

i

PRODUCTO III:
ESTUDIO DE MERCADO DE
PRODUCTOS AGRICOLAS Y
AGROINDUSTRIALES EN LA CIUDAD
DE NUEVA YORK, ESTADOS UNIDOS
DE AMERICA, EN EL MARCO DEL DR‐
CAFTA.

El presente Estudio fue realizado por Hunts Point Economic Development
Corporation para la Dirección de Comercio Exterior (DICOEX) de la
Secretaría de Estado de Industria y Comercio, con recursos del Proyecto
BID 1511 para el Fortalecimiento de la Gestión del Comercio Exterior.
Febrero 2009.

ii

AGRADECIMIENTOS

La Lic. Josefina Infante fungió como directora de este proyecto y líder del equipo de
trabajo. No obstante, es preciso destacar los valiosos aportes de las siguientes personas:

El equipo de consultores asociados a Hunts Point Economic Development Corporation: Lic.
Leo Fernández, responsable del estudio de la demanda de productos agrícolas en Nueva
York; Lic. William Quiñones, responsable del estudio de la oferta de productos agrícolas
dominicanos; Ing. Porfirio Álvarez, encargado de la identificación de aspectos sanitarios y
fitosanitarios; y Dra. Claudia Troncoso, Consultora Principal del proyecto.

El Lic. Jeremy Sautter, por la coordinación de las informaciones y su colaboración
editorial.

La Lic. Rosa Esther Fernández y la Sra. Roselis Arias, por su ayuda en la realización de la
investigación de campo en la Ciudad de Nueva York.

El equipo de la Dirección de Comercio Exterior, Administrador de Tratados Comerciales De
la Secretaría de Estado de Industria y Comercio, por su interés en fortalecer enlaces entre el
mercado de Hunts Point y los exportadores dominicanos, en especial al Lic. Alberto Duran,
Coordinador de Cooperación Internacional y Trade Capacity Building.

De la Secretaría de Estado de Agricultura (SEA), el Secretario de Estado de Agricultura, Ing.
Salvador-Chio-Jiménez, por poner sus recursos a nuestra disposición; el Sub-Secretario
Eusebio Guzmán por su ayuda en la organización de los talleres de trabajo con los
productores; la Lic. Argentina Betances, Coordinadora General del Proyecto de Apoyo a la
Transición Competitiva Agroalimentaria (PATCA), y el Ing. Emigdio S. Gómez,
Coordinador del Subcomponente de Sanidad Vegetal del PATCA.

El Lic. Eddy Martínez, Secretario de Estado, Director del Centro de Exportación e
Inversión de la República Dominicana, CEI-RD.

El Ing. Osmar Benítez, Vice-presidente Ejecutivo de la Junta Agroempresarial Dominicana.

El Sr. Nelson Eusebio, Director Ejecutivo de la Asociación Nacional de Supermercados.

El Sr. Edward F. Martello, Oficial a Cargo del Servicio de Mercados Agrícola del
Departamento de Agricultura de los Estados Unidos en Nueva York.

El Ing. Miguel Villar, Presidente de la Asociación Dominicana de Exportadores de
Vegetales Orientales, Inc. (ADEXVO).

Los Sres. Matthew D’Arrigo y Stephen Katzman, Co-Presidentes de la Junta Directiva, y
J.R. McIntyre, Gerente de Mercado, de Hunts Point Terminal Produce Market.

Al Lic. José Bello, Vicepresidente de la Cámara Dominicana de Comercio de New Jersey.

iii

INDICE DE CONTENIDO
 Página
Sección I. Evaluación del potencial que tiene el mercado de la ciudad de
nueva york para los productos agrícolas y agroindustriales dominicanos. 1

1. Definición de las características del mercado. 1

 1.1 Tamaño, composición y distribución del mercado. 1
 1.2 Patrones de consumo alimenticio. 6
 1.3 Canales de distribución y venta. 8

2. Analisis de la demanda de productos agrícolas y agroindustriales y su
 temporalidad .

8

 2.1 El mercado para productos agrícolas y agroindustriales en la Ciudad
 de Nueva York.

9

 2.2 Oferta de países competidores. 11
 2.3 Excelentes oportunidades para la exportación. 15

3. Listado de 20-30 productos iniciales de mayor demanda.

16

 3.1 Criterio de selección de los productos. 17
 3.2 Listado de productos con potencial exportador de mayor demanda
 en la Ciudad de Nueva York. 17

4. Estudio de la demanda de 26 productos específicos.

18

 4.1 Disponibilidad estacional de los productos. 19
 4.2 Demanda y competencia en la Ciudad de Nueva York. 21
 4.3 Volúmenes de importación por país de los productos de mayor
 demanda.

22

 4.4 Evaluación de los productos y productores dominicanos. 23
 4.5 Selección de productos con mayor potencial inmediato. 27

5. Análisis de la evolución de precios y sus elasticidades.

28

 5.1. Evolución de precios de los productos en los últimos tres (3 años). 28
 5.2. Análisis de la evolución de precio y sus elasticidades de los
 productos con mayor potencial inmediato.

29

 5.3. Precios de venta de los productos al por menor. 32
 5.4. Guía para el cálculo correcto de precios de venta de los productos. 32

6. Determinación de aspectos logísticos del mercado.

35

 6.1 Opciones de transporte desde el productor en República Dominicana
 hasta el destino final en Estados Unidos.

35

7. Descripción de los canales de distribución y comercialización de los
 productos en Nueva York.

38
 7.1. Integrantes de la cadena de distribución. 38
 7.2. Diagrama de la cadena de distribución y venta de productos. 42

Sección II. Disposiciones legales y procedimentales aplicables al comercio de
los productos agricolas objeto de este estudio. 43

iv

1. Aspectos arancelarios.

43

2. Otros impuestos y tasas internas aplicables.

43

3. Medidas no arancelarias.

44

4. 4. Agencias reguladoras y leyes aplicables a la importación y comercio de
productos agrícolas

44
 4.1 La Administración de Drogas y Alimentos (FDA). 44
 4.2 El Departamento de Agricultura de los Estados Unidos (USDA). 51
 4.3 Servicio de Aduanas y Protección de Fronteras (CBP). 55
 4.4 La Agencia de Protección del Medioambiente (EPA). 56
 4.5 Departamento de Agricultura y Mercados del Estado de Nueva
 York.

56

 4.6 Comisión Federal de Comercio (FTC).
 57

5. Desglose de aspectos legales de cara a su aplicación a los productos de
 mayor demanda en Nueva York escogidos en este estudio.

58

 5.1 Productos admisibles en Estados Unidos. 60
 5.2 Productos admisibles que no requieren Permiso de Importación. 62
 5.3 Productos admisibles que requieren tratamientos fitosanitarios. 62
 5.4 Certificados Fitosanitarios. 63
 5.5 Inspección de los productos. 63
 5.6 Procedimiento de Inspección Expedita (NARP). 63
 5.7 Ley de Bioterrorismo del 2002. 64
 5.8 Buenas Prácticas de Manufactura. 64
 5.9 Etiquetado e información nutricional. 64
 5.10 Embalajes de madera y reglas aplicables a los envases. 65
 5.11 Residuos de pesticidas químicos. 65
 5.12 Normas de calidad. 65
 5.13 Productos orgánicos. 65
 5.14 Etiquetado de País de Origen (COOL Act). 66
 5.15 Regulaciones del Estado de Nueva York.
 66

6. Alertas de Importación aplicables a los productos escogidos en este
 estudio, c on mayor demanda en la Ciudad de Nueva York.

66

7. Análisis de historia de rechazos de la FDA con respecto a los productos
 escogidos en este estudio provenientes de la República Dominicana.

68

 7.1 Esfuerzos las auotridades y productores dominicanos. 70

Sección III. Diagnóstico sobre la oferta dominicana de productos agrícolas y
agroindustriales.

72

1. Metodología.

2. Actividades realizadas.

72

72

3. Resultados de las entrevistas a productores y/o exportadores.

73

v

 3.1 Actividad de los entrevistados. 73
 3.2 Productos comercializados por los entrevistados. 74
 3.3 Mercados de exportación. 76
 3.4 Precio y márgenes de ganancia. 77
 3.5 Medio de transporte de los productos hacia Estados Unidos. 77
 3.6 Transporte de los productos en República Dominicana. 79
 3.7 Volúmenes de exportación 83
 3.8 Problemas en el proceso exportación. 84
 3.9 Controles internos. 86
 3.10 Presentación de los productos.
 88

4. Análisis FODA de la oferta nacional con respecto al mercado de Nueva York. 90
Anexos:
Anexo I. Listado de importadores, mayoristas, distribuidores y detallistas de
productos tropicales en el área de Nueva York entrevistados en este estudio. 96

Anexo II. Encuesta realizada a importadores, distribuidores, mayoristas y
minoristas en el área de Nueva York: Fase I. 99

Anexo III. Descripción y técnica de manejo de los productos agrícolas con mayor
demanda en el mercado de Nueva York. 101

Anexo IV. Encuestas a importadores, distribuidores, mayoristas y minoristas en el
área de Nueva York una vez identificados los 26 productos con demanda
potencial: Fase II.

156

Anexo V. Volúmenes de importación en estados unidos de los productos con
mayor demanda en la Ciudad de Nueva York por principal país exportador y
República Dominicana.

158

Anexo VI. Análisis de precios de los productos con demanda en Nueva York
durante los años 2006, 2007 y 2008, desglosados mes por mes. 159

Anexo VII. Precios de productos con mayor potencial exportador inmediato al 31
de Enero del 2009 de diferentes minoristas del área de Nueva York (Nueva York,
Nueva Jersey, Lancaster –Pennsylvania-).

160

Anexo VIII. Listado de Supermercados Independientes en el área tri-estatal. 161

Anexo IX. Alerta de Importación # 99-14: Detención sin Inspección Física por
Pesticidas de todos los productos agrícolas crudos provenientes de la República
Dominicana.

176

Anexo X. Alerta de Importación # 99-05: Detención sin Inspección Física de
productos agrícolas crudos por pesticidas. 179

Anexo XI. Reporte de Acciones de la FDA para productos agrícolas provenientes
de República Dominicana durante el periodo Julio 2007 – Diciembre 2008. 182

vi

Anexo XII. Cuestionario dirigido a los productores y/o exportadores en la
República Dominicana. 191

Anexo XIII. Listado de productores y/o exportadores entrevistados en la
República Dominicana. 193

Anexo XIV. Listado de las agencias de transporte marítimo disponibles para los
exportadores en República Dominicana. 194

1

I. EVALUACIÓN DEL POTENCIAL QUE TIENE EL MERCADO DE LA CIUDAD DE
NUEVA YORK PARA LOS PRODUCTOS AGRÍCOLAS Y AGROINDUSTRIALES
DOMINICANOS.

1. Definición de las características del mercado.

 La primera actividad realizada fue el estudio del entorno socio-económico-cultural de la
Ciudad de Nueva York mediante el analisis de datos demográficos de fuentes gubernamentales y
privadas. Los datos analizados se refieren al origen étnico de la población, su ubicación geográfica,
ubicación por origen étnico y patrones de consumo alimenticio.

 Se han analizado datos del censo del año 2000 y estimados para los años 2007 y 2008 sobre
la Ciudad de Nueva York y sus cinco condados y del Estado de Nueva York. Asimismo, se han
incluido datos relativos a lo que se conoce en la práctica, en terminos de distribución y mercadeo,
como el area comercial de Nueva York o el area triestatal (Tri-State Area) compuesta por los
Estados de Nueva York, Nueva Jersey y Connecticut.

1.1 Tamaño, composición y distribución del mercado.

 i. La Ciudad de Nueva York

 La Ciudad de Nueva York está compuesta por los condados de Nueva York
(Manhattan), Queens, Kings (Brooklyn), Bronx y Richmond (Staten Island). Su población
total supera los ocho millones de habitantes y se caracteriza por su multiplicidad étnica y
racial. El grupo racial predominante es la raza blanca no-hispana, la cual constituye el 44%
de la población. El segundo grupo en orden de importancia son los hispanos, los cuales
superan los dos millones de habitantes. A continuación se presenta el desglose poblacional de
la ciudad por origen étnico.

Cuadro No. 1. Población Estimada de la Ciudad de Nueva
York para el año 2007.

Población por Raza y Origen Étnico

 2007 %
Blancos 3,635,149 44.1
Hispanos (todas las razas) 2,259,069 27.4
Negros o Afroamericanos 2,078,751 25.2
Asiáticos 956,768 11.6
Nativos americanos /Alaska 29,190 0.4
Nativos de Hawái / islas del Pacifico 3,103 0.0
Otras razas 1,387,929 16.8
Dos o más razas 155,420 1.9
Total Ciudad de Nueva York 8,246,310 100

 Fuente: US Census Bureau

 La población dominicana en la Ciudad de Nueva York ascendía a 532,647
dominicanos según datos oficiales del US Census Bureau en el año 2002. Los dominicanos,

2

más que otros grupos hispanos, residen concentrados en áreas específicas. Estadísticas
disponibles reflejan que el 59% de los dominicanos residentes en la Ciudad de Nueva York
vive en Washington Heights-Inwood. Otras áreas de concentración de dominicanos en la
Ciudad de Nueva York incluye secciones del Upper West Side y Lower East Side de
Manhattan, South Bronx y Corona-Jackson Heights en Queens1. Es interesante notar que
cerca del 70% de la población total de origen hispano del Estado reside en la Ciudad de
Nueva York.

ii. El Estado de Nueva York

 En el Estado de Nueva York la raza predominante es también la raza blanca no-
hispana, con más del 60% del total de la población. Los hispanos son el segundo grupo de
mayor importancia a nivel estatal constituyendo más del 16% de la población total. Otros
grupos de importancia son los afroamericanos y los asiáticos.

 A continuación se presenta el desglose poblacional por origen étnico del Estado.

Cuadro No. 2. Población estimada del Estado de Nueva York
para el año 2007.

Población por Raza y Origen Étnico

 2007 %
Blancos 11,633,079 60.3
Hispanos 3,126,718 16.2
Negros o Afroamericanos 2,850,495 14.8
Asiáticos 1,291,827 6.7
Nativos americanos/ Alaska 51,773 0.3
Nativos de Hawái/ islas del Pacifico 4,790 0.0
Otras razas 109,585 0.6
Dos o más razas 212,486 1.1
Total Estado de Nueva York 19,280,753 100

 Fuente: US Census Bureau

 En cuanto a la población dominicana a nivel estatal, se estima que asciende a
630,243. Según estudios realizados por la Fundación Global Democracia y Desarrollo2 el
resultado del censo del 2002 que sirve de base para los estimados podría mostrar valores
inferiores al número real de dominicanos residentes. Se entiende que muchos encuestados del
censo se confundieron por que no habia un apartado específico para Dominicanos dentro de
la clasificación de Hispanos sino que había que especificarlo en la casilla de origen.

 A continuación se presenta un cuadro con el desglose de la población hispana en el
Estado por origen.

1 New York City Department of City Planning, Socio-economic Profiles, City of New York. March 1993.
2 Construyendo Alianzas Estratégicas para el Desarrollo: República Dominicana – Estado de Nueva York,
Fundación Global Democracia y Desarrollo, María Elizabeth Rodríguez y Ramona Hernández, Santo Domingo,
República Dominicana, 2005.

3

Cuadro No. 3. Estimado para el 2007 de la población

Hispana por origen en el Estado de Nueva York.

Población Hispana por Origen

 2007
Mexicanos 375,617
Puertorriqueños 1,079,477
Cubanos 69,076
Dominicanos 630,243
Centroamericanos: 290,503
 Costarricenses 9,652
 Guatemaltecos 58,519
 Hondureños 58,455
 Nicaragüeños 13,745
 Panameños 24,600
 Salvadoreños 119,705
Otros Centroamericanos 5,827
Suramericanos: 498,103

Argentinos 22,654
Bolivianos 6,738
Chilenos 13,762
Colombianos 140,028
Ecuatorianos 213,895
Paraguayos 6,977
Peruvianos 64,680
Uruguayos 5,411
Venezolanos 13,286

Otros Suramericanos 10,672
Otros Hispanos o Latinos 183,699
Total Hispanos en el Estado
de Nueva York

3,126,718

 Fuente: US Census Bureau

 Otras ciudades del noreste de los Estados Unidos con una importante concentración
de dominicanos son Lawrence y Boston en el Estado de Massachusetts; Paterson, Jersey
City, Perth Amboy y Union City en el Estado de Nueva Jersey; y Providence City en el
Estado de Rhode Island.

iii. El área comercial de Nueva York (región tri-estatal)

 E
año 2008
tendencia
una grafi
puede ob
raza neg
mercado,

Cuadro
Connect

Nueva
Nueva
Conne
Total
Nueva

 Fuente:

Gráfica
York, Nu

Fuente: ww

Cuadro
Nueva Y

3 Los estim
US Census

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Am

En lo relativo
8 es un total
a poblaciona
ica con el de
bservar una m
gra. Sin em
, con un tota

No. 4. Pob
ticut):

a York
a Jersey
ecticut
área de

a York
US Census Bu

No. 1. Pobl
ueva Jersey

ww.demograph

No. 5. Estim
York (Nueva

mados obtenido
s Bureau, no ob

0

0.000

0.000

0.000

0.000

0.000

0.000

0.000

merican Indian,

o al área com
de 31,674,2

al del área, u
esglose de la
mayor preva
mbargo la p
al de 4,896,2

blación tota

ureau

lación por R
y, Connectic

hicsnow.com

mado de la p
a York, Nue

os a través de la
bstante la difer

, Eskimo, AleutAsian

mercial de N
210 habitant
una gráfica d
a población p
alencia de la
presencia his
224 habitante

al en el Ár

Tendenci
20

19,490,2
8,682,6
3,501,2

31,674,2

Raza y Orig
cut)3 al año

población H
eva Jersey, C

a fuente privad
rencia no es sig

t Other

Nueva York
tes. A contin
de la poblac
por origen é
 raza blanca
spana sigue
es hispanos.

ea de Nuev

ia Poblacion
008
297
661
252
210

gen Étnico
2000.

Hispana por
Connecticut

da Demographi
gnificativa dent

Black Wh

k, la població
nuación se pr
ción por orig
étnico estima
a y en menor
e siendo una

va York (N

nal
20

18,976,4
8,414,3
3,405,5

30,796,3

en el Área

origen al añ
t).

ics Now son di
tro del context

hiteHispanic Eth

ón total esti
resenta un d
gen étnico en
ada para el a
r escala un a
a parte con

New York,

000
457 1

50
565
372 2

de Nueva Y

ño 2007 en

iferentes a los e
to.

hnicityTOTAL

imada para e
desglose de l
n año 2000
año 2007. S
aumento de l
nsiderable de

New Jersey

1990
17,990,455

7,730,188
3,287,116

29,007,759

York (Nuev

el área de

estimados del

1980

1990

2000

4

el
la
y

Se
la
el

y,

va

0

0

0

Nueva
York
Nueva
Jersey
Conn.

Total

1

1

2

2

3

3

Total

Hispanos
3,139,590

1,364,699

391,935

4,896,224

Gráfica

Fuente: De

 F
los datos
asiática e
hispana s

1.2 Patro

4 http://ww

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

Centro-
América

294,922

146,191

23,291

464,404

No. 2. Pobla

emographics N

inalmente, e
 publicados

en Estados U
se verá reduc

ones de consu

ww.census.gov/

Cuba R

64,899 659

73,024 167

7,159 17

145,082 844

ación Hispa

Now

el análisis po
del US Cens

Unidos se ver
cida a menos

umo aliment

/Press-Release/

RD

Méxic

9,962 373,24

7,689 186,91

7,213 37,15

4,864 597,32

ana por orig

oblacional no
sus Bureau t
rán triplicad
s de la mitad

ticio.

/www/releases

co Sur-
América

47 496,324

18 305,225

55 55,099

20 856,648

gen en Nuev

o puede conc
tanto la pobl

das para el añ
d de la pobla

s/archives/popu

Otros
Hispanos

 178,842

 93,033

 30,360

 302,235

va York, Nu

cluir sin men
lación hispan
ño 2050, y la
ación total de

ulation/001720

Puerto
Rico

1,071,394

392,619

221,658

1,685,671

ueva Jersey

ncionar que
na como la p
a población b
el país4.

0.html

No
Hispanos
16,166,593

7,359,861

3,112,874

26,639,328

y Connectic

de acuerdo a
población
blanca no-

NEW Y

NEW J

CONN

5

Población
Total

19,306,183

8,724,560

3,504,809

31,535,552

cut.

a

YORK

JERSEY

N.

 E
York, en
en el co
Departam
consumía
estudios
se prome
incremen

Cua

New Y
New Je
Connec
Total Á

 Fuente: U

Gráfica
Poblacio

Fuente: US

 E
con esfue
producto

5 Behavior
2003 http:
6 National

En lo que se
el ámbito d

onsumo de
mento de Sal
a 5 porcion
realizados a
edia en un
nto en el porc

adro No. 6. C

Consu

York
ersey
cticut
Área Tri-es

US Census Bur

No. 3. Cons
on

S Census Burea

El gobierno E
erzos a nivel
s como par

ral Risk Factor
://www.health.
Health and Nu

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

refiere a lo
de productos

frutas y ve
lud del Esta
es diarias d

a nivel nacio
30%6. Est
centaje que p

Consumo de

umo 5 Porc

tatal
eau

sumo de Fru

au

Estatal y las
l nacional, se
rte de los e

Surveillance T
state.ny.us/nys

utrition Examin

2007

os patrones d
agrícolas y

egetales fres
do de Nueva

de frutas y v
onal el consu
to en términ
puede haber

e Frutas y V
Poblac

ciones Diaria
Estima
5,789,3
2,605,7
1,050,6
9,445,7

utas y Veget

s autoridade
e han propue
esfuerzos pa

Team, Volume
sdoh/brfss/repo
nation Surveys

2000

de consumo
agroindustri

scos. De a
a York5 , en
vegetales fr
umo de 5 po
nos de la po
r ocurrido en

Vegetales en
ción Total.

as de Fruta
ado 2007
319
776
693
787

tales en el á

s de la Ciud
esto el objet
ara mejorar

10, No. 4, New
orts/docs/brfss_
.

19

o alimenticio
iales la tende
acuerdo al e
n el año 2002
escos. En
orciones diar
oblación de

n los últimos

n el Área Tr

s y Vegetale
 2000
5,692,937
2,524,305
1,021,670
9,238,912

área Tri-esta

dad de Nuev
ivo de prom
la salud de

w York State D
_volume_10_n

990

o en la Ciud
encia es haci
estudio real
2 el 28% de
el área tri-e
rias de fruta
 consumo,
 años, es lo

ri-estatal: 30

es Frescos
0

5,39
2,3
986
8,70

atal: 30% d

va York, en
mover el cons

e los nortea

Department of
number_4.pdf

NEW YOR

NEW JER

CONNECT

dad de Nuev
ia el aument
lizado por e
e la població
estatal, segú
as y vegetale
sin contar e
siguiente:

0% de la

 1990
97,137
19,056

6,135
02,328

de la

n consonanci
sumo de esto
americanos

Health, winter

RK

SEY

TICUT

6

va
to
el

ón
ún
es
el

ia
os
y

r

7

combatir la epidemia actual de obesidad y la diabetes. El Departamento de Salud del Estado
de Nueva York mediante las iniciativas “Programa Corazón Saludable” (Healthy Heart
Program) y “Come Bien Juega Duro” (Eat Well Play Hard) está otorgando fondos públicos
para este fin a las comunidades donde el consumo de frutas y vegetales frescos es bajo, en
específico a los lugares de trabajo, guarderías infantiles y escuelas primarias. Los lugares de
trabajo en determinadas áreas están poniendo en operación la iniciativa denominada “5 A
Day Challenge” (Reto de 5 Al Día), que consiste en el establecimiento de mercados de
productores, clubes de frutas y publicación de artículos sobre frutas o vegetales en sus
boletines de circulación interna. La iniciativa incluye la implementación de políticas de
integración de frutas y vegetales en las meriendas de las guarderías infantiles y escuelas
primarias.

 Por su parte, la iniciativa “Come Bien Juega Duro” está promoviendo el consumo de
frutas y vegetales frescos a través de los programas denominados “Women, Infants and
Children Program”, “Child and Adult Care Food Program”, y “Hunger Prevention and
Nutrition Assistance Program”. La iniciativa da fondos a estos programas para asegurar que
en las guarderías infantiles y escuelas primarias los niños y los padres reciban de mensajes
constantes y positivos sobre la importancia de una buena nutrición y actividad física. Incluso,
a los niveles más pobres de la población las autoridades, a través de los proyectos “Food
Stamp Nutrition Education Project” y "Just Say Yes to Fruits and Vegetables”, están
pagando educadores en nutrición para conducir demostraciones de los beneficios de estos
alimentos en los establecimientos de dispendio de comida.

 Por otra parte, en Consejo de la Ciudad de Nueva York aprobó en Febrero del 2007
modificar el Código Administrativo de la Ciudad de Nueva York para expandir el número de
carros ambulantes para la venta de frutas y vegetales frescos (Carritos Verdes) en zonas
determinadas de la ciudad adonde quieren aumentar el consumo.

 En adición, tomando en cuenta las estadísticas que establecen que en determinadas
áreas de predominancia hispana y negra la mayor parte de la venta de comida se realiza a
través de las bodegas, se aprobó en el año 2007 la Iniciativa Bodegas Saludables (Healthy
Bodegas Initiative). En el marco de esta iniciativa el Departamento de Salud, el
Departamento de Agricultura y Mercados del Estado de Nueva York y la Asociación de
Bodegas de Estados Unidos iniciaron una campaña piloto llamada “Cambie a Frutas y
Vegetales” (Move to Fruits & Vegetables). Esta campaña proporcionó frutas y vegetales
gratuitos a diversas bodegas en áreas designadas en toda la ciudad. La iniciativa Bodegas
Saludables está trabajando actualmente en mecanismos adicionales para aumentar la
disponibilidad de frutas y vegetales en las bodegas.

 De acuerdo a datos del Servicio de Investigación Económica (Economic Research
Service) del USDA, el consumidor norteamericano consumió en el periodo 2003-2005 un
promedio de 13 libras mas de frutas frescas y 50 libras mas de vegetales frescos per cápita
que en el periodo 1983-1985. Entre estos dos periodos el consumo de frutas frescas aumento
de 88.7 libras a 101.2 libras y de vegetales de 123.2 libras a 173.5 libras per cápita.7 En la
Ciudad de Nueva York solo basta caminar por las calles y ver la oferta alimenticia para darse
cuenta de esta tendencia.

7 Who Eats What, Where and How Much, Economic Research Service, USDA, Julio 2008.

8

 A continuación presentamos datos del USDA sobre el gasto en compra de alimentos
por familia en la Ciudad de Nueva York. Aunque el incremento porcentual en el gasto no es
el mayor los valores monetarios son solo superados por la carne y las comidas preparadas.

Cuadro No. 7. Proyección de gastos en alimentos por familia en la Ciudad de Nueva

York

 Estimado para 2003 Proyección para 2008

Ingresos:
 Promedio por familia $45,207 -------
 Per cápita $25,746 -------

 % Cambio
Comida en casa:
 Carne (todo tipo) $4,248,645,700 $4,834,789,500 13.80%
 Pescados y Mariscos $453,110,900 $498,686,600 10.06%
 Frutas y Vegetales $2,305,447,700 $2,533,196,000 9.88%
 Lácteos $2,015,235,500 $2,255,085,500 11.90%
 Panadería $2,060,875,900 $2,238,446,800 8.62%
 Cereales $1,078,521,000 $1,250,865,600 15.98%
 Comida preparada $2,337,901,800 $2,645,133,400 13.14%
 Jugos $677,161,700 $747,892,600 10.45%
 Fuente: Departamento de Agricultura de los Estados Unidos y Claritas, Inc. 2004

1.3 Canales de distribución y venta.

 Los integrantes de la cadena de distribución y venta al público, los costos de
distribución e intermediación así como los margenes de ganancia de los diferentes
intermediarios se tratan con detalle en el Punto 7 de esta Sección.

2. Análisis de la demanda de productos agrícolas y agroindustriales y su temporalidad.

 La evaluación de la demanda de productos agrícolas y agroindustriales en el mercado
se fundamentó en tres actividades:

a) la recopilación de información en las fuentes oficiales provistas por el USDA;
b) la observación del comportamiento del mercado de Hunts Point; y
c) Entrevistas a mayoristas, distribuidores y detallistas de productos tropicales frescos y

agroindustriales con experiencia significativa de distribución en el área de Nueva
York.

2.1 El mercado para productos agrícolas y agroindustriales en la Ciudad de Nueva York.

 El universo de los productos agrícolas y agroindustriales que se distribuyen en el área
de Nueva York está integrado por cientos de diferentes rubros y variedades de los mismos.
Al ser la región multiétnica y multirracial, los mayoristas, importadores y distribuidores que

9

componen la cadena de distribución de alimentos se han visto en la necesidad de proveer una
amplia gama de productos procedentes de todo el mundo, preferiblemente a lo largo de todo
el año.

 La mayor parte de los productos llega a la zona tri-estatal. El mayor de los tres
estados del área es Nueva York, así como el de mayor diversidad étnica. Es a través de
Nueva York por donde se distribuyen la mayor porción de productos agrícolas y
agroindustriales de la zona, especialmente a través del centro de distribución de alimentos
más grande de los Estados Unidos: el Hunts Point Market.

 Como pudo observarse en el analisis de los patrones de consumo de la población,
tanto en la Ciudad como en el Estado de Nueva York se ha visto un incremento en el
consumo de productos agrícolas frescos. Las importaciones de productos agrícolas también
se han incrementado. Es interesante notar que las importaciones se han convertido en parte
inherente del consumo de vegetales y frutas frescas de los norteamericanos. Generalmente,
los consumidores no diferencian en su preferencia entre productos locales o importados ni
entre productos de un país o de otro. Al momento de escoger un producto los intermediarios
y consumidores se enfocan en dos factores: buena calidad y precio justo. De igual modo, los
que toman decisiones en la cadena de distribución se enfocan en esos factores, en el
empaque, la confiabilidad y la estabilidad de la oferta.

 El productor dominicano debe tener en mente que, en terminos generales, las
importaciones de productos agrícolas de Estados Unidos tienen su pico en los meses de
invierno (Diciembre hasta Abril) ya que el consumidor que ha adoptado el hábito de comer
frutas y vegetales frescos mantiene la demanda en el invierno cuando es casi nula la
producción local. Los productores deben planificar la manera de aprovechar esta demanda.

 Productos Tropicales Emergentes

 Para determinar cual es la tendencia de mercado de productos tropicales en la Ciudad
de Nueva York, se hizo la siguiente pregunta a los importadores encuestados:

Pregunta a los encuestados: ¿Cual es en su opinión la tendencia del mercado para
productos tropicales? ¿Que productos tropicales está vendiendo mejor?

 A partir de las respuestas de los importadores se obtuvo la siguiente información:

Cuadro No. 8. Resultado de las Encuestas: Productos Trópicales de
Mayor Venta en el área de Nueva York.

1. Ajíes (diferentes variedades incluyendo
jamaican pepper y ajicito) / Pimientos Morrones
2. Mangos
3. Plátanos y Bananas
4. Aguacate
5. Yautía / Malanga
6. Piña
7. Tomate

10

8. Cítricos (naranja agria, naranja, limones, limas)
9. Papaya
10. Lima
11. Yuca
12. Kabocha (Calabaza)
13. Espárragos
14. Coco seco
15. Snow peas
16. Sugar snap peas
17. Melon
18. Bananas
19. Gengibre
Otros: Pepino, Cilantrico, Rabano, Mapuey, Apio, Quenepas.

 Fuente: Encuesta de HPEDC

 Particular atención merece el mercado de los pimientos morrones, pepinos,
calabacines y espárragos. La mayor cantidad de estos productos provienen de México y
Canadá dada su proximidad con los Estados Unidos. Según datos del Servicio de
Investicación Económica del USDA8, los pimientos morrones aumentaron su presencia de
US$242 millones en el año 1995 a cerca de US$700 millones en el año 2004.

 La importación de tomates también ha ido en aumento. Este rubro aumentó su
ingreso a Estados Unidos de US$451 millones en 1995 a más de US$1,000 millones en el
2004. Existe también una tendencia en el mercado hacia el aumento en el consumo de frutas
tropicales tales como los mangos, papayas (lechosas) y limones persas, los cuales han ido en
aumento en los últimos años siendo México el país que domina estas exportaciones hacia los
Estados Unidos.

 En cuanto a los espárragos, Perú se ha convertido en los últimos años en el mayor
suplidor de espárragos importados, sobrepasándole a México. El espárrago importado ha
tenido un incremento de casi un 200% en la última década (de US$60 millones en 1995 a
US$176 millones en el 2004).

 Los avances en la logística de importación y transporte ha causado una mejoría en la
apariencia y durabilidad de los productos frescos, a tal grado que en cualquier época se puede
obtener en los anaqueles de los supermercados todo tipo de productos de la mejor calidad.
La producción domestica combinada con la importada provee al consumidor norteamericano
productos fresco todo el año, lo cual se refleja en la estabilidad de la demanda, ya que el
consumidor tiene expectativas de no interrumpir su consumo. Por otra parte, cabe mencionar
que la demanda se ha incrementado en parte por la gran cantidad de hispanos que residen en
el área que hacen de las frutas tropicales y de los tuberculos tales como la yuca, la batata,
yautia y ñame parte de su dieta diaria.

 Finalmente, el incremento en la importación de algunos productos ha sido influido
por el incremento en la promoción de que han sido objeto dichos productos, por ejemplo

8 http://www.ers.usda.gov

11

citamos el caso del aguacate y el trabajo realizado por la agencia promotora con que cuentan
los productores de esta fruta en Michoacán, México (APEAM).

2.2 Oferta de países competidores.

i. Exportadores Tradicionales

 México y Canadá han sido durante décadas los dos mayores suplidores de frutas y
vegetales hacia los Estados Unidos. Esto es una consecuencia casi natural de su proximidad
geográfica con el territorio norteamericano, aydudada por el resultado de la implementación
del Tratado de Libre Comercio de America del Norte (NAFTA). Algunos de los artículos que
provienen en grandes cantidades de estos paises son el brócoli, los pimientos, los tomates, los
pepinos, las lechugas y las zanahorias. En rubros como la zanahoria, la lechuga y el brócoli
es difícil que otros países puedan suplantar a México y Canadá en su papel de primeros
importadores en vista de factores tales como la proximidad y el nivel de precios que
tradicionalmente han mantenido gracias al gran volumen de las importaciones.

 En el ano 2007 México fue el líder exportador de pimientos a Estados Unidos, con
512,560,000 libras enviadas. Países como Holanda, Israel y España que un tiempo atrás
tenían una sonada presencia en el mercado de pimientos han disminuido considerablemente
sus envíos. Otro producto donde México mantiene su liderazgo es el aguacate ó palta. En el
ano 2007 México envió a Estados Unidos 495,910,000 libras de dicha fruta.

 Chile continua exportando alrededor de la mitad de lo que México envía hacia este
mismo destino con 245,830,000 lbs. República Dominica por su parte exporta a Estados
Unidos unas 33,800,000 libras anuales de aguacate.

ii. Países Emergentes

 Otros países Latinoamericanos, incluyendo entre ellos la República Dominicana han
estado penetrando el mercado en la útlima decada. Por ejemplo, hace poco más de una
década la piña procedente de Hawái era la que tenía mayor penetración y demanda entre los
consumidores Norteamericanos. Hoy día, Costa Rica, Ecuador y México se reparten los tres
primeros lugares respectivamente en la importación de piña.

 Otro ejemplo es el de los mangos. México ha sido tradicionalmente el principal
suplidor de mangos hacia los EUA, sin embargo países como Brazil, Ecuador y Perú brillan
con su presencia en aquellos meses cuando la fruta mexicana está fuera de temporada. En el
año 2007, Brazil envió hacia los Estados Unidos 54,290,000 libras de fruta; Ecuador envió
68,700,000 libras y Perú envió 64,230,000 libras de mangos. Incluso Haití con la variedad
Francine (Madam Francese) envió, asimismo, 18,490,000 libras de mango. Finalmente, la
República Dominicana, registro envíos de apenas 370,000 libras de mango, algo que tanto
las cooperativas, los clústeres y el sector gubernamental se esfuerzan por cambiar.
 A continuación ofrecemos datos sobre los volúmenes y países de origen de las
importaciones de frutas y vegetales frescos de los Estados Unidos en los últimos tres años,
señalando los primeros lugares en orden de importancia económica.

Cuadro No. 9. Principales Importadores de Hortalizas, Plantas,

12

Raíces y Tubérculos Alimenticios en los Estados Unidos.
Importaciones de Hortalizas, Plantas, Raíces y Tubérculos

Alimenticios
 País Importador Valor Importado 2008 (US$)

1 México 3,265,030,730
2 Canadá 1,151,614,956
3 China 281,740,288
4 Perú 230,579,626
5 Guatemala 111,203,989
6 Costa Rica 88,138,883
7 Netherlands 51,130,849
8 Ecuador 47,433,915
9 India 4,16,99,790
10 Turquía 32,613,741
11 República Dominicana 27,143,304
12 Nicaragua 27,116,211
13 Chile 247,95,553
14 Honduras 22,341,256
15 Bélgica 18,911,091
16 Jamaica 17,388,873
17 El Salvador 15,840,572
18 Israel 15,328,111
19 Tailandia 15,280,473
20 Argentina 13,914,028
21 France 12,786,718
22 España 12,672,921
23 Egipto 9,451,389
24 Colombia 7,886,864
25 Japón 6,801,578

 Fuente: http://dataweb.usitc.gov

 Cuadro No. 10. Principales Importadores de Frutas
 y Frutos Comestibles en los Estados Unidos.

Importaciones de Frutas y Frutos Comestibles; Cortezas de
Agrios (Cítricos), Melones o Sandías a los Estados Unidos.

 País Importador Valor Importado 2008 (US$)
1 México 19,99,481,401
2 Chile 13,70,390,636
3 Costa Rica 698,864,172
4 Guatemala 511,369,171
5 Ecuador 350,547,830
6 Canadá 312,418,126
7 Vietnam 258,342,904
8 India 240,819,624
9 Colombia 214,625,036

13

10 Brasil 199,728,488
11 Honduras 189,273,784
12 China 170,644,813
13 Argentina 110,121,295
14 Perú 107,288,083
15 España 982,33,583
16 Filipinas 88,595,044
17 Turquía 85,329,094
18 Nueva Zelandia 67,613,723
19 Sur África 621,93,735
20 Australia 467,27,727
21 Tailandia 463,57,599
22 Italia 36,579,414
23 Marruecos 26,421,301
24 Corea 24,697,877
25 República Dominicana 23,891,275

 Fuente: http://dataweb.usitc.gov

Cuadro No. 11. Procedencia de las Importaciones de Frutas y Vegetales a los Estados
Unidos en Orden de Importancia Económica.

Frutas y Vegetales Frescos
País de Origen Importaciones en Millones de Dolares
 Ene - Oct 2006 Ene - Oct 2007 Oct. 2007
México $2,292 $2,486 $154
Canada $1,289 $1,336 $151
Perú $1,21 $156 $35
China $109 $144 $13
Union Europea $117 $94 $10
Guatemala $53 $65 $8
Costa Rica $51 $56 $7
Ecuador $23 $29 $5
Chile $15 $22 $1
Resto del Mundo $4,203 $4,558 $396
Fuente: Economic Research Service, USDA.

 Gráfica No. 4. Procedencia de las Importaciones de Frutas y Vegetales a
 los Estados Unidos en Orden de Importancia Economica.

Fuente: Ec

iii. Comp

 P
en la Ciu

Pregunta
mayorist

A partir d

M
C
E
E
R
G
P
C
B
P
H
N
C
H
Ja
C
Is
It

conomic Resear

petidores en

ara determin
udad de Nuev

a a los en
as /superme

de las respue

Cuadro

México
Costa Rica
Ecuador
Estados Unid
República Do
Guatemala
Panamá
Chile
Brasil
Perú
Holanda
Nicaragua
Colombia
Haití
amaica

China
srael
talia

0
500
1000
1500
2000
2500
3000
3500
4000
4500
5000

rch Service

la Ciudad d

nar la tenden
va York, hic

cuestados:
rcados) ¿Pr

estas de los i

No. 12. Res

dos (Californ
ominicana

de Nueva Yor

ncia en cuan
cimos la sigu

(A importa
roductos de q

importadore

sultado de la
Producto

nia, Florida, H

rk

nto a origen
uiente pregun

adores) ¿De
qué país está

s se obtuvo l

as Encuesta
os a la Vent

Hawái)

de los prod
nta a los imp

e que paíse
á usted vend

la siguiente

as: País de O
a.

ductos tropic
portadores en

es está imp
diendo?

información

Origen de lo

Jan ‐ Oct 2

Jan ‐ Oct 2

Oct. 2007

1

cales en vent
ncuestados.

portando? (A

n:

os

2006

2007

4

ta

(A

15

Canadá
 Fuente: Encuesta HPEDC.

2.3 Excelentes oportunidades para la exportación.

 A pesar de los reveses económicos por los que atraviesa en estos momentos la
economía de los Estados Unidos, y por ende del mundo, existen excelentes oportunidades
para la exportación al área tri-estatal de Nueva York que sabemos es de las más ricas y
étnicamente diversas de todo los Estados Unidos.

 El aumento en el poder adquisitivo de la población que se ha visto elevado en los
últimos 10 años creó patrones alimenticios que el desaceleramiento de la economía
probablemente no logrará revertir. Esto significa que los productos tropicales y los orientales
ya se han convertido en parte de los hábitos alimenticios de gran parte de la población, lo que
beneficia a muchos países latinoamericanos que exportan altos volúmenes hacia los Estados
Unidos, entre ellos México, Chile, Perú, Guatemala, Costa Rica.

 Para ilustrar estas tendencias y tomado como referencia al máximo exportador tanto
de frutas como de vegetales frescos que es México, podemos ver como en el periodo Enero –
Octubre, 2007, este exportó hacia Estados Unidos cerca de 4,000 millones de dólares.
Obviamente la proximidad hace la diferencia puesto que comparte una frontera de miles de
kilómetros con su mercado objetivo y cuenta con una población de más de 100 millones de
habitantes. Sin embargo a países más pequeños y con menor población no les ha ido nada
mal, como es el caso de Chile que en el mismo periodo exportó cerca de 1,130 millones de
dólares de estos rubros. Más aun, a países parecidos a la República Dominicana en cuanto a
proximidad con Estados Unidos y número de habitantes también les ha ido bien, este es el
caso de Costa Rica y Guatemala. Costa Rica exportó hacia Etados Unidos en el mismo
periodo 680 millones de dólares en frutas y vegetales frescos. Por su parte Guatemala que
está mas o menos a la misma distancia del mercado estadounidense que la República
Dominicana exportó 427 millones de dólares en frutas y vegetales frescos.

3. Listado de los 20-30 productos iniciales con mayor demanda.

 La definición de 20-30 productos agrícolas y agroindustriales a ser analizados con
mayor detalle fue consecuencia de la realización de cuatro diferentes actividades, a saber:

a) el analisis del mercado de productos agrícolas y agroindustriales;
b) la realización de entrevistas a una muestra representativa de un listado de 30-40

importadores, distribuidores, mayoristas, supermercados independientes, cadenas de
supermercados, suplidores de minoristas y otros detallistas para definir la demanda
potencial de productos agrícolas y agroindustriales provenientes de la República
Dominicana;

c) el analisis de las regulaciones pertinentes a los productos agrícolas y agroindustriales;
y

d) el análisis de la información disponible sobre los productos actualmente exportados
por la República Dominicana9.

9 Disponible en la base de datos del Centro de Exportación e Inversión de la República Dominicana (CEI-RD).

16

 Gran parte de los recursos del equipo de HPEDC se utilizaron en la elaboración de un
listado de 38 importadores de la Ciudad de Nueva York que sirve como fuente de este
estudio y en la realización de entrevistas a los miembros de este listado. El listado
comprende importadores, distribuidores mayoristas, supermercados independientes, cadenas
de supermercados, suplidores de minoristas y otros detallistas. El mismo es uno de los
mayores aportes del estudio, ya que se trata de importadores y distribuidores de productos
tropicales frescos y agroindustriales con experiencia significativa de distribución en el área
de Nueva York y con manejo de un volumen suficiente para poder ser potenciales socios
comerciales de los productores dominicanos. Para la selección de los 20-30 productos con
mayor demanda se entrevistó una muestra inicial de 28 importadores. Una vez escogidos los
26 productos con mayor demanda se completaron las 38 entrevistas y en la mayoria de los
casos se contactaron los importadores de la muestra inicial por segunda vez para completar
las informaciones.

 El listado de importadores se encuentra en el Anexo I de este estudio. En el Anexo II
se presenta el formato de las entrevistas utilizado para determinar la demanda agrícola en
general en el área.

 Es preciso notar que la informacion sobre productos actualmente exportados por la
República Dominicana, si bien es un factor importante, no fue el factor determinante en la
selección de los productos.

3.1. Criterio de selección de los productos.

 En el proceso de selección de los productos que son objeto de este estudio se tomaron
varios factores en consideración incluyendo los siguientes:

a. Que sean productos de amplia distribución en el área de New York.
b. Que sean productos con un amplio espectro de demanada, es decir consumidos

por amplios sectores de la población.
c. El éxito que han tenido otros países al exportar los mismos.
d. La viabilidad en cuanto a precios de mercado al provenir de República

Dominicana.
e. Que puedan ser cosechados en República Dominicana, tomando en cuenta la

variedad de micro-climas que posee el país.
f. Que los productores dominicanos puedan competir con la oferta que existe

actualmente en el mercado.

3.2. Listado de productos con potencial exportador de mayor demanda en la Ciudad de
Nueva York.

 A continuación presentamos la lista de los veintiseis (26) productos escogidos en este
estudio para hacer un analisis mas a fondo de su demanda en el mercado.

Cuadro No. 13. Productos con Potencial Exportador con Mayor Demanda en la Ciudad

de Nueva York.
 Productos Nombre en Inglés

17

 En el Anexo III de este informe se presenta una descripción de estos 26 productos, la
cual incluye el código y nomenclatura arancelaria a 8 dígitos de acuerdo al Arancel de la
República Dominicana, su nombre común en inglés y el arancel de entrada a Estados Unidos
bajo el DR-CAFTA. La información incluye tambien la calidad de producto esperada por los
importadores y distribuidores, la forma de empaque mas común, técnicas de manejo y la
disponibilidad en Estados Unidos por mayores áreas de producción. Para algunos productos,

1 Aguacates (Cáscara Verde y Hass) Avocado (Green Skin, Hass)

2
Ajíes: (todas las variedades, especialmente Anaheim,
Habanero y Cubanelle) y Pimientos Morrones (rojos,
amarillos, naranja y verdes)

Chili Peppers (Anaheim,
Habanero,Cubanelle/Italian
Sweet Pepper); Bell Peppers

3 Batata Sweet Potato
4 Berenjenas (variedades china, italiana y dominicana) Eggplants (Chinesse,
5 Calabaza Japonesa (kabocha) Kabocha Squash

6
Cítricos (Limón amarillo, Limón -lima- tipo Persa,
Naranja y Mandarina)

Citrus (Lemon, Lime, Orange,
Mandarin)

7 Cocos Secos Dry Coconuts
8 Cundeamor (chino) Bitter Melon
9 Espárragos Asparagus
10 Ejotes Beans
11 Jengibre (raiz) Ginger (root)
12 Lechosa (variedades Sunrise y Maradol) Papaya (Sunrise, Maradol)
13 Mangos (variedades Kent, Keitt y Tommy Atkins) Mangoes

14
Melones (variedades Galia, Cantaloupe, Honeydew) Melons (Galia, Cantaloupe,

Honeydew)
15 Molondrónes Okra
16 Ñame Tropical Yam (blanco)
17 Piñas (Golden MD-2) Pineapple (Golden MD-2)
18 Plátanos (verdes y Bananas) Plantains; Bananas.
19 Sábila (hojas) Aloe (leaves)

20
Sandias y Sandias Mini (variedad sin semilla) Watermelon/ Mini-

Watermelon
21 Tayota Chayote

22
Tomates de Invernaderos (Uva, Carnosos, en ramas y
Cherry)

Tomatoes (Grape, Beef, On
the Vine, Cherry)

23
Vainitas Chinas y Vainitas Chinas Dulces Snow Peas and Sugar-snap

Peas

24
Vainitas Largas Chinas Yard-long Beans, Chinesse

Long Beans
25 Yautías (Yautía Lila, Blanca y Malanga Coco) Yautia, Dasheen, Malanga
26 Yuca Cassava, Manioc

18

en caso de ser aplicable, se incluyen los grados de calidad utilizados en la comercialización y
las regulaciones particulares aplicabes a la importacion de los productos.

4. Estudio de la demanda de 26 productos específicos.

 El análisis de la competencia real y potencial de los veintiseis (26) productos se
fundamentó en el resultado de las treinta y ocho (38) entrevistas realizadas a importadores
(distribuidores mayoristas, supermercados independientes, cadenas de supermercados,
suplidores de minoristas y detallistas de la Ciudad de Nueva York) con relacion a dichos
productos, vis a vis el diagnóstico de la oferta real de productos en República Dominicana.

 Por otra parte, se comparó la disponibilidad de la oferta de los productos escogidos
con la disponibilidad de dichos productos en el Estado de Nueva York. Para medir la
disponibilidad de los productos en Nueva York utilizamos los datos del Mercado de Hunts
Point y la página de investigación de mercado del USDA.

 El diagnóstico de la oferta real del productos en República Dominicana se trata en la
Sección III de este documento.

4.1 Disponibilidad estacional de los productos.

Cuadro No.14. Disponibilidad Estacional de Productos en el Mercado de Hunts Point.

No disponible =
Disponibilidad limitada =
Disponible todo el ano =
PRODUCTOS Ene Feb Mar Abril May Jun Jul Ago Sep Oct Nov Dic
Sábila

Espárrago

Aguacate (Cascara verde)

Aguacate (Hass)

Pimientos Morrones

Tayota

Ajíes Picantes (Varios)

Cítricos (Limón, Naranjas, Mandarinas)

Cocos Secos

Berenjena (Criolla)

Berenjena (China)

Berenjena (Italiana)

Batata

Calabaza Japonesa

Cundeamor

Ejote

Jengibre

Lima (Limón verde tipo persa)

Malanga Coco

Mangos (Varios)

Melones (Varios tipos)

Ñame

Lechosa (Varios tipos)

Okra

Piñas

19

Plátanos

Vainitas Chinas (Dulce)

Vainitas Chinas

Sandias

Tomates de Invernadero (Uva, Carnoso,
Ramas, Cherry)

Yautías

Yuca

Fuente: Hunts Point Produce Terminal Market, 11/5/2008

20

Cuadro No. 15 . Disponibilidad Estacional de la Oferta en República Dominicana.

 No disponible = Disponibilidad limitada = Disponibe todo el año =
Productos Ene Feb Mar Abril Mayo Jun Jul Ago Sep Oct Nov Dic
Sábila
Aguacate (Cascara Verde)
Aguacate (Verde Pollock)
Aguacate (Verde Semil 34)
Aguacate (Hass)
Pimientos Morrones
Tayota
Ajíes Picantes (Varios)
Ajíes (Cachucha, Jamaiquino)
Ajíes (Cachucha dulce)
Bangaña (China, Hindú y
Culebra)
Cítricos (Limón amarillo,
Naranjas)
Limón Persa (Lima)
Naranjas dulces
Naranjas agrias
Cocos Secos
Berenjena (Criolla)
Berenjena (China)
Mangos (Varios)
Mango Banilejo
Mango Tommy Atkins
Mango Keitt
Melones Cantaloupe
Lechosa (Varios tipos)
Piñas
Plátanos
Plátanos (Bananos)
Tomates Cherry
Tomates de Invernadero (Uva,
Carnoso, En Ramas)
Tomate Roma
Yuca
Yautía, Blanca y Lila
Berenjena China, Hindú, Thai
Cundeamor, Chino e Hindú
Ají, corto y largo
Musu, Chino y Taiwanés
(Okra)
Vainitas Chinas largas, Hindú,
Valor y Surinam
Jengibre
Batata
Ñame
Sandía
Ejotes*
Espárrago*
Fuente: Investigacion de equipo HPEDC.
*Información no disponible.

21

4.2 Demanda y competencia en la Ciudad de Nueva York.

 En esta segunda etapa se presentó a los encuestados el listado con los 26 productos
seleccionados para obtener información específica sobre la demanda de los mismos. En el
Anexo IV se encuentra el formulario de las entrevistas realizadas en este punto.

Pregunta a los encuestados: Que productos comercia de esta lista? Por favor listar los
productos por cada país.

Pregunta a los encuestados: En relación a estos productos importados, ¿tiene usted algun
país de origen de preferencia?.

 A estas preguntas los encuestados respondieron de la siguiente manera:

Cuadro. No. 16. Resultado de las Encuestas: Demanda y Paises Competidores.

Productos más vendidos Países de origen Preferencia por
un país

1. Ajíes (diferentes
variedades) y Pimientos
Morrones

República Dominicana , México, Perú,
Colombia, Israel.

México, Repúbica
Dominicana

2. Mangos México, Brasil, Ecuador, Haití, Perú,
Guatemala. México, Perú

3. Plátanos Ecuador, Guatemala, Colombia, Nicaragua. Ecuador
4. Aguacate México, California, República Dominicana. México
5. Malanga República Dominicana, Nicaragua, México.

6. Piña Costa Rica, Brasil, Perú, Guatemala, Chile,
México.

7. Tomate México, Canadá, Holanda, Estados Unidos,
República Dominicana.

8. Cítricos (naranja agria,
naranja, limones, limas)

México (limones), República Dominicana
(naranja agria), Colombia.

9. Papaya México, Hawái.
10. Lima Perú, México, Ecuador
12. Esparrago Perú, Chile Chile
13.Yuca Costa Rica, Chile Costa Rica
14. Kabocha México
15. Coco seco República Dominicana
16.Vainitas (Snow peas) 3 Florida.
17. Vainitas Chinas Dulces
(sugar snap peas) Perú, Guatemala, Florida

18. Melón República Dominicana
19. Bananas Ecuador
20. Jengibre República Dominicana
21. Cilantro México, República Dominicana
Otros: Rábano, Mapuey, caña
de azúcar, Apio, Quenepas Repúlica Dominicana
Fuente: Encuesta de HPEDC

22

4.3 Volúmenes de importación por país de los productos de mayor demanda.

 En el Anexo V de este documento se presentan lo volúmenes de importación de los
productos con mayor demanda en la Ciudad de Nueva York en el año 2007, presentados por
principales países exportadores, incluyendo también el volumen de la República Dominicana,
según estadísticas del USDA.

4.4 Evaluación de los productos y productores dominicanos.

 Con el objetivo de determinar la competencia real y potencial de los productos
dominicanos se hicieron las siguientes preguntas a los importadores encuestados:

Pregunta a los encuestados: ¿Importa/vende usted estos productos de la República
Dominicana?

Pregunta a los encuestados: Como compararía los productos dominicanos con los de otros
países en términos de: i .Precio; ii. Calidad; iii. Cantidad; iv. Disponibilidad durante el año;
v. Apariencia; vi. Confiabilidad del socio comercial.

Pregunta a los encuestados: ¿Ha enfrentado algun obstáculo relativo a la
importación/compra de productos dominicanos?

Pregunta a los encuestados: De los productos en la lista, ¿le gustaría recibir información
sobre como importarlos desde la República Dominicana?

 Las respuestas a estas preguntas se presentan a continuacion clasificadas de acuerdo
al tipo de importador/mayorista/minorista entrevistado:

i. Entrevistas a Supermercados

 En el marco de las indagaciones realizadas para este estudio, visitamos numerosos
miembros de la cadena de distribución; uno de los miembros más importantes de esta cadena
son los supermercados. Observamos que más del 80% de los entrevistados tiene experiencia
en la vente de productos dominicanos y quisiera tener más acceso a los mismos. En lo
relativo a los obstaculos enfrentados en relacion con la importacion y venta de los productos,
casi la totalidad de los encuestados ha hecho mención de la falta de consistencia en cuanto a
los envíos, la apariencia y presentación del empaque.

 En lo relativo a la comparación de los productos dominicanos con los productos
similares de la competencia, recopilamos la siguiente información:

23

Cuadro No. 17. Resumen de Opinión de los Supermercados de la Ciudad de Nueva
York sobre los Productos Dominicanos.

Datos sobre los Supermercados Opinión sobre los productos/productores

dominicanos
La mayoría no tiene preferencia
en cuanto al país de procedencia
de los productos. Están
dispuestos a comprar productos
dominicanos siempre que sean de
buena calidad y tengan buen
precio.

Calidad, presentación y empaque:

-Los productos dominicanos tienen buen sabor pero
fallan en cuanto a la presentación.

-La calidad es buena pero debe mejorarse el empaque de
los productos.

-Deben elegirse mejor los productos para que lleguen al
mercado con buena calidad y apariencia.

-El empaque de los productos es de mala calidad.

-En algunos productos la caja no tiene señalado el
origen.

-Los productos deben ser empacados en la forma
establecida en el mercado.

-La presentación de las malangas tiene que mejorar.

-El empaque de algunos productos ha mejorado
bastante.

Un porcentaje tiene preferencia
por productos de determinados
países como: Ecuador, México,
Costa Rica y Chile.

La razón por la que prefieren esos
países es porque tienen
disponibilidad de productos todo
el año, buena calidad y buen
precio.

Precio:

-Los precios de los productos dominicanos son muy
buenos.

-Los productos dominicanos llegan muy caros al
mercado debido posiblemente al poco volumen.

-En República Dominicana existen muchos
intermediarios y por eso llegan más caros los productos
al mercado.

Productos dirigidos al mercado
latino en general provienen de
México, Costa Rica, Ecuador,
Nicaragua y Guatemala.

Se venden productos de otros
países incluyendo República

Disponibilidad del producto:

-No hay consistencia en la oferta de productos
dominicanos.

-La disponibilidad de los productos dominicanos no es
buena.

24

Dominicana y por su puesto
Estados Unidos.

-Los productores deben planear mejor la producción
para mantener una presencia en el mercado todo en año.

-Esperan ver más disponibilidad de los productos
dominicanos

Productos de mayor venta y país
de principal origen:
 -Plátano verde (Ecuador);
- Plátano maduro (Nicaragua y
Colombia)
- Piña (Costa Rica)
- Manzana (Chile)
- Lechosa (México)
- Limón (México)
- Tomates (México)

Opiniones a favor del producto dominicano:

-Los productos dominicanos son de buena calidad y
tienen buen aspecto.

-A sus clientes les gustan mucho los productos
dominicanos.

-La experiencia con los productos dominicanos ha sido
satisfactoria.

Productos dominicanos que están
en venta: Yautía, Malanga coco,
Ajicito Scoth Bonnet (ají
jamaiquino), Cilantro, Coco seco.

Confiabilidad del socio comercial:

-Los dominicanos no le dan seguimiento a los proyectos.

-Es difícil hacer negocio con los productores
dominicanos puesto que “solo nos buscan cuando están
necesitados”, mientras que los productos de países como
Ecuador, México, Colombia, etc. mantienen su
presencia el año entero.

ii. Entrevistas a Distribuidores

 Dentro del recorrido por la Ciudad de New York contactamos diversos distribuidores,
casi la totalidad con experiencia manejando productos dominicanos. Las opiniones
estuvieron dividas en cuanto la disposición de importar o distribuir nuevamente productos
dominicanos. Por otra parte, resultó casi un común denominador, al referirse a los obstáculos
enfrentados en la distribución de los productos, la queja sobre la calidad del empaque y la
presentación.

 En lo relativo a la comparación de los productos dominicanos con los productos
similares de la competencia, recopilamos la siguiente información:

Cuadro No. 18. Resumen de Opinión de los Distribuidores de la Ciudad de Nueva York
sobre los Productos Dominicanos.

Datos sobre los Distribuidores Opiniones sobre los productos dominicanos
Distribuyen sus productos a
pequeños negocios como bodegas,
restaurantes y vendedores
callejeros.

Calidad, presentación y empaque

- Los productos dominicanos deben mejorar el empaque.

25

-Productos buenos como el plátano dominicano no ha tenido
mucho éxito en el mercado debido a la baja calidad del
cartón del empaque.

-En cuanto a la presentación y el empaque, los productos
dominicanos nunca han tenido buena presentación. El
cartón que se utiliza es de muy mala calidad.

-Se recomienda que los productores seleccionen mejor los
productos a exportar.

-Se recomiendo mejorar la calidad del cartón.

-El mercado de New York es sumamente reñido y se tiene
que entrar a él con mercancías de calidad que tengan un
buen empaque.

-Creo que a los exportadores les falta material de empaque;
estos están por debajo del estándar requerido. Los
dominicanos no entienden que los empaques bonitos
venden.

-Nosotros no compramos directamente de la República
Dominicana por qué no confiamos en la calidad del
producto ni en el empaque del mismo. Preferimos comprar
nuestros productos a través de la Florida.

Venden todas clases de productos
tropicales como plátano de
Ecuador, ajicito, de la República
Dominicana, kabocha de México,
malanga coco de México y
Nicaragua, aguacate de la
República Dominicana.

Precios:

- Los precios de los productos dominicanos son muy
competitivos, la calidad es muy buena. El gran problema es
el empaque del producto y la disponibilidad de los mismos.

-Los precios de los productos dominicanos son de los más
caros que hay en el mercado de New York debido al poco
volumen y la disponibilidad de los productos.

 Opiniones sobre el socio comercial:

-Entiende que a los exportadores dominicanos le falta
capital de trabajo y que ellos buscan no socios comerciales,
sino mas bien personas que inviertan en sus empresas. En
ocasiones buscan avances de dinero para futuros embarques
sin garantías para el importador.

- Prefiere todos sus productos de la República Dominicana,
sin embargo, ha tenido muy mala experiencia con las
importaciones de aguacate debido a las altas regulaciones

26

que impone los Estados Unidos a los productos
dominicanos. Exhorta a los sembradores dominicanos que
tengan mayor control de los pesticidas.

-Los exportadores dominicanos son muy inestables.

iii. Entrevistas a Mayoristas

 En las visitas a distribuidores mayoristas del área pudimos constatar la potencial
receptividad de estos hacia los productos dominicanos. Si bien es cierto que muchos de ellos
han tenido un contacto limitado o nulo con los mismos, no es menos cierto que están, salvo
contadas excepciones, dispuestos a trabajar con los productores dominicanos siempre que la
oferta sea de buena calidad y los productos tengan buen empaque. Es importante notar que
los distribuidores mayoristas manejan cantidades millonarias en terminos de volúmen y valor
monetario.

Cuadro No. 19. Resumen de Encuestas a Mayoristas de la Ciudad de Nueva York.

Mayorista Opinión sobre los productos dominicanos
Mayorista #1: Mueve grandes
volúmenes de arveja china,
espárrago, aguacate Hass, mango,
piña y otros 200 diferentes
artículos en el mercado de Hunts
Points.

Están abiertos a hacer negocios con los productores y
exportadores dominicanos en el momento que ellos estén
listos.

 Mayorista #2: Realiza
importaciones desde Costa Rica,
Ecuador, Guatemala, Panana y
México. La empresa maneja
piñas, mangos y plátanos.

Si la oferta es buena podrían insertar a República Dominicana
como uno de sus suplidores. Al ejecutivo de compras de la
empresa le gustaría saber más sobre los productos
dominicanos.

Mayorista #3. Se dedica a la
distribución y manejo de frutas y
vegetales en el área tri-estatal de
New York.

Está dispuesto a conocer más sobre los productos
dominicanos. Advierte sobre la importancia de calidad y
precio competitivo. “Somos una empresa dedicada al negocio
de comercializar productos frescos; me encantaría ayudar en
el desarrollo de las importaciones dominicanas”.

Mayorista # 4. Distribuidor de
frutas y vegetales, a hoteles y
restaurantes.

Considera que la cercanía geográfica de la República
Dominicana con el Noroeste de Estados Unidos lo hace un
socio natural de esta área. Dice haber tenido buen éxito con
los melones “charantais” cosechados en República
Dominicana. Le gustaría trabajar con más productos
dominicanos.

Mayorista #5. Maneja
importaciones de varios países:
mangos de Brasil, Perú, y Ecuador,
limones persas de México y
Guatemala y piñas de México.

No han tenido experiencia con ningún exportador
Dominicano, pero estaría dispuesto a viajar allá y hacer
negocio con estos. La idea de abrir un nuevo frente en el
Caribe sería beneficiosa para su empresa.

27

Mayorista #6. Uno de los
“brokers” más importantes del
área. Maneja volumenes
millonarios.

Estaría dispuesto a manejar los productos dominicanos:
“Realmente no nos importa de qué país provenga el producto
siempre que sea de buena calidad”. Su presidente estima que
lo único que buscan los clientes es calidad y precio
competitivo.

Mayorista #7. Los productos de la República Dominicana no son lo
suficientemente competitivos para el mercado de Nueva
York.

Mayorista # 8. Los productos dominicanos son competitivos. Se debe
incrementar el volumen y tener presencia en el mercado todo
el año. Se debe mejorar la calidad del empaque.

Otros Mayoristas. -Algunas empresas han tenido contactos con empresas
dominicanas con un éxito relativo pues los exportadores al
principio hacen envíos de buena calidad y luego bajan la
misma. Recomiendan tener en cuenta que la consistencia es
vital a la hora de exportar ya que el mercado norteamericano
es muy exigente y demanda un buen producto todo el año.

-Los productos dominicanos tienen la oportunidad de
competir siempre que estén a la par, en cuanto a calidad, con
la oferta existente.

4.5. Selección de productos con mayor potencial inmediato.

 Hemos podido constatar mediante el proceso de entrevistas en Nueva York y las
mesas redondas de productores y exportadores realizadas en República Dominicana, que
existen dentro de los 26 artículos seleccionados un grupo de productos que tienen potencial
inmediato de convertirse en rubros favoritos para la exportación económicamente rentables.

 Esto se debe por una parte a las ventajas climatológicas de la República Dominicana
y el desarrollo de la tecnología del cultivo en invernadero, y por otra parte a la versatilidad,
amplia distribución y consumo de dichos productos en el área tri-estatal de New York. Un
aspecto importante que consideramos al escoger este grupo de artículos es que penetran en
los distintos tipos de mercado reconocidos en la práctica de distribución de alimentos: el
mercado tradicional, el mercado étnico, el mercado tropical y e mercado orgánico. Esto los
hace de sumo atractivo a la hora de pensar en que exportar hacia los Estados Unidos.

 El denominado mercado tradicional (“main stream”) es el de mayor consumo pues es
el segmento mayoritario de la población, compuesto por los anglos (raza blanca no-hispana).
El mercado étnico es aquel que está compuesto por inmigrantes y sus descendientes que
llegaron al área en las últimas décadas procedentes de lugares tan distantes como Asia y
África (vietnamitas, filipinos, chinos, pakistaníes, etc.). El mercado étnico procura frutas y
vegetales que les sean conocidos. Un dato curioso es que los nacionales de Guayana
(considerados parte de mercado étnico) en el área de New york son más de 400,000;
mencionamos este ejemplo por considerar que son muchos los miembros de este tipo de
mercado que muchas veces pasan inadvertidos.

28

 El mercado tropical en la Ciudad de New York es aquel conformado por los
habitantes que proceden, tanto ellos o sus ancestros, de los países caribeños o tropicales de
América Latina. Este grupo está formado por los cubanos, puertorriqueños, dominicanos,
ecuatorianos, centroamericanos, etc.

 El mercado orgánico, por su parte, es aquel que está enfocado en el consumo de frutas
y verduras que no han sido tratadas con químicos ni fertilizantes a base de estos. Este
mercado tiende a ser mucho menor que el tradicional, pero quizás tan grande como el étnico
y ó el tropical. Los productos orgánicos de la República Dominicana tienen gran aceptación
en los mercados Europeos, por el hecho que muchos productores nacionales han sido
certificados por laboratorios de ese continente; las certificaciones de los Estados Unidos a
productores Dominicanos son menores. No obstante, la recesión por la que atraviesa los
Estados Unidos y el costo más elevado que tienen estos productos podría producir que
muchos consumidores se alejen de los productos orgánicos y consuman los convencionales.

 El grupo de productos seleccionados tiene la capacidad de “brillar” puesto que, con
sus variaciones, son de amplio consumo por los miembros de los diferentes mercados antes
mencionados. Los productos se detallan continuación.

5. Análisis de la evolución de precios y sus elasticidades.

5.1. Evolucion de precios de los productos en los últimos tres (3 años)

 En el Anexo VI se presenta un análisis sobre sobre la evolución de precios en los
últimos tres (3) años de los productos con mayor demanda escogidos en este estudio,
detallando los precios mes por mes.

 La información fue generada por el equipo de trabajo a traves del análisis de los
precios históricos mensuales de los productos en la Terminal de Mercado de Hunts Point

Cuadro No. 20. Productos con Mayor Potencial Exportador Inmediato.

 Productos Nombre en Inglés
1 Aguacates (Cáscara Verde y Hass) Avocado (Green Skin, Hass)
2 Pimientos Morrones (rojos, amarillos, naranja y

verdes) y otros ajíes.
Chili Peppers, Bell Peppers

3 Calabaza Japonesa (kabocha) Kabocha Squash
4 Lechosa (variedades Sunrise y Maradol) Papaya (Sunrise, Maradol)
5 Mangos (variedades Kent, Keitt y Tommy Atkins) Mangoes
6 Piñas (Golden MD-2) Pineapple (Golden MD-2)
7 Tomates de Invernaderos (Uva, Carnosos, en ramas,

Cherry)
Tomatoes (Grape, Beef, On
the Vine, Cherry)

8 Yautías (Yautía Blanca y Malanga Coco) Yautia, Dasheen, Malanga
9 Yuca (parafinada) Cassava, Manioc

29

(Terminal Market). Los precios son compilados diariamente por el USDA y se encuentran
disponibles en la base de datos del USDA10 .

5.2. Analisis de la evolución de precio y sus elasticidades de los productos con mayor
potencial inmediato.

 En el caso de los productos senalados a continuación, así como de los demás
productos, la fluctuación en los precios es consecuencia del funcionamiento de las leyes de
demanda y oferta en el mercado. Hay factores que influyen en los precios que son
previsibles, como la estacionalidad de los productos, sin embargo hay otros factores que
escapan del control de los productores y ocurren en el día a día del mercado cuando los
compradores se encuentran con la oferta.

 Para tener una idea visual del mercado de mayoristas, pensemos que en la terminal
del Mercado de Hunts Point diariamente transitan más de 10,000 personas, ya sea como
empleados de las diferentes empresas, funcionarios o clientes. A esta terminal llegan en
horas de la madrugada productos procedentes de todas partes del mundo, y antes de las 12:00
p.m. el inventario ha sido vendido. Se estima que el volumen de ventas de las diferentes
empresas que conforman esta central de abastos sobrepasa los US$1,500 millones.

i. Pimientos Morrones/Ajies.

 El pimiento rojo tuvo sus mejores precios en 2008 donde en el transcurso de casi todo
el año la caja de 25 libras se cotizó en el mercado mayorista de Nueva York a más de US$20,
llegando a US$30 en los meses de Marzo, Mayo y Julio. El pimiento amarillo también tuvo
una excelente actuación durante el 2008 con índices de precios tan elevados que rondaron los
US$40 en los meses de Junio y Julio. En Marzo y Abril del 2008 los precios rondaron los
US$25 a US$30.

 El pimiento anaranjado durante el 2008 tuvo un comportamiento un tanto errático ya
que la caja de 25 libras se cotizó en Enero cerca de los US$25, en Marzo bajo a US$20 y en
Abril a US$15. El precio volvió a subir a cerca de US$30 en Mayo y para bajar nuevamente
en Junio.

 El pimiento de color verde, al ser el de más alto consumo tiende a reportar el menor
precio. En Enero del 2008 la caja de 25 libras rondó los US$10, para Marzo llegó a US$18 y
tuvo su mejor rol en Mayo al cotizare cerca de los US$25. Volvió a un nivel de US$15 para
Junio, llegando a US$10 nueva vez en Agosto.

 El ají Cubanela, que no es morrón, pero se menciona como muestra representativa de
otros ajies reportó el año pasado un buen nivel de precios durante los meses Enero-Abril,
manteniéndose las caja de 25 libras alrededor de los US$30, para empezar su descenso en el
mes de Junio y mantener sus precios a menos de $15 durante el verano.

 En lo relativo a otros ajíes, el siguiente cuadro muestra el precio de diferentes
variedades importadas desde la República Dominicana a ocho (8) mercados importantes de

10 http://marketnews.usda.gov/portal/fv.

30

los Estados Unidos al día 23 de Enero de 2009. Como se puede ver existe una gran
oportunidad para los productores de enfocarse en la siembra de diferentes variedades de ajíes
y hacer de estos un producto-país de importancia. Existe un mercado de grupos étnicos con
poder adquisitivo, dentro de las diferentes ciudades señaladas en el cuadro, que justifican la
inversión en invernaderos para el cultivo de estas especialidades.

 Cuadro No. 21 Importaciones de Ajíes desde la República Dominicana hacia
 Ciudades Importantes de los Estados Unidos el día 23 de Enero del 2009.

Mercado Producto/variedades Empaque Precio
Detroit Habanero-rojo 8lbcarton $34.00
Detroit Thai-Chili Hots 30lb.carton $69.00
Miami Ajies-mixto- naranja,verde 25lb sacks $42.00
Miami Habanero-mixto-naranja,verde 8lb.carton $20.00
Boston Thai-Chili Hots-verde 30lb.carton $38.00
Boston Thai-Chili Hots-rojo 30lb.carton $75.00
Chicago Habanero-naranja 8lb.carton $24.00
Chicago Habanero-verde 8lb.carton $24.00
Chicago Thai-Chili Hots-rojo bushel carton $75.00
Dallas Habanero-naranja 8lb.carton $28-29.00
Philadelphia Thai-Chili Hots-rojo 40lb.carton $80-85.00
Philadelphia Thai-Chili Hots-green 40lb.carton $40-42.00
Philadephia Ajies-mixtos 25lb sacks $45.00
Philadelphia Habanero-mixto-rojo,verde 25lb sacks $24.00
Pittsburgh Habanero-mixto 8lb.carton $34.00
New York Ajies-mixtos 25lb sacks $45-50.00
New York Scotch Bonnet 8lb.carton $23-24.00

Fuente: Economic Market Research, USDA.

ii. Malanga (Yautía)

 La yautía blanca fue la de mejor actuación en el recién pasado año 2008 cuando
alcanzó niveles nunca vistos de casi US$70 por la caja de 40 libras. Por lo general este
tubérculo es uno de los que tiene mayor demanda con un precio promedio en el 2008 de
US$39 para la yautia blanca y US$30 para la yautia amarilla y lila. Razones climáticas y de
otras índoles hicieron que la caja de 40 libras de la variedad blanca escalara de US$30 en
Mayo hasta US$67 en Noviembre. Consideramos que la producción y expansión de las
exportaciones de este producto debe ser aumentada por el potencial que tiene para llevar
divisas a la República Dominicana.

iii. Yuca

 La yuca es otro tubérculo que tuvo una excelente actuación en el año 2008. Si bien en
los años 2006 y 2007 el nivel de precios fue relativamente bajo, promediando menos de
US$15 por la caja de 20 libras, en el 2008 se mantuvo la mayor parte del tiempo por encima

31

de los US$20 haciendo de este rubro uno con bastante atractivo. Asimismo, es un producto
con el cual el productor dominicano está sumamente familiarizado.

 Es preciso señalar que si bien la yuca dominicana es de excelente calidad, es
necesario que se utilize la técnica de empaque y embalaje adecuado para poder competir con
la yuca de Costa Rica. Especial atención debe prestarse a la calidad de la cobertura de
parafina, la cual debe ser uniforme y transparente.

iv. Piña

 La piña nativa del sur de Brazil y el Paraguay es cosechada ampliamente en la
República Dominicana siendo la variedad M-D2 la de mayor aceptación en los mercados
internacionales. Costa Rica es hoy el mayor exportador del producto hacia los Estados
Unidos. En cuanto a los niveles de precios la piña mantiene en los mercados mayoristas
precios que van de los US$10 hasta los US$18, dependiendo del tamaño. El tamaño 8 es el
de más baja cotización y el tamaño 6 el que obtienen el mejor precio. En el 2008 la piña
tuvo sus niveles más bajos en Septiembre y Octubre cotizándose alrededor de unos US$11 y
su mayor cotización en el mes de Mayo cuando el precio alcanzó los US$18.

v. Lechoza (Papaya)

 La papaya con sus diferentes variedades, la Sunrise, Maradol, Tainung etc. es una de
las frutas tropicales de mayor consumo en el este de los Estados Unidos mantiendo niveles de
precios relativamente estables durante todo el año. La papaya Maradol se ha cotizado en el
mercado de New York con un precio promedio por encima de los US$24 por la caja de 35
libras durante los últimos 3 años. Uno de los inconvenientes de esta fruta está en que
requiere un manejo muy cuidadoso y debe llegar a los mercados con un “blush” es decir, con
un poco de maduración para que sea llamativa a los compradores.

vi. Aguacate

 Consideramos el aguacate como la estrella de todos los productos exportables desde
la República Dominicana. República Dominicana produce cerca del 5% de la producción
mundial de esta fruta y tiene potencial para aumentar la producción dado el amplio consumo
del rubro. México es el líder en cuanto a la exportación de aguacates hacia los Estados
Unidos, seguido por Chile. La República Dominicana ocupa un distante tercer lugar en
cuanto a precios. Los aguacates de cascara verde tienden a tener una actuación buena en el
mercado tri-estatal aunque no fue el caso de finales del 2008 ya que mucha de la fruta se
corto negra por factores hasta ahora desconocidos, pero que muchos alegan tiene que ver con
el exceso de frio que reciben muchas veces en los contenedores que viajan a temperaturas
más bajas que lo adecuado. Nosotros entendemos que, si bien esto puede ser cierto, aun no ha
sido comprobado. Otra teoría es la que ha circulado entre algunos grupos de importadores lo
atribuye ese fenómeno al frio que hizo en las áreas productivas durante las noches.

 En cuanto a precios el aguacate cascara verde se cotizo prácticamente de forma
similar en los últimos tres años, con un promedio de unos US$20 por la caja de 25 libras,
teniendo su mejor actuación en el mes de Enero del 2008 cuando se cotizo a casi US$29. El

32

aguacate Hass, por su parte, promedió un precio de US$36 todo el año por la caja de 25
libras, haciendo de este una atractiva inversión.

vii. Mango

 El mango variedad Keitt tuvo un precio que osciló entre los US$4 y US$5 por la caja
de 10 libras durante el periodo 2006 a 2008; mientras que la variedad Kent tuvo una de sus
mejores actuaciones de Enero a Abril del 2007, cuando el precio se mantuvo entre los US$6
y US$7.50 por la caja de 10 libras. En cuanto a la variedad Tommy Atkins, en el 2006 tuvo
un uno de sus mejores momentos entre Agosto y Octubre de ese año llegando a mantenerse
sobre los US$9. En el pasado año, 2008 este se mantuvo sobre los $6.00 la mayor parte del
año exceptuando los meses de Mayo, Junio y Agosto. Cabe observar que es vital mantener
los costos de producción bajos para poder penetrar el mercado de New York.

viii.Tomates

 El tomate tipo uva tiene tradicionalmente su mejor desempeño en los meses de
Marzo, Abril y Mayo. En el recién pasado año 2008 la caja de 12 unidades (de 12 onzas
cada unidad) se cotizó en el mercado mayorista de Nueva York alrededor de los $18.00, el
resto del tiempo el precio se mantiene entre los US$10 y US$12.

 El tomate en rama, dada su popularidad y los volúmenes grandes que son manejados
mantiene precios discretos cotizándose mayormente entre los $7 y $10 por la caja de 11
libras. Asimismo, los tomates cherry se mantienen estables alrededor de los US$11 por la
caja de 12 unidades (de 12 onzas cada unidad) y los tomates carnosos beef mantienen su
precio en las proximidades de US$8.

ix. Calabaza Japonesa (Kabocha)

 La caja de 35 libras de kabocha squash se cotizó en un promedio de alrededor de
US$20 en el año 2008. Es preciso notar que los precios de este producto incrementan
notablemente de año en año. En los meses de Marzo, Abril y Mayo del pasado ano los
precios superaron los US$30, llegando a cotizarse en US$33 en Abril.

5.3. Precios de venta de los productos al por menor.

 En el Anexo VII de este documento se presenta un estudio con los precios de venta al
detalle al día 31 de Enero del 2009 de los productos con potencial de exportación inmediato.
Esta investigación se realizó visitando una muestra de supermercados de Nueva York, Nueva
Jersey y Pennsylvania (Lancaster).

5.4. Guía para el cálculo correcto de precios de venta de los productos.

 En este punto presentamos una gráfica que puede servir de guía a los agricultores
dominicanos para entender las diferentes variables integradas en el cálculo de precios de la
cadena de exportación y al mismo tiempo poder estimar que precio pueden recibir por sus
productos.

33

 La guía parte del precio de mercado al por mayor de los productos en Estados Unidos.
El precio de mercado se encuentra disponible en el Portal de internet del USDA para Frutas y
Vegetales http://marketnews.usda.gov/portal/fv. En la Sección IV de este documento sobre
Alternativas Tecnológicas para establecer Mecanismos de Consultas de Mercado e
Intercambio de Información en Línea se muestra como acceder a esta herramienta y calcular
los precios de venta actuales en el mercado mayorista de Estados Unidos.

 El precio actual de ventas es usado por el importador/mayorista para calcular su
comisión y cobrarle al exportador. La comisión puede ser estimada a aproximadamente 15-
20% del precio actual de ventas y sirve al importador/mayorista para cubrir el manejo y
costo de ventas del producto. Este modelo es el más ampliamente usado en el mercado
mayorista porque elimina el riesgo de la fluctuación de precio de mercado para ambos el
exportador y el importador. Como consecuencia, el margen de ganancia del importador no se
sabrá hasta que la venta final ocurra. El importador le puede cargar al exportador los costos
de embarque terrestre, aéreo ó marítimo desde el lugar de producción o desde el puerto de la
Repúbica Dominicana hasta el puerto en los Estados Unidos. demás del costo de transporte,
si el exportador no es directamente responsable de los mismos. Los gastos de aduana
“clearing” son generalmente cubiertos por el importador y deben ser tomados en cuenta para
el cálculo del precio final; este costo es típicamente de unos US$200 por contenedor. Si el
importador y el mayorista no son la misma compañía, entonces al precio del producto se
anañdirá la comisión del mayorista puede ser estimada a aproximadamente 5-10%. También,
un broker puede participar en la cadena de suplidores, añadiendo su costo de comisión de
5%.

 De la cantidad de dólares que el exportador recibe del importador por la venta de los
productos se deducen los costos de empaque (a menos que los mismos sean cubiertos por el
importador), los costos de cumplimiento con las disposiciones legales para importar a los
Estados Unidos y los costos de transporte y almacenaje hasta entrega al importador. Los
costos legales pueden calcularse al analizar la Sección II de este documento sobre Evaluacion
de Disposiciones Legales y Procedimentales. Generalmente estos costos (ej: cumplimiento de
la ley de bioterrorismo, marcado de origen de los empaques, etc.) no son altos, a menos que
se trate de las primeras importaciones de un producto afectado por una Alerta de Importación
de la FDA.

 El punto 7 de este documento trata sobrelos costos de transporte del puerto en
República Dominicana hasta el area de Nueva York. En la Sección III sobre Diagnóstico de
la Oferta Dominicana de Productos Agrícolas y Agroindustriales se trata el tema de
transporte de los productos desde le punto de vista de los exportadores.

 Nota: Hay diferentes maneras de estructurar las transacciones. Los porcentajes
cobrados por los intermediarios pueden ser estimados pero no están preestablecidos, todos
estos costos están sujetos a fluctuaciones y son decididos por negociaciones.

34

Gráfica No. 4 Guía para el cálculo de precios de venta.

35

 6. Determinación de aspectos logísticos del mercado.

 Para desarrollar este punto se realizaron las siguientes actividades:

a) entrevistas a importadores de Hunts Point para identificar los medios de transporte
más efectivos en cuanto a costo;

b) entrevistas a navieras y agentes seleccionados sobre los costos y tiempos de
transporte; y

c) entrevistas a productores agrícolas y agroindustriales dominicanos sobre su
experiencia en la utilización de estos medios logísticos.

6.1 Opciones de transporte desde el productor en República Dominicana hasta el destino final
en Estados Unidos.

i. Transporte aéreo

 Los exportadores dominicanos han dependido durante largo tiempo de las líneas
aéreas internacionales para realizar sus envíos a los mercados norteamericanos. Con la
reducción de los vuelos desde y hacia los Estados Unidos por motivo de la recesión
económica internacional, se hace cada vez más evidente que el futuro de las importaciones
dominicanas está en la vía marítima, ya que esta vía abarata los cotos y conserva con mayor
integridad la cadena de frio.

 Como ejemplo del costo de transporte aéreo, a manera de ilustración, vemos que en el
caso de la ruta Santo Domingo –New York vía American Airlines un contenedor L-D3, con
capacidad para unas 70 cajas de 40 lbs. cada una, cuesta alrededor de US$900, o sea sobre
los U.S $0.30/lbs11. Asimismo, un contenedor LD-7 que tiene 3 veces la capacidad de un
LD-3 cuesta alrededor de US$2,500; esto incluye todos los gastos de envió. Los gastos de
“clearing”, ni la transportación local una vez llegada la carga a destino no estan incluidos.

 El costo del “clearing” oscila entre los US$190 y US$210 por contenedor siempre
que sea realizado en horas laborables (hasta 5:00 p.m.); una vez pasada esta hora se incurre
en cargos por horas extras cobrados por las agencias norteamericanas de aduanas (CBP) y la
FDA12.

 El costo de transporte local varía dependiendo de la distancia hacia donde se llevará
la carga. Si es desde el aeropuerto JFK (Kennedy) o Newark Liberty (Newark) hasta el
mercado de Hunts Point es de aproximádamente US$110 por contenedor LD-3 o US$250 por
contenedor LD-7. Si el producto es descargado de los contenedores y llevado como carga
suelta hacia el mismo destino final su costo de transporte es de alrededor de US$0.50 por
caja.

11 Información provista por American Airlines Cargo.
12 T.H. Weiss Customs Brokers

36

Cuadro No. 22. Precios Indicativos de Trasporte de Carga Aérea.

American Airlines:

• Rep. Dom. / NY Contenedor LD-3 Aproximádamente
$900.00

• Rep. Dom. / NY Contenedor LD-7 Aproximádamente
$2,500.00

Otras Líneas Aéreas que ofrecen sus servicios:
UPS Continental
Delta Airlines Jet Blue
Amerijet US Arrow

ii. Transporte Marítimo

 Debido a su reducido costo es el más utilizado a nivel internacional.
Aproximádamente un 90% del comercio mundial se realiza por este medio. Es conocido que
en el transporte marítimo se utiliza la modalidad de contenedores con temperatura controlada
a un costo de envió significativamente menor que por la vía aérea.

 Los exportadores dominicanos carecen en gran medida de los equipos refrigerados
necesarios para transportar los productos agrícolas desde el lugar de empaque hasta la
terminal aeroportuaria o marítima. En el caso del envío de los productos por vía aérea este
hecho resulta mas perjudicial por el retrasos que normalmente ocurre en las terminales. Sin
la adecuada refrigeración los productos se ven afectados en gran medida, cosa que va en
detrimento de su apariencia y longevidad una vez lleguen a su destino. La solución es clara:
deben incrementarse las exportaciones por la vía marítima no solo para que el producto
llegue en óptimas condiciones sino también para poder competir en precio con los demás
exportadores del área..

 En la actualidad existen varias compañías marítimas que dan servicio a los diferentes
puertos en la República Dominicana tales como Crowley, Seaboard, Tropical Shipping y
Maersk, entre otras. Las rutas favoritas de los exportadores hacia la costa este de Estados
Unidos son las Santo Domingo – New York y Santo Domingo – Filadelfia, siendo la ruta
Santo Domingo – Filadelfia la más económica (alrededor de $4,500 por contenedor). Como
es sabido los contenedores de 40 pies tienen capacidad para 20 paletas (de madera 40” x 48”)
y dependiendo del producto pueden transportar por ejemplo unas 1,440 cajas de aguacates,
1,200 cajas de cítricos o 1,080 cajas de malanga blanca. Una vez llegado a puerto los
transportistas suelen cobrar entre $600 y $700 para trasladar el contenedor a la bodega del
importador y / o distribuidor. Usualmente se le da la opción al usuario de enviar el
contenedor con una unidad “jensen” para que el producto pueda ser almacenado en el mismo
contenedor hasta tanto este se pueda descargar. Esta unidad permite mantener el producto
refrigerado. Usualmente las navieras conceden 24 horas para el retorno de los contenedores

37

a puerto de lo contrario se incurre en una penalidad denominada “demurrage” o gastos por
demora; este costo puede ser de hasta de $125 por día13.

 La única desventaja que ofrece el transporte marítimo versus el transporte por la vía
aérea es la rapidez con que se llega a los mercados. Sin embargo, para llegar a los volúmenes
que necesita la República Dominicana y hacer de la agricultura una verdadera industria de
exportación, el transporte marítimo es el que permite aumentar los volúmenes por ende la
competitividad. Como recomendación, los productores deben adoptar la modalidad de llevar
los productos en contenedor refrigerado hasta el lugar de empaque y hasta el puerto,
manteniendo casi intacta la cadena de frio.

Cuadro No. 23. Precios indicativos de trasporte de carga marítima para contenedores
de 40 pies de longitud.

Itinerario de Salidas, Costos Y Tiempo de Viaje de Cargueros
Hacia EUA

Ruta Salidas Tiempo
de llegada

Costo
Aproximado

Santo
Domingo/ New
York

Dos por
Semana

Cuatro a Cinco
Dias

$5,385.00

Santo
Domingo/
Philadelphia

Uno por
Semana

Cuatro a Cinco
Dias

$4,500.00

Santo
Domingo/
Miami

Diario Dos a Tres Dias $3,750.00

 Las tarifas para otros destinos dentro de los Estados Unidos generalmente son más
elevadas dependiendo de la distancia y la frecuencia de la salida.

iii. Transporte terrestre

 En el caso de que los envíos marítimos lleguen vía Miami se pueden transbordar a
camiones refrigerados y ser enviados vía el corredor Este hacia los mercados del Norte
(Filadelfia, Nueva York, Boston). En el caso de cargas completas de un punto A hasta un
punto B el precio fluctúa entre los $2,800 a los $3,200 dependiendo de la ciudad donde se va
a ser la entrega.

 En cuanto a envíos parciales (LTL) el precio por paleta desde Miami hasta estas
ciudades del Noreste puede ser entre US$150 y US$175. Algunos carriers cobran sus tarifas

13 Pig Tainer, Inc.

38

por cajas y valúan las mismas por peso; por ejemplo las cajas o sacos de 40 a 50 libras
pueden costar US$3.50 y las cajas 10 a 15 libras pueden costar entre US$1.25 y US$1.40.
En el caso de los aguacates, para poner otro ejemplo, los transportistas cobran entre US$2 y
$2.30 por caja desde Miami hasta los puntos antes mencionados.

Cuadro No. 24. Algunos Precios Indicativos del Transporte Terrestre.

• Filadelfia/NY Precio por paleta = aproximádamente US$80 - US$100
• Filadelfia/NY Precio por contenedores = aproximádamente US$600 –

US$800

 Algunas Compañías Transportistas
 Pig Tainer, Santelli, Rigo Produce Trucking, Luccas Cold Storage Trucking

• Miami/NY Precio por paleta = aproximádamente US$150 -US$175
• Miami/NY Precio por contenedores = aproximádamente US$2,800 -

US$3,200

Algunas Compañias Transportistas
John J. Jerue Truck Brokers, Paterson Truck Brokers, JM Transportation

• Camión dentro de la República Dominicana = aproximádamente
US$300 a US$400.

7. Descripción de los canales de distribución y comercialización de los productos en
Nueva York.

 A continuación se describen los canales de distribución disponibles para los
exportadores dominicanos, incluyendo un detalle de los importadores directos,
mayoristas/distribuidores, departamentos de compra de cadenas, agentes, minoristas, etc. y
sus márgenes estimados de ganancia.

7.1. Integrantes de la cadena de distribución.

i. Importadores

 El recibidor del producto (importador) en ocasiones hace también las veces de
distribuidor/mayorista. En otras, le vende el producto a distribuidores y/o mayoristas de área
o a cadenas de supermercados con centros de acopio (por ejemplo Shoprite, Pathmark, Stop
& Shop, etc.). El importador promedio por lo general gana entre US$0.50 y US$1.50 por
caja, libre de gastos. En algunos rubros, como el mango, la ganancia tiende a ser de
alrededor de US$0.50 a US$0 .75, ya que un contenedor de mangos de 40 pies tiene cerca de
5,000 unidades (252 x paleta x 20 paletas). El margen de ganancia para otros productos varía
de acuerdo al tamaño y características del producto.

39

ii. Mayoristas

 La mayor concentración de mayoristas se encuentra en el mercado de Hunts Point. A
esta terminal llegan productos procedentes de todas partes del mundo, pero en su mayoría
provienen de las áreas productivas de Estados Unidos, México, Canadá, Centro América, el
Caribe y Sur América. También hay una gran presencia de productos provenientes de
Holanda, España e Israel. Se estima que el volumen de ventas de las diferentes empresas que
conforman esta central de abastos sobrepasa los $1,500 millones de dólares.

 El mayorista de la central de abastos de Hunts Point por lo general cobra alrededor
del 18% -20% de comisión por el manejo de los productos que recibe y distribuye, muchos
de los cuales se reciben a consignación. La negociación de la tasa de comisión a cobrar por
el distribuidor ocurre ya sea con el importador de los productos extranjeros o directamente
con el exportador de los productos, puesto que en muchos casos los distribuidores y
mayoristas de la central de abastos actúan como importadores.

 En el mercado de Hunts Point convergen una amplia gama de grandes y pequeños
distribuidores, incluyendo los denominados “Jobbers” que son aquellos individuos que
adquieren productos de los diferentes almacenes ubicados allí, para luego distribuir a
fruterías, bodegas, restaurantes, supermercados, etc. Es importante notar que con el aumento
de la competencia la mayoría de los comerciantes mayoristas de Hunts Point han
incorporado sus propias flotillas de camiones para la distribución de sus productos.

iii. Jobbers (Ruteros)

 En la ciudad de New York y el area tri-estatal existen, según datos publicados por la
NRA (Asociación Nacional de la Restaurantes), más de 57,000 restaurantes de todo tipo,
muchos de los cuales dependen de los ruteros para que les suplan sus porciones diarias de
frutas y vegetales. Estos ofrecen un servicio vital no solo a restaurantes sino a los millares de
negocios que manejan frutas y verduras en sus establecimientos. Cabe destacar que un gran
número de ruteros son coreanos; hecho que se deriva del alto porcentaje de las fruterías en
los barrios neoyorquinos que son propiedad de nacionales de ese país. De igual modo, una
amplia gama de otras nacionalidades estan representadas en esta profesión, incluyendo un
alto porcentaje de dominicanos. En la Ciudad de Nueva York, en el area de distribucion de
alimentos existe la necesidad de tener personas del mismo país de origen proveyendo los
insumos que los negocios necesitan. Los ruteros hablan el mismo idioma que los clientes y
conocen bien los productos étnicos que los residentes de los diferentes barrios requieren.

 En la actualidad, usualmente cada camión repartidor cuenta con un chofer y un
ayudante los cuales pueden ser empleados por el rutero. Los ruteros en ocasiones tienen
hasta 10 camiones brindando servicio. Resulta importante mencionar que los ruteros tienen
como principal lugar de compra la Central de Abastos de Nueva York (Hunts Point Terminal
Market). Allí acuden los ruteros desde las 9:00 p.m. (hora en que oficialmente dejan pasar
los camiones de los clientes de este mercado) hasta las 2:00 p.m. del próximo día. En la
práctica los compradores pueden acudir a la terminal desde horas más tempranas pero en sus
vehículos privados. Muchos ruteros hacen esto con el fin de adelantar sus compras en tanto
les es permitido dejar pasar sus camiones. En la práctica, el momento más ocupado el

40

mercado es precisamente en las altas horas de la noche y tempranas horas de la mañana.
Existen dos factores para que esta sea la norma:

 El margen de ganancias de los ruteros es generalmente de US$1 a US$3 por caja.

1ro. La Bodegas, Fruterías y Supermercados quieren tener los productos más frescos al abrir
sus establecimientos.

2do. Las estrictas normas de tránsito imperante en la Ciudad de Nueva York obligan a los
choferes a tratar de hacer sus entregas antes de las 9:00 a.m., puesto que las multas por
estacionamiento indebido son muy altas y el estacionamiento en la ciudad es sumamente
difícil en horas laborables.

iv. Vendedores Callejeros

 Este segmento de la cadena de distribución está compuesto por una verdadera
variedad de sujetos de diferentes nacionalidades: chinos, afganos, pakistaníes, mexicanos,
ecuatorianos, árabes y por supuesto muchos dominicanos que se ganan el sustento de sus
familias en esta práctica. Los vendedores callejeros adquieren principalmente frutas para
distribuir en esquinas estratégicas de la ciudad. El lector que ha visitado la ciudad de New
York ha podido fácilmente constatar esta práctica.

En los puestos de los vendedores callejeros abundan frutas tales como manzanas (red

delicious y otras), uvas red globe, bananas, mangos y piñas. Algunos vendedores cuentan
con frutas exóticas destinadas al grupo étnico que transita por su respectiva localidad.

 El común denominador en estos puestos callejeros es tener frutas atractivas al más
bajo precio posible. Por esto es que con frecuencia se ve que si un artículo sube de precio, el
vendedor callejero no lo tendrá en su puesto.

v. Distribuidores

 Estas son empresas que aunque no están en el mercado terminal, mueven grandes
volúmenes de productos con sus propias flotillas. Sus clientes incluyen hoteles, restaurantes,
supermercados e instituciones (escuelas, hospitales, cárceles, etc.)

vi. Cadenas de supermercados

 En lo referente a las cadenas de supermercados, estas tienen sus propios centros de
acopio. Los supermercados compran por lo general sus productos frescos directamente de
los productores norteamericanos. Rara vez actúan como importadores. Estos reciben además
productos de distribuidores, mayoristas y de importadores directos como es el caso de las
frutas procedentes de Chile y los aguacates traídos de México por poner un ejemplo. Las
cadenas de supermercados aumentan el valor del productor hasta en un 70% del valor de
adquisición. Obviamente este margen de ganancia es fluctuante.

41

vii. Supermercados Independientes

 Si hay un establecimiento que trata de acomodarse al sector donde tiene residencia
este es el supermercado independiente (no de cadena). Si bien es que estos poseen en sus
inventarios prácticamente todo tipo de artículo que usted pueda necesitar, cabe así mismo
destacar que estos están más cerca de la comunidad a la que sirven. En estos supermercados
se pueden encontrar los productos típicos de muchos países del mundo.

 Existe una organización que agrupa a muchos de estos supermercados en New York,
la National Supermarket Association (NSA). La NSA fue fundada hace 20 años por un
grupo de dueños de supermercado de origen dominicano con la intención de “fortalecer y
expandir la representación de sus supermercados en el mundo de las finanzas y el gobierno”,
según una de sus publicaciones. Esta asociación cuenta con más de 400 supermercados y
cerca de 150 miembros que manejar todo tipo de productos. Es la organización hispana más
pujante en este sector. La NSA y sus miembros representan un bastión natural para la
distribución de los productos dominicanos. En el Anexo VIII de este documento se presenta
un listado de los Supermercados Independientes de la NSA para conocimiento de los
productores dominicanos.

viii. Bodegas y Fruterías

 Este grupo lo conforman en su mayoría las bodegas que son centros de expendio de
comestibles que usualmente complementan la oferta que brindan los supermercados. Por lo
general abren temprano en la mañana y cierran tarde en la noche (un horario típico es de
7:00am 12 medianoche) lo que asegura al vecindario artículos de primera necesidad casi a
todas horas. Estos lugares usualmente tienen en sus anaqueles lo básico en cuanto a Frutas y
Vegetales: plátanos, yuca, bananas, lechuga, tomates y aguacates. Muchas de estas son
propiedad de dominicanos. Existe una organización en la ciudad de N.Y que alberga a más
de 700 dueños de bodegas de los cuales la mayoría son de origen dominicano.

 En cambio las fruterías (Fruit and Vegetable Stores) tienen una amplia oferta de
productos frescos de todo tipo. Estos establecimientos proveen productos atractivos a
precios razonables. Sus dueños, en mayoría coreanos son verdaderos especialistas en el
manejo de las frutas y vegetales. Sus volúmenes no son muy altos, mas sin embargo en
conjunto forman un gran núcleo de proveedores. Están en su mayoría aglutinadas en la
Korean small business Association.

ix. Produce Brokers

 Es aquel individuo que las hace de corredor de productos. Conecta a compradores y
vendedores por una comisión generalmente no asume ningún riesgo en la cadena de
distribución solo aporta su trabajo y conexión. En otras ocasiones este asume la facturación
del producto a sus clientes. El margen de ganancia de los brokers es generalmente US$0.25 y
US$0.50 por caja.

42

x. Datos sobre la Terminal de Mercado de Hunts Point

 La Terminal de Mercado o Centro de Acopio de Hunts Point (NYC Terminal
Market) opera en el condado del Bronx desde el año 1967. Es considerado el mercado más
grande del mundo por los volúmenes que allí se manejan. Está compuesto por una
membrecía de más de 50 mayoristas que importan frutas y vegetales de los 50 estados de la
unión americana y de más de 55 países de todo el mundo. Según la Oficina del Contralor del
Estado de Nueva York, en sus instalaciones se venden cada año más de 3 mil millones de
libras de frutas y vegetales frescos, generando un ingreso superior a los 2,000 millones de
dólares. Según esta fuente cerca de 6,000 mil compradores mayoristas y minoristas visitan el
mercado semanalmente, y anualmente circulan más de 200,000 camiones y alrededor de
3,200 vagones ferroviarios, sin contar los casi 1.5 millones de automóviles y furgonetas que
pasan por sus instalaciones.

7.2. Diagrama de la cadena de distribución y venta de productos.

 Es preciso notar que existen diferentes maneras de estructurar la distribución de los
productos hasta alcanzar al consumidor final por lo que este diagrama es solo indicativo.

43

44

II. DISPOSICIONES LEGALES Y PROCEDIMENTALES APLICABLES AL
COMERCIO DE LOS PRODUCTOS AGRICOLAS OBJETO DE ESTE ESTUDIO.

 En este punto se identifican las disposiciones legales y procedimentales que inciden
en la importación de los productos agrícolas con mayor demanda en el mercado de Nueva
York. Para la elaboración de este punto se analizaron las leyes y regulaciones federales y del
Estado de Nueva York relativas a la importación de productos agrícolas y agroindustriales
frescos. Asimismo, se analizaron las alertas de importación e informes de detención de la
FDA en las aduanas de Estados Unidos con relación a los productos dominicanos.
Finalmente, se realizaron consultas con funcionarios del USDA acerca de la aplicación de
ciertos requerimientos técnicos no arancelarios.

1. Aspectos arancelarios.

 El arancel de entrada a los Estados Unidos en el marco del DR-CAFTA para los
productos escogidos es 0%. La clasificación arancelaria de los productos escogidos en este
estudio según el Sistema Armonizado de Designación y Codificación de Mercancías se
señala en el Anexo III sobre Descripción y Técnicas de Manejo de los Productos Agrícolas
con Mayor Demanda en el Mercado de Nueva York.

2. Otros impuestos y tasas internas aplicables.

 En el marco del DR-CAFTA, los únicos cargos que pueden ser impuestos a los
productos importados, en adición a los aranceles aduaneros y los derechos antidumping y
compensatorios, son los impuestos internos u otros cargos nacionales que apliquen también a
productos domésticos similares14. Cualquier otra tasa o cargo que resulte del proceso de
importación debe limitarse al costo aproximado de los servicios prestados y no puede
representar una protección indirecta a los productos nacionales ni un impuesto a las
importaciones15.

 Como consecuencia de lo anterior, no está permitido el cobro de tasas y cargos
consulares sobre la importación ni el cobro de tasas adicionales por procesamiento de
mercancías a los productos que provienen de los países del DR-CAFTA. Las aduanas de
Estados Unidos no deben cobrar del cargo denominado Merchandise Processing Fee (MPF)
a los productos provenientes de la República Dominicana, el cual puede alcanzar hasta la
suma de US$485.

 La agencia encargada del cobro de cualquier impuesto o tasa adicional a la
importación que califique dentro de los parámetros del DR-CAFTA es la CBP. Esta agencia
solo cobra impuestos internos federales que pudieran recaer sobre los productos importados,
pero no es responsable del cobro de los impuestos estatales que pudieran existir, los cuales
aplicarían sobre la comercialización de los productos una vez hayan ingresado en los Estados
Unidos.

14 Art. III.2 del GATT 1994.
15 Art. 3.10, Capitulo 3 del DR-CAFTA.

45

 Actualmente no existe ningún impuesto federal o tasa aplicable sobre los productos
agrícolas objeto de este estudio.

 Finalmente, al momento no existen medidas de antidumping o salvaguarda sobre los
productos escogidos en este estudio provenientes de la República Dominicana.

3. Medidas no arancelarias.

 Se entienden como medidas no arancelarias todas las leyes, reglamentos,
procedimientos, requisitos o prácticas que intervienen en la importación y colocación de los
productos importados en el mercado local. Dentro de las medidas no arancelarias veremos las
regulaciones técnicas de los productos, las medidas y requisitos sanitarios y fitosanitarios, las
normas para proteger el medio ambiente y las leyes de seguridad nacional, entre otras.
Asimismo, veremos una descripción de las agencias gubernamentales de los Estados Unidos
y el Estado de Nueva York encargados del cumplimiento de dichas medidas.

4. Agencias reguladoras y leyes aplicables a la importación y comercio de productos
agrícolas

 La importación y la comercialización de productos agrícolas a los Estados Unidos
están reguladas por diversas leyes, reglamentos y procedimientos que aplican tanto a nivel
federal como, en menor escala, a nivel estatal. Diferentes agencias gubernamentales
intervienen de manera coordinada en la aplicación de estas leyes y la formulación de los
reglamentos. Estas son: a) la Administración de Drogas y Alimentos (FDA); b) el
Departamento de Agricultura de los Estados Unidos (USDA), específicamente el Servicio de
Inspección de Sanidad Animal y Vegetal (APHIS) y el Servicio de Comercialización
Agrícola (AMS); c) el Departamento de Seguridad Nacional, específicamente el Servicio de
Aduanas y Protección de Fronteras (CBP); y d) la Agencia de Protección Medioambiental
(EPA). A nivel estatal, el Departamento de Agricultura y Mercados del Estado de Nueva
York tiene a su cargo la regulación del comercio interno de los productos.

 A continuación describimos las funciones de las agencias gubernamentales
mencionadas y las regulaciones a su cargo, exclusivamente las que aplican a los productos
escogidos en este estudio.

4.1 La Administración de Drogas y Alimentos (FDA)

 La FDA es una agencia dependiente del Departamento de Salud y Servicios Humanos
de los Estados Unidos (HHS). Esta agencia tiene la potestad de hacer cumplir la Ley Federal
de Alimentos, Drogas y Cosméticos (FFDCA). Con este fin inspecciona y regula los
alimentos importados, verificando que tengan las mismas garantías sanitarias que los
producidos dentro de los Estados Unidos y que no estén adulterados o mal etiquetados.

 La FDA tiene a su cargo, entre otras funciones, el cumplimiento de medidas y
requisitos sanitarios para asegurar la inocuidad de los alimentos. La inocuidad de los
alimentos consiste fundamentalmente en velar por que los alimentos estén libres de
contaminación química (por ejemplo residuos ilegales de plaguicidas), contaminación
biológica (por ejemplo micro organismos patógenos como Salmonella) así como otros tipos

46

de contaminantes, adulteraciones o peligros que pudieran afectar la salud del consumidor.
En lo relativo a frutas y vegetales frescos la FDA supervisa la aplicación de las siguientes
medidas.

i. Buenas Prácticas de Manufactura:

 La FDA tiene a su cargo verificar la aplicación de un conjunto de medidas
denominadas “Buenas Prácticas de Manufactura (GMP)”. La Parte 110 del Título 21 del
Código de Regulaciones Federales contiene las buenas prácticas de manufactura actuales
para la fabricación, envasado, almacenamiento y manipulación de alimentos procesados para
humanos. Las buenas prácticas abarcan desde la higiene del personal y la condición sanitaria
de los edificios, instalaciones y equipos hasta la supervisión de los controles de
procesamiento de los productos, con el fin de verificar que los mismos sean adecuados para
prevenir la contaminación de los alimentos. Las buenas prácticas son obligatorias tanto para
los alimentos fabricados en los Estados Unidos como para los alimentos importados.

 Las buenas prácticas de manufactura se exigen a todas las plantas procesadoras de
alimentos, incluyendo las extranjeras, con excepción de los establecimientos dedicados
únicamente a la cosecha, recolección, almacenamiento y distribución de productos agrícolas
crudos o en su estado natural, tal como se definen en la Sección 201(r) del FFDCA
(incluyendo las frutas que han sido limpiadas, coloreadas o tratadas en su forma natural,
dentro de su cascara, antes de la venta para consumo de público). La regulación sobre
buenas prácticas de manufactura se encuentra en español en la página electrónica
http://www.cfsan.fda.gov/~lrd/sCRF110.html.

 En conclusión, las Buenas Prácticas de Manufactura no aplican de forma obligatoria a
la importación de los productos escogidos en este estudio pues el proceso necesario para la
importación de estos cae dentro de la definición de manipulación y almacenaje de productos
agrícolas crudos. No obstante, la FDA ha publicado una guía denominada “Guía para reducir
al mínimo el riesgo microbiano en los alimentos en el caso de frutas y vegetales” aplicable al
manejo de los productos frescos que si aplica a la importación de los productos escogidos.
Esta guía se encuentra en la página electrónica
http://www.cfsan.fda.gov/~mow/sprodgui.html.

ii. Limites de Tolerancia de Defectos en los Alimentos

 La FDA reconoce que existen alimentos con relación a los cuales hay una existencia
inevitable de contaminantes o defectos que en bajos niveles no son perjudiciales para la
salud. Con relación a estos alimentos, la FDA publica limites de tolerancia de contaminantes
o defectos denominados “Niveles de Acción respecto a Defectos en los Alimentos” (Food
Defect Action Levels). Los niveles de acción varían de acuerdo a los avances de la tecnología
y el estudio continuo de cada alimento. Generalmente se aplica a alimentos procesados o
congelados.

 En cuanto a los productos de este estudio solo aplican al jengibre y la pimienta. Los
niveles de acción se encuentran en la página electrónica
http://vm.cfsan.fda.gov/~dms/dalbook.html.

47

iii. Etiquetado:

 Las regulaciones sobre el etiquetado de alimentos que se encuentran en la Parte
101del Título 21 del Código de Regulaciones Federales. El etiquetado obligatorio de los
alimentos empacados o enlatados se aplica tanto a nivel domestico como para los productos
importados, e incluye la declaración de identidad (nombre común o usual del producto); la
declaración de la cantidad neta del contenido; el nombre y lugar de operación del fabricante,
empaquetador o distribuidor; y, si fuera elaborado con dos o más ingredientes, se deberá
detallar cada ingrediente en orden descendiente o según la predominancia, por su nombre
común o usual. Las especias, sabores y algunos colorantes, además de aquellos productos que
se venden como tales, se podrán designar como especias, sabores y colorantes, sin tener que
nombrar a cada uno, pero los alimentos que contengan un colorante aditivo que esté sujeto a
la certificación de la FDA deberán declarar el colorante por separado.

 La FDA ha publicado una guía para el etiquetado de los productos (Food Labeling
Guide) disponible en la página electrónica http://www.cfsan.fda.gov/~dms/flg-toc.html, así
como una guía para la aplicación de la Ley de Etiquetado y Educación sobre Sustancias
Nutritivas (Nutrition Labeling and Education Act –NLEA-) en la página electrónica
http://www.fda.gov/ora/inspect_ref/igs/nleatxt.html. La guía Food Labeling Guide es un
documento de 65 páginas con un sumario de los requisitos necesarios que deben aparecer en
las etiquetas de los alimentos producidos en los Estados Unidos lo mismo que en los
alimentos importados al país. La FDA ha intentado que la guía sea utilizada por los
fabricantes y el público en general, traduciendo el lenguaje legal a términos más comunes e
incluyendo numerosas ilustraciones. Las modificaciones surgidas después de la publicación
de la guía serán reflejadas en el Titulo 21 del CRF.

 Por mandato de la legislación denominada Food Allergen Labeling and Consumer
Protection Act (FALCPA) de 2004, la FDA exige el etiquetado de alérgenos en los productos
alimenticios. En la etiqueta debe aparecer de manera clara si el producto algún tipo de
ingrediente que contenga proteína derivada de los ocho principales alérgenos en alimentos:
leche, huevos, pescado, crustáceos, frutos secos, cacahuetes, trigo y soja. La página
electrónica de la FDA http://www.cfsan.fda.gov/~dms/wh-alrgy.html tiene información
concreta sobre el etiquetado de alérgenos.

 En adición a la información requerida por las regulaciones, la etiqueta de un producto
alimenticio puede incluir el Código Universal del Producto (UPC), la indicación de
protección de propiedad intelectual sobre el producto o la etiqueta o cualquier otra
información relevante fuera de la autoridad de la FDA. Si la etiqueta no cumple con los
requisitos necesarios, o si la información contenida en la misma no es verídica, el fabricante,
el envasador o el distribuidor de los productos mal etiquetados pueden ser sometidos a
medidas de acción tanto civiles como criminales.

 En cuanto a los productos escogidos en este estudio, la ley establece que para las
frutas, vegetales y pescados frescos en los puntos de venta al público el etiquetado no es
obligatorio, sin embargo la FDA urge a los detallistas a colocar esta información en un lugar
visible cerca de los productos en el caso de 20 variedades de frutas, vegetales y pescados mas
consumidos, identificados en la Parte101.44 del Título 21 del Código de Regulaciones
Federales.

48

iv. Envases y empaques:

 Las frutas y vegetales frescos deben disponerse en envases que se ajusten al Código
Internacional de Prácticas Recomendado para el Envasado y Transporte de Frutas y
Hortalizas Frescas (CAC/RCP 44-1995). Este documento fue elaborado por el Comité
Mundial para Frutas y Hortalizas Frescas, creado por la Comisión del Codex Alimentarius.
En la página web http://www.codexalimentarius.net se puede encontrar la versión en español
de este documento. Existen también normas específicas para el envase y transporte de varios
de los productos escogidos en el estudio. Asimismo, los envases utilizados para empacar los
vegetales y frutas deben estar limpios y estar compuestos de un material aprobado en la Parte
319.69 del Titulo 7 del Código de Regulaciones Federales

v. Aditivos y aditivos colorantes:

 La FDA regula cuales aditivos y colorantes pueden ser utilizados en los alimentos. Se
denominan aditivos las sustancias que, añadidas intencionalmente a un producto, se
convierten, directa o indirectamente, en parte íntegra del mismo o modifican sus
características. Si el aditivo se añade al alimento se llama aditivo directo. Si el aditivo se
convierte en parte del producto por contacto, a través del embalaje o almacenamiento, se
llama aditivo indirecto (los materiales de empaque son aditivos directos). Los aditivos
colorantes son todas aquellas sustancias o pigmentos que modifican el color de un alimento
cuando se añaden al mismo.

 El FFDCA requiere la aprobación previa por la FDA para al lanzamiento en el
mercado de aditivos y colorantes utilizados en los productos alimenticios. El proceso de
aprobación involucra un examen muy cuidadoso de la seguridad del aditivo según su
propósito. Por iniciativa del representante el Representante Demócrata James Delaney de
New York se prohíbe la aprobación de un aditivo, si se encuentra que este ha causado cáncer
en humanos o en animales. Esta cláusula es conocida comúnmente como la Cláusula
Delaney.

 Las Buenas Prácticas de Manufactura (GMP) establecen un límite a la cantidad de
aditivos que pueden ser utilizados en los alimentos. Los fabricantes pueden utilizar
únicamente la cantidad necesaria de un aditivo para alcanzar el efecto deseado

 La FDA (en conjunto con el USDA para los productos bajo su jurisdicción) han
elaborado, por medio de un programa creado para esos fines (Priority-based Assessment of
Food Additives -PAFA-), un inventario de sustancias aprobadas para utilizarse como aditivos
directos, indirectos o colorantes en los alimentos. Este inventario, el cual contiene
información sobre más de 3,000 sustancias, se conoce como “Everything Added to Food in
the United States (EAFUS)” y esta publicado en la página electrónica
http://www.cfsan.fda.gov/~dms/eafus.html. Las sustancias no incluidas en el inventario
EAFUS como seguras se entienden prohibidas. El inventario se complementa con los
productos clasificados “Generalmente Reconocidos como Seguros” (Generally Recognized
As Safe –GRAS-), publicados en la página electrónica http://www.cfsan.fda.gov/~rdb/opa-
gras.html.

49

 Adicionalmente la FDA mantiene una lista del estatus de los aditivos en la página
electrónica http://www.cfsan.fda.gov/~dms/opa-appa.html y una lista del estatus de los
colorantes en la página electrónica http://www.cfsan.fda.gov/~dms/opa-appc.html. Un
compendio de la información sobre colorantes se encuentra en la página electrónica
http://www.cfsan.fda.gov/~dms/col-toc.html.

 En cuanto a los productos frescos escogidos en este estudio se debe verificar que los
aditivos utilizados cumplan con las reglamentaciones de la FDA, en especial con respecto al
etileno y la cobertura de cera o parafina. En virtud de la ley federal, en los Estados Unidos,
los transportadores de productos frescos y los supermercados deben rotular las frutas y
verduras frescas que han sido enceradas para que usted sepa si el producto que está
comprando está recubierto. Preste atención a carteles que digan: "Producto recubierto con
cera con base vegetal, de petróleo, alba, goma laca o resina apta para alimentos, para
conservar la frescura".

vi. Ley de Seguridad de la Salud Pública y Preparación y Respuesta ante el Bioterrorismo de
2002 (Ley de Bioterrorismo):

 La Ley de Bioterrorismo afecta a las instalaciones que manufacturan y/o procesan,
empacan, o almacenan alimentos para consumo en los Estados Unidos. La definición de
alimento se incluyen las frutas y hortalizas, lácteos, huevos, productos agrarios sin
transformar para su uso en alimentos humanos o animales, piensos y alimentos para
animales, los ingredientes y aditivos para alimentos humanos o animales, suplementos
dietéticos e ingredientes dietéticos, alimentos infantiles, bebidas, incluidas las bebidas
alcohólicas y el agua embotellada, productos de panadería, aperitivos, golosinas y alimentos
en conserva.

 Las obligaciones establecidas por la Ley de Bioterrorismo aplicables a las personas
extranjeras que procesen, empaquen, almacenen, transporten o distribuyan productos
alimenticios para consumo humano en Estados Unidos son las siguientes:

a. Registro de instalaciones alimenticias ante la FDA: Toda instalación nacional o
extranjera que manufacture y/o procese, empaque, o almacene alimentos para consumo
en los Estados Unidos debe registrarse con el FDA.

En caso de las instalaciones extranjeras, el registro debe ser sometido por el dueño,
operador o agente a cargo de la instalación, y debe incluir el nombre del agente de la
misma en los Estados Unidos (por ejemplo, su importador o intermediario), quien
deberá residir o mantener un domicilio comercial en los Estados Unidos y estar
físicamente presente en los Estados Unidos para los propósitos del registro.

El registro se realiza preferiblemente por internet (http://www.access.fda.gov). Sólo es
necesario registrar cada instalación una sola vez y actualizar la información si ocurren
cambios.

Están exentas del requisito de registro las granjas (“explotaciones agrícolas”)
dedicadas al cultivo y cosecha de frutas y vegetales (el lavado, corte hojas exteriores y

50

enfriamiento de frutas y vegetales se considera parte de la cosecha) y/o la crianza de
animales para el consumo humano, incluyendo pescados y mariscos.

El término “explotación agrícola” también incluye instalaciones que manufacturen,
procesen, empaquen o almacenen alimentos, siempre y cuando todos los alimentos
utilizados en esas actividades sean producidos, criados o consumidos en esa misma
explotación agrícola o en otra explotación agrícola del mismo propietario.

Si la granja envía sus propios alimentos, ya sea crudos o procesados por ella misma,
directamente a Estados Unidos está exenta de la obligación de registro. En el caso de
que la granja envíe sus alimentos a otra a otra facilidad que los procese, empaque o
almacene antes de la exportación a Estados Unidos, esa segunda facilidad debe
registrarse ante la FDA, a menos que el proceso a que hayan sido sometidos los
alimentos en la segunda facilidad sea “de minimis” (como pegar una etiqueta). En ese
último caso, tanto la granja como la segunda facilidad deben registrarse.

Están también exentos los establecimientos que venden al por menor directamente al
público y los transportistas que retienen alimentos solo durante el curso normal de sus
operaciones como transportistas. Una tienda operada por una granja, que vende el
alimento directamente a los consumidores estaría exenta del registro por ser
considerada un establecimiento de venta al por menor de alimentos.

Tampoco están obligados a registrarse los barcos pesqueros que recolecten y
transporten pescados y mariscos. Los barcos pesqueros pueden realizar actividades de
descabezado, eviscerado o congelación del pescado sólo para prepararlo para su
almacenamiento a bordo. Sin embargo, sí deben registrarse los barcos de pesca que
realicen procesado a bordo, es decir, que manipulen, pelen, fileteen, congelen, y que
envasen y etiqueten.

b. Notificación Previa de Partidas de Alimentos Importados: La FDA deberá recibir
una notificación previa sobre cualquier importación de alimentos hacia los Estados
Unidos, con el objetivo de determinar si los alimentos que serán importados ameritan
ser inspeccionados.

La notificación previa debe ser recibida y confirmada electrónicamente por la FDA en
un plazo no mayor de cinco días de anterioridad a la llegada de cada partida y no
menor de:
• 2 horas antes del arribo por tierra vía carretera
• 4 horas antes del arribo por aire o tierra vía tren
• 8 horas antes del arribo por agua

En caso de alimentos que sean enviados por correo internacional, el envío debe estar
acompañado de la confirmación con la FDA del recibo de notificación previa.

La notificación previa deberá ser enviada por internet utilizando el Sistema Comercial
Automatizado (ABI/ACS) de la CBP o mediante el Sistema de Notificación Previa
(PN) de la FDA (http://www.access.fda.gov). La misma puede ser enviada por
cualquier persona con conocimiento suficiente sobre la información requerida,

51

incluyendo, pero no limitando a, corredores, importadores y agentes en los Estados
Unidos.

Los alimentos excluidos del requerimiento de notificación previa son: (1) los
alimentos transportados por, o en compañía de un individuo que ingrese a los Estados
Unidos, para uso personal de tal individuo (incluyendo el consumo de sus familiares o
amigos, y no para su venta u otra clase de distribución); (2) los alimentos que sean
reexportados sin salir el puerto de ingreso; (3) los productos alimenticios de carne,
aves y huevo que estén sujetos a la jurisdicción exclusiva del Departamento de
Agricultura de los Estados Unidos de Norteamérica (USDA) bajo la Ley Federal de
Inspección de Carnes, la Ley Federal de Inspección de Productos Avícolas, o la Ley
Federal de Inspección de Productos de Huevo; y (4) los alimentos producidos por un
individuo dentro de su residencia personal, que sean enviados por ese mismo individuo
como un obsequio personal (por ejemplo, motivos sin fines de lucro) a un individuo en
los Estados Unidos.

c. Establecimiento y Mantenimiento de Registros: Solo las personas extranjeras que
transportan alimentos para consumo en los Estados Unidos deben mantener los
registros exigidos por la Ley de Bioterrorismo. Los registros permiten identificar la
fuente previa y los receptores posteriores de los alimentos.

En la propuesta original de esta norma se incluían a todas las personas extranjeras que
manufacturen y/o procesen, empaquen, o almacenen alimentos para consumo en los
Estados Unidos, pero posteriormente quedaron excluidas del ámbito de aplicación de
la Ley. Los datos exigidos en los registros para estas instalaciones son numerosos y
hubiesen representado una carga para los exportadores.

 La FDA ha publicado guías para la aplicación de la Ley de Bioterrorismo. En la
página electrónica http://www.cfsan.fda.gov/~dms/sfsbta12.html se encuentra la Guía sobre
el Registro de Instalaciones Alimenticias. La Guía sobre Notificación Previa de Partidas de
Alimentos Importados se encuentra en la página
http://www.cfsan.fda.gov/~dms/sfsbta13.html, y la Guía sobre el Establecimiento y
Mantenimiento de Records se encuentra en la página electrónica
http://www.cfsan.fda.gov/~dms/fsbtac23.html. El Interface de la FDA para el registro de
instalaciones alimenticias y la notificación previa de partida de alimentos importados está en
la dirección http://www.access.fda.gov.

vi. Control del uso de pesticidas.

 Es responsabilidad de los inspectores de la FDA hacer cumplir los límites máximos
(tolerancias) de residuos químicos permitidos en los alimentos, los cuales son establecidos
por la Agencia de Protección Medioambiental (EPA) en los alimentos cuya seguridad
sanitaria está bajo su jurisdicción. Este tema se trata con más detalle en el numeral 4.4 de
esta Sección referente a la EPA.

52

vii. Otros procedimientos.

 En vista de que los productos escogidos en el estudio como con mayor demanda en
Nueva York son productos frescos, no procesados, hay medidas implementadas por la FDA
que no son aplicables, como por ejemplo el Punto Crítico de Control en el Análisis de
Peligros (Hazard Analysis Critical Control Point –HACCP-) y el registro de plantas
procesadoras de alimentos enlatados con bajo nivel acídico (low-acid canned foods –LACF-)
envasados en recipientes herméticamente cerrados, y de alimentos ácidos o acidificados
(acidified foods –AF-), entre otras.

4.2. El Departamento de Agricultura de los Estados Unidos (USDA).

i. Servicio de Inspección de Sanidad Animal y Vegetal (APHIS):

 El Servicio de Inspección de Sanidad Animal y Vegetal (APHIS) del USDA tiene a
su cargo el cumplimiento de las medidas y requisitos fitosanitarios destinados a la a la
protección de las plantas vivas y a la prevención de la introducción de plagas y
enfermedades en el área agrícola de los Estados Unidos. A través del servicio denominado
Plant Protection Quarantine (PPQ), en español Servicio de Cuarentena de Protección
Vegetal, APHIS-PPQ se encarga de realizar inspecciones en los puertos y aeropuertos con el
fin de prevenir la entrada de plagas o enfermedades vegetales a través de la importación de
productos agrícolas, en especial de frutas y hortalizas.

 En el Manual de Importación de Frutas y Vegetales del APHIS se describen los
productos cuya importación a Estados Unidos desde cada país está permitida o prohibida, así
como los prerrequisitos y procedimientos generales y específicos de inspección de los
productos. Generalmente se requiere un permiso para la importación comercial de las frutas y
vegetales frescos y congelados admitidos, excepto cuando en el manual se especifica lo
contrario.

 El Manual de Importación de Frutas y Vegetales del APHIS puede ser visto en la
dirección http://www.aphis.usda.gov/import_export/plants/manuals/ports/downloads/fv.pdf.
En la página http://www.aphis.usda.gov/plant_health/permits/plantproducts.shtml
se describe la información necesaria para obtener un permiso de importación del APHIS.

Embalajes de madera

 Entre sus funciones APHIS supervisa la aplicación de la Norma 15 de la Convención
de Protección Internacional de las Plantas (IPPC por sus siglas en inglés), la cual regula las
medidas fitosanitarias que deberán ser aplicadas a los embalajes de madera utilizados en el
comercio internacional para el transporte de mercancías, con el objetivo de reducir el riesgo
de introducción y diseminación de plagas. La Convención tiene se sede en la FAO de las
Naciones Unidas, en Roma, Italia. Los países miembros de la Convención tienen la
obligatoriedad de aplicar y cumplir las normas internacionales fitosanitarias o NIMF.

 De acuerdo a la Norma, la mayoría de los embalajes de madera utilizados para
contener, proteger o transportar un envío (cajas, cajones, paletas, etc., excluyendo los
productos de papel) deben ser sometidos a un tratamiento de calor con una temperatura

53

mínima de 56 ‘C por un mínimo de 30 minutos, o fumigados con Bromuro de Metilo. La
Fumigación debe ser realizada a través de un procedimiento oficial del Departamento de
Sanidad Vegetal de la Secretaria de Estado de Agricultura, basado en la Norma 15 de la
Convención. Una vez realizado este tratamiento debe certificarse poniendo el siguiente
sello de la Convención en el embalaje:

 (El signo de la izquierda representa el símbolo de la Convención; XX, representa al
código del país donde fue tratada la madera según la ISO; 000 es el número del productor del
embalaje asignado por la Organización Nacional de Protección Fitosanitaria (ONPF); e YY,
representa el tratamiento utilizado (tratamiento térmico = HT, fumigación con Bromuro de
Metilo = MB)

 Para ver el texto de la Convención ir a la página
https://www.ippc.int/IPP/En/default.jsp.

iii. Servicio de Comercialización Agrícola (AMS):

 El Servicio de Comercialización Agrícola (Agricutural Marketing Services –AMS-)
administra programas destinados a facilitar el mercadeo justo y efectivo de los productos
agrícolas.

Ordenes de Comercialización

 Entre las funciones del AMS esta administrar los Acuerdos y Órdenes de
Comercialización (Marketing Orders and Agreements) autorizados por el Acuerdo de
Comercialización Agrícola de 1937 (Agricultural Marketing Agreement Act of 1937). Las
Órdenes de Comercialización son elaboradas por comités de productores autorizados por el
USDA para regular el mercado de ciertas frutas, vegetales y lácteos elegibles. Entre los
objetivos de estos instrumentos están los siguientes: a) establecer grados, tamaño, calidad y
madurez mínimas de los productos para promover el uso repetido de los consumidores; b)
establecer el tamaño, capacidad, peso, dimensiones y empacado de los contenedores
utilizados en la industria para eliminar las prácticas de precio y empacado fraudulentas; y c)
establecer control de volúmenes para asegurar la oferta continua durante el año.

 Las Órdenes de Comercialización son obligatorias para los empacadores y/o
distribuidores de los productos en cuestión producidos en los territorios para los cuales la
orden aplica (o productos importados comercializados en dichos territorios), mientras que los
Acuerdos de Comercialización son obligatorios únicamente para los empacadores y
productores signatarios.

54

 El Art. 8e del Acuerdo de Comercialización Agrícola de 1937 (Agricultural
Marketing Agreement Act of 1937) requiere que cada vez que se impongan reglamentos bajo
las regulaciones domésticas referentes a grado, tamaño, calidad o madurez de ciertos
productos de consumo específicos, las mismas o similares regulaciones deberán ser
impuestas para la importación de esos productos. La Órdenes de Comercialización y sus
normas de calidad correspondientes se aplican a los productos importados solamente durante
los períodos en que están en efecto para el mercado doméstico. Por lo general estas órdenes
están vigentes solo durante algunos meses al año que, en la mayoría de los casos, coinciden
con la época de producción a nivel local.

 Con referencia a los productos escogidos en este estudio deben ser cumplidas las
normas de calidad establecidas en Órdenes de Comercialización para la importación de
naranjas, aguacates y tomates a la Florida. En el caso de los aguacates (excepto los aguacates
Hass, Fuerte, Zutano, and Edranol), la importación por Nueva York/New Jersey y el resto de
los Estados Unidos también está sujeta al cumplimiento de normas de calidad relativas a
tamaño, color y madurez en cargamentos mayores de 55 libras. Ver la página electrónica del
AMS
http://www.ams.usda.gov/AMSv1.0/ams.fetchTemplateData.do?template=TemplateN&navI
D=Avocados&rightNav1=Avocados&topNav=&leftNav=&page=8eavocado&resultType=&
acct=fvgeninfo para mayor información. Las regulaciones para la importación de aguacates
se encuentran también en la Parte 944 del Titulo 7 del Código de Regulaciones Federales
relativo a Regulaciones para la Importación de Frutas (http://ecfr.gpoaccess.gov).

Los textos de las Órdenes de Comercialización se encuentran en la dirección electrónica
http://www.ams.usda.gov/AMSv1.0/ams.fetchTemplateData.do?template=TemplateA&page
=FVMarketingOrderLandingPage .

Normas de Calidad Voluntarias

 Por otra parte, el AMS es responsable del establecimiento de normas voluntarias de
calidad y graduación de las frutas y vegetales frescos y procesados comercializados en los
Estados Unidos, a través del programa denominado Clasificación de Productos Agrícolas y
Certificación de la Calidad.

 Bajo este programa se han definido normas de calidad oficiales para más de 150
productos. Estas normas describen la calidad requerida para cumplir con cada uno de los
grados definidos, con el fin de que la industria cuente con un lenguaje común a la hora de
comprar y vender los productos.

 Si bien la utilización de las normas es voluntaria, deben ser cumplidas si se quiere
utilizar o mencionar el grado de calidad definido por el AMS para su comercialización. Las
normas son obligatorias únicamente si están establecidas en el marco de una Orden de
Comercialización.

 El listado de los productos para los que existen normas de calidad, así como las
normas se pueden ver en la dirección electrónica
http://www.ams.usda.gov/standards/stanfrfv.htm.

55

Etiquetado de País de Origen (COOL)

 El AMS es responsable del cumplimiento de La Ley Agrícola del 2002 (Farm
Security and Rural Investment Act of 2002 o Farm Bill 2002), una de cuyas disposiciones
requiere una reglamento de etiquetado de país de origen (Country of Origin Labeling –
COOL-) para varios alimentos incluyendo las frutas y vegetales frescos y congelados.

 Las disposiciones de etiquetado de país de origen entraron en vigencia a partir del 1ro
de Octubre del 2008, y requieren que todo individuo involucrado en el negocio de
suministrar los productos cubiertos bajo la ley a vendedores minoristas, ya sea directa o
indirectamente, mantenga registros para establecer e identificar la fuente inmediatamente
anterior y el receptor posterior durante un año. Asimismo, obliga a los minoristas, con
algunas excepciones, a informar a los consumidores sobre el origen de los productos.

 La implementación del programa de etiquetado recaerá principalmente en los
distribuidores y vendedores minoristas en los Estados Unidos. Para los productores, ya existe
la obligación de señalar el origen de los productos para poder ingresar por las aduanas. Lo
que el programa podría significar para los exportadores es que los clientes requieran algún
tipo de etiqueta de origen en los productos.

Ley Federal de Mercancías Agrícolas Perecederas (PACA).

 El AMS aplica la Ley Federal de Mercancías Agrícolas Perecederas (The Perishable
Agricultural Commodities Act of 1930 –PACA-). Esta es una ley que surgió a petición de la
los miembros de industria de frutas y vegetales de los Estados Unidos para promover el
comercio justo en la industria. La Oficina de PACA protege a los comerciantes a través del
establecimiento de un Código de Practicas Justas de Negocios (Code of Fair Business
Practices) y de su servicio de mediación para solución de controversias. Por su tratarse el
AMS de una agencia federal, la Oficina PACA tiene jurisdicción para conocer asuntos de
comercio interestatal, protegiendo así a los productores en sus negocios interestatales y a los
productores extranjeros de los abusos de los distribuidores, intermediarios, comisionistas y
otros agentes relacionados con el comercio de frutas y vegetales.

 Los expertos de la Oficina de PACA reciben cientos de llamadas a la semana de
empresas y comerciantes requiriendo ayuda con problemas particulares a la industria, tales
como interpretación de certificados de inspección, consejo relativo a disputas contractuales y
pagos de bancarrota. Algunos de los aspectos importantes de PACA son los siguientes:

a. Licencias para el comercio: los compradores o vendedores (en cantidades
comerciales) de frutas y vegetales deben tener una licencia PACA, con
excepción de aquellos productores que venden únicamente sus productos. Si
los compradores o vendedores de frutas y vegetales no cumplen con los
requerimientos de la Ley PACA, el USDA puede suspender o revocar sus
licencias de trabajo, además de que son obligados a pagar los daños al
productor que no haya recibido sus pagos de acuerdo con los requerimientos
de la ley.

56

b. Pago del producto: los productores deben recibir el pago de sus productos diez
días después de que el comprador los aceptó. Bajo la Ley PACA un
comprador “acepta” un producto al descargarlo o reenviarlo a una localidad
diferente a la acordada. Para los productos frescos un comprador,
normalmente debe notificar al productor cuando no acepta su producto dentro
de las ocho horas posteriores a la entrega, si este fue enviado en camión, ó 24
horas si fue enviado por otro medio de transporte.

c. Rechazo del producto: Un comprador puede rehusar a recibir un producto y no

pagar por éste cuando el envío no corresponde al tipo de producto, cantidad o
calidad acordado en la operación y siempre que lo haga dentro de los
tiempos permitidos. Si el rechazo es justificado puede demandarse del
productor asumir las responsabilidades de la devolución y hacer los arreglos
necesarios para retirar el producto.

d. -Destrucción del producto: los agentes que acuerdan vender productos en

representación de los productores, generalmente tienen prohibido destruir sus
productos, al menos que puedan probar que estos no tiene valor comercial o
que algún oficial de salubridad u otro oficial autorizado, le ha ordenado
destruirlo. Si un agente destruye un producto por equivocación, el productor
se puede acoger al proceso administrativo de la ley y recuperar los daños
financieros.

e. - Quiebra del comprador: la ley establece un procedimiento mediante el cual

es posible para un productor recuperar los recursos adeudados por un
comprador en quiebra.

 El texto de la Ley PACA se puede encontrar en la Sección 499a del Capítulo 7 del
USC, disponible en la dirección electrónica
http://uscode.house.gov/download/pls/07C20A.txt. Más información sobre PACA está
disponible en la página del AMS (http://www.ams.usda.gov), bajo el apartado de Fair Trade
Regulations.

4.3 Servicio de Aduanas y Protección de Fronteras (CBP).

 El Servicio de Aduanas y Protección de Fronteras (Custom Border Protection –CBP)
del Departamento de Seguridad Nacional tiene a su cargo, entre muchas otras funciones
relacionadas con la seguridad nacional y el tránsito de pasajeros, la administración de los
procedimientos de importación que controlan, regulan y facilitan la entrada de mercancías a
los Estados Unidos. El CBP protege a los consumidores y el medioambiente de la
introducción de productos peligrosos o tóxicos en el territorio norteamericano, actuando para
tales fines en coordinación con las agencias encargadas de administrar las medidas sanitarias
y fitosanitarias requeridas para la importación. El CBP recibe las documentaciones de
embarque de los importadores y revisa que las mismas estén completas, revisa los
certificados de origen para verificar los reclamos de trato preferencial bajo acuerdos de libre
comercio, verifica la clasificación de la mercancía de acuerdo al Sistema Armonizado de
Clasificación y Codificación de Mercancías, colecta muestras de las productos para análisis

57

requeridos por la FDA, y determina y cobra los impuestos aduanales y demás tasas
relacionadas a la importación.

 En adición, el CBP tiene a su cargo proteger la industria domestica contra la
competencia desleal, detectar e investigar contrabandos y otras prácticas fraudulentas e
interceptar la entrada de narcóticos, drogas y otros artículos prohibidos al territorio
norteamericano.

 En este punto no se desarrollara el tema de los procedimientos y trámites aduaneros al
ser estos muy extensos y existir ya diversas consultorías realizadas para el Gobierno
Dominicano al respecto.

4.4 La Agencia de Protección del Medioambiente (EPA).

 La EPA establece y regula el grado de seguridad y uso correcto de los pesticidas y
establece los niveles de tolerancia de los residuos de pesticidas presentes en los alimentos.

 Las tolerancias o límites máximos de residuos de pesticidas en alimentos (MRL por
sus siglas en ingles) aplicables a los productos importados son fijadas por la Oficina de
Pesticidas. La base legal con la que actúa la EPA descansa en las siguientes legislaciones: a)
la Ley Federal de Insecticidas, Fungicidas y Pesticidas (Federal Insecticide, Fungicide and
Rodenticide Act -FIFRA-), ver
http://www4.law.cornell.edu/uscode/html/uscode07/usc_sup_01_7_10_6.html, y b) la Ley
para la Protección de la Calidad de los Alimentos (Food Quality Protection Act –FQPA-),
ver http://www.epa.gov/oppfead1/fqpa/.

 Las tolerancias para cada uno de los pesticidas y tipos de alimentos se encuentran en
el Titulo 40, Parte 180 del Código de Regulaciones Federales, publicado en julio del 2005.
Las nuevas tolerancias o los cambios producidos en ellas después de esa fecha, se encuentran
publicados en la página web de la EPA, en la siguiente dirección electrónica:
http://www.epa.gov/pesticides/food/viewtols.htm. En esta dirección electrónica se pueden
buscar las tolerancias de dos maneras: a) por producto agrícola, para encontrar las tolerancias
de los diferentes agroquímicos, y b) por agroquímico, para encontrar la tolerancia máxima en
los productos agrícolas.

 Actualmente la EPA está revisando las tolerancias de los pesticidas registrados antes
del 1984, para asegurarse de que cumplen los actuales estándares de la FIFRA. Además se
están re-evaluando las tolerancias de los límites de residuos de pesticidas en alimentos para
asegurarse que cumplen con la FQPA.

 Es responsabilidad de los inspectores de la FDA hacer cumplir las tolerancias
establecidas por EPA en los alimentos cuya seguridad sanitaria está bajo su jurisdicción.

4.5 Departamento de Agricultura y Mercados del Estado de Nueva York.

 La jurisdicción para regular los requisitos de importación y comercio interestatal de
todos los productos recae sobre las agencias federales de los Estados Unidos. Las
regulaciones estatales, en este caso del Departamento de Agricultura y Mercado de Nueva

58

York, son relevantes únicamente para la comercialización de los productos dentro de Nueva
York. En general, las autoridades estatales trabajan en cooperación con las autoridades
federales para implementar las normas federales de seguridad dentro de su frontera. Como
consecuencia, las leyes estatales reflejan en su mayor parte las regulaciones federales,
coincidiendo en estándares, criterios y definiciones. La expedición de licencias para realizar
actividades comerciales es una atribución de las autoridades estatales de comercio.

 Es importante familiarizarse con las regulaciones estatales para asegurar que los
productos, una vez ingresados en los Estados Unidos puedan ser comercializados, sobre todo
porque las autoridades tienen la facultad de confiscar los productos que no cumplan con los
requisitos exigidos, disponer de ellos e imponer multas, tanto a los distribuidores como a los
fabricantes.

 Las disposiciones de seguridad alimentaria están en el Capitulo 69 de las Leyes
Consolidadas del Estado de Nueva York, bajo el titulo Agricultura y Mercados. El
Departamento de Agricultura y Mercados del Estado de Nueva York se encarga de la
implementación de estas regulaciones. Las Leyes Consolidadas del Estado de Nueva York
están disponibles en la dirección electrónica http://caselaw.lp.findlaw.com/nycodes/c4.html
o en otro formato en
http://public.leginfo.state.ny.us/menugetf.cgi?COMMONQUERY=LAWS. Las circulares
emitidas por Departamento de Agricultura y Mercados del Estado de Nueva York se
encuentran en la página electrónica http://www.agmkt.state.ny.us/FS/industry/circs.html.

 En el Artículo 12 del Capítulo 69 de las Leyes Consolidadas se otorga al
Comisionado de Agricultura y Mercados la facultad de promulgar definiciones y estándares
oficiales de aplicación dentro del Estado de Nueva York para la clasificación, grado,
etiquetado y envasado de los productos. De especial relevancia es la Circular 911 de
aplicación del Artículo 17 del Capítulo 69 de las Leyes Consolidadas, sobre Adulteración,
Envasado y Marca de Alimentos y Productos Alimentarios. En esta circular se tratan las
regulaciones de etiquetado, mercadeo, fabricación y composición de productos, presentación
de precios, y requisitos de transporte y almacenaje de productos frescos y congelados. Para
conocer estas disposiciones ver la Circular 911 del Departamento de Agricultura y Mercados
del Estado de Nueva York en la página electrónica
http://www.agmkt.state.ny.us/FS/industry/04circs/Art17foodprodCIR911.htm.

4.6 Comisión Federal de Comercio (FTC).

 Una vez los productos importados han ingresado al territorio norteamericano, es
responsabilidad de la Comisión Federal de Comercio (Federal Trade Commission –FTC-)
hacer cumplir una variedad de leyes y reglamentos que protegen a los consumidores de
prácticas injustas, engañosas o fraudulentas, incluyendo la publicidad falaz y sin fundamento.
Si bien esta agencia no juega un papel principal en la regulación de la industria de frutas y
vegetales, en función de sus atribuciones puede interferir en las relaciones de distribución y
venta de los productos para evitar prácticas injustas de comercio en detrimento de los
consumidores. Por ejemplo, la FTC ha intervenido para evitar los monopolios de
distribuidores con relación a productos agrícolas especializados (caso Wholefoods).

59

 Las diferentes regulaciones aplicadas por la FTC están disponibles en el Capítulo 1
del Titulo 16 sobre Prácticas Comerciales del Código de Regulaciones Federales, en la
página electrónica http://www.access.gpo.gov/nara/CRF/waisidx_07/16CRFv1_07.html.

5. Revisión de aspectos legales de cara a su aplicación a los productos de mayor
demanda en Nueva York escogidos en este estudio.

5.1 Productos admisibles en Estados Unidos.

 No todas las frutas y vegetales pueden ser exportados a Estados Unidos. La lista de
vegetales y frutas cuya importación está admitida se encuentra en la sección sobre
Referencias del Manual de Importación de Frutas y Vegetales Frescos del APHIS. Ver la
página http://www.aphis.usda.gov/import_export/plants/manuals/ports/downloads/fv.pdf.

 A continuación se presenta el listado de los productos escogidos, señalando por
cuales puertos de entrada pueden ingresar, para cuales no se necesita un permiso de
importación y para cuales se requiere un tratamiento fitosanitario u otra medida de
mitigación de plagas.

Cuadro No. 25. Listado de frutas y vegetales frescos cuya importación a Estados Unidos
desde la República Dominicana está permitida de acuerdo a las regulaciones del
APHIS.

Nombre en
Español Nombre en Inglés Nombre Científico

Puertos de Entrada
permitidos en
Estados Unidos

Aguacate Avocado Persea americana Todos
Ajíes Peppers Capsicum spp. Todos
Arveja, Alverja,
Vainita, Guisante
(partes sobre la
superficie)

Pea (above ground part) Pisum sativum
Vigna spp. Todos

Banano, Plátano,
Bananitos16 (hojas
y frutas)

Banana (leaf, fruit) Musa spp. Todos

Batata Sweet Potato Ipomoea batatas USVI17

Berenjena Eggplant (fruit) Solanum melongena Todos

Cítricos18 Citrus Limitado a Citrus NA19, SAG20, NP21

16 No necesita permiso de importación. Se inspeccionan, especialmente por la mosca de fruta, los plátanos de
cocinar y los bananos diferentes a los utilizados usualmente en el comercio en Estados Unidos.

17 Islas Vírgenes de los Estados Unidos que consisten en St. Thomas, St. Croix y St. Jhon. Las Islas Vírgenes
también están incluidas bajo SAG.

60

aurantiifolia, Citrus
aurantium, Citrus
latifolia, Citrus
limettioides, Citrus
limón, Citrus
medica, Citrus
paradisi, Citrus
reticulata cv, Citrus
reticulata var.
unshu, Citrus
sinensis; (incluye
sin limitar
calamansi,
calamondin king,
clementine, citron,
ethrog, grapefruit,
Key lime, lemon,
mandarin, Mexican
lime, orange,
Persian lime,
pummelo, Satsuma
orange, sour lime,
sour orange, sweet
lime, sweet orange,
Tahiti lime,
tangerine, and
unshu orange).

Coco, Cocotero22 Coconut Cocos nucifera Todos
Cucurbit,23 incluye
melones, sandia,

Cucurbit: melons,
watermelon, squash,

Varias especies de
la Familia Todos

18 Limitado a Citrus aurantiifolia, Citrus aurantium, Citrus latifolia, Citrus limettioides, Citrus limon, Citrus
medica, Citrus paradisi, Citrus reticulata cv, Citrus reticulata var. unshu, Citrus sinensis; (incluye sin limitar
calamansi, calamondin king, clementine, citron, ethrog, grapefruit, key lime, Lemon, mandarine, Mexican lime,
orange, Persian lime, pummelo, Satsuma orange, sour lime, sour orange, sweet lime, sweet orange, Tahiti lime,
tangerine, and unshu orange).

19 Puertos del Atlántico Norte: al norte de e incluyendo a Norfolk, VA; Puertos de los Grandes Lagos, Canal de
St. Lawrence; Puertos con la frontera del Canadá al este de, e incluyendo Dakota del Norte; Washington D.C. y
New York.

20 Puertos del Atlántico Sur y Golfo: los puertos del Atlántico, al sur de Norfolk, VA. Puertos de EEUU en el
Golfo de México, Puerto Rico y las Islas Vírgenes de los EEUU.

21 Puertos en el Pacífico al norte de California, incluyendo Alaska, puertos con la frontera con el Canadá, al
oeste de, e incluyendo Montana, Excluyendo Hawaii.

22 No necesita permiso de importación. Solo se admite la importación de cocos con agua sin cascara o de cocos
secos (Ver Manual de Semillas de APHIS).

23 Está prohibida la entrada del pepino cimarrón (Ivy gourd) Coccinia grandis a Hawaii.

61

zapallo, tayota,
cundeamor, pepino
y demás del genero
Curcubitaceae.

chayote, bitter melón,
cucumber and other
Curcubitaceae.

Cucurbitaceae

Esparrago Asparagus Asparagus
officinalis Todos

Frijoles (vaina y con
cascara) Beans (pod or shelled)

Glycine maxima,
Phaseolus
coccineus,
Phaseolus lunatus,
Phaseolus vulgaris,
Vicia faba, Vigna
radiata y Vigna
unguiculata.

PR24, USVI25

Frijoles26 (con
cascara) Beans (shelled only)

Glycine maxima,
Phaseolus
coccineus,
Phaseolus lunatus,
Phaseolus vulgaris,
Vicia faba, Vigna
radiata y Vigna
unguiculata.

Todos

Frijoles27 (vaina) Beans (pod only)

Glycine max,
Phaseolus
coccineus,
Phaseolus lunatus,
Phaseolus vulgaris,
Vicia faba, Vigna
radiata y Vigna
unguiculata.

NA

Lechosa 28 Papaya Carica papaya, Todos

Limón

Lemon (smooth skinned,
of commerce)

Citrus limón Todos

Lima agria Lime, sour Citrus aurantiifolia Todos

24 Puerto Rico.

25 Islas Vírgenes (US Virgin Islands).

26 Si se destina a una ubicación SAG se requiere tratamiento T104-a-1.

27 Si se destina a una ubicación SAG se requiere tratamiento T104-a-1. Si se encuentra Cydia fabivora, Epinotia
aporema o Maruca testulalis se observan las acciones regulatorias para frijoles infectados “Beans Infested with
Cydia fabivora, Epinotia aporema, and Maruca testulalis”.

28 Se limita a cultivares tipo Solo, como Formosa o Maradol (Prohibida la entrada a Hawaii).

62

Yautía, Malanga Dasheen Colocasia sp. Todos
Mango29 Mango Mangifera indica Todos

Molondrones30 Okra (pod) Abelmoschus
esculentus Todos

Ñame Yam Dioscorea sp. Todos31

Piña32 Pineapple Ananas comosus Todos

Raíz de Jengibre33 Ginger (Root) Zingiber officinale Todos

Sábila34 (partes que
sobresalen de la
tierra)

Aloe Vera (Above
ground parts)

Aloe vera,Aloe
barbadensis, Aloe
ferox

Todos

Tomate Tomato Lycopersicum
esculentum Todos

Vainita Larga
China35 Yard-long bean (pod) Vigna unguiculata

sesquipedalis Todos

Yuca Cassava Manihot esculenta Todos
Fuente: Fresh Fruits and Vegetables Import Manual - APHIS

 Como puede observarse existen varios productos cuya entrada no está admitida en
todos los puertos. Estos son la Batata, el Ñame, los Cítricos y los Frijoles. En el caso de los
Cítricos, la entrada de los productos escogidos (naranjas, mandarinas, limones amarillos y
limones persas) está permitida en los puertos del Atlántico Norte, incluyendo Nueva
York/New Jersey. En el caso de los Frijoles, el producto escogido (ejote francés en su vaina)
también puede entrar a Estados Unidos por el puerto de Nueva York/New Jersey y otros
puertos del Atlántico Norte.

 En el caso de la Batata, lamentablemente la entrada a territorio continental no está
permitida. Según conversaciones sostenidas con oficiales del APHIS en República

29 Se requiere tratamiento T102-a. Los Mangos deben ser tratados sumergiéndolos en agua caliente en una
facilidad aprobada por APHIS en la República Dominicana. Cada caja debe estar marcada con la leyenda
“USDA APHIS DOMINICAN REPUBLIC TREATED AND RELEASED.” El cargamento debe estar
acompañado de una copia del Formulario PPQ 203 completada y firmada por el funcionario APHIS en la
República Dominicana.

30 Se requiere tratamiento T101-p-2 y observar el procedimiento especial para los molondrones de la República
Dominicana (Special procedures for regulating Okra From the Dominican Republic, Haiti, Mexico, and
Suriname).

31Actualmente se requiere análisis de riesgo de plagas para poder ingresar al territorio continental de los Estados
Unidos.

32 Prohibida la entrada a Hawaii.

33 No necesita permiso de importación.

34 No necesita permiso de importación.

35 Se requiere tratamiento T101-k-2 o T101-k-2-1.

63

Dominicana, esto se debe a que no se ha realizado el Análisis de Riesgo de Plagas (ARP)
correspondiente. El análisis de riesgo de plaga es el estudio que debe realizar el país
importador del producto (para el caso de este estudio los Estados Unidos) para determinar si
procede o no el ingreso del mismo en función de las medidas fitosanitarias adoptadas, basado
en el nivel de riesgo de ingreso de una o más plagas de importancia cuarentenaria. La
preocupación principal con respecto a este producto es la presencia del Piogan de la Batata
(Cylas formicarius) en Republica Dominicana.

 En el caso del Ñame, al igual que la Batata, la importación no está actualmente
permitida a territorio continental de los Estados Unidos porque no se ha realizado Análisis de
Riesgo de Plagas (ARP). Existen varias plagas objeto de preocupación por su presencia en
República Dominicana con respecto a este producto, entre ellas nematodos cuarentenarios.

 En los Estados Unidos una división especializada en ARP del USDA con sede en
Raleigh, Carolina del Norte, es la encargada de realizar estos estudios para el mercado
estadounidense. Si se solicita la realización de un ARP existe la posibilidad de la aprobación
por parte del USDA de un sistema de fumigación en una instalación de República
Dominicana supervisada por un inspector federal americano.

5.2 Productos admisibles que no requieren Permiso de Importación.

 Como principio general para la importación de todos los vegetales y frutas admitidos
se necesita un permiso de importación del APHIS para poder ingresar a territorio
norteamericano, a menos que las regulaciones expresamente especifiquen lo contrario.
Solamente tres productos escogidos en este estudio están exceptuados del requisito de
permiso de importación. Estos son los cocos secos, las raíces de jengibre y la sábila.

 La dirección para obtener un permiso electrónico de importación del APHIS es
http://www.aphis.usda.gov/permits/ppq_epermits.shtml.

5.3 Productos admisibles que requieren tratamientos fitosanitarios.

a) Productos que requieren fumigaciones:

 Determinados productos requieren de un tratamiento fitosanitario antes de su
importación a los Estados Unidos, otros requieren tratamiento en los Estados Unidos antes de
ser liberados en la aduana, especialmente si se encuentran plagas o insectos durante la
inspección. Algunos productos requieren tratamiento independientemente del lugar de
procedencia y otros requieren tratamiento solo si provienen de determinados países.

 La lista de los productos que requieren tratamiento, así como la descripción de los
tratamientos requeridos, se encuentra en la Parte 305 del Titulo 7 del Código de
Regulaciones Federales.

 De los productos escogidos en este estudio se exige tratamiento fitosanitario a los
Molondrones, las Vainitas Largas Chinas y las habichuelas en sus vainas. Los Molondrones
deben ser objeto del tratamiento fitosanitario T101-p-2 debido a la presencia en República
Dominicana del Gusano Rosado (Pectinophora gossypiella). Las habichuelas (ejotes)

64

requieren el tratamiento T104-a-1debido a la presencia de varias plagas cuarentenarias,
únicamente cuando se destinan a un puerto del Atlántico Sur de los Estados Unidos, como
Florida. Las Vainitas Largas Chinas requieren el tratamiento T101-k-2.

 La descripción de los tratamientos fitosanitarios se encuentra en la Guía de
Tratamientos del APHIS disponible en la siguiente dirección electrónica
http://www.aphis.usda.gov/import_export/plants/manuals/ports/treatment.shtml.

b) Productos que requieren otro tipo de medida de mitigación de plaga.

 Algunos productos requieren otros tipos de mitigación de plagas, como es el caso del
mango que requiere de un tratamiento hidrotérmico (con agua caliente) en una instalación en
la República Dominicana y supervisado por un inspector federal de los Estados Unidos
debido a la presencia en RD de la Mosca Caribeña de la Fruta (Anastrepha obliqua), lo cual
se realiza en el país y debido a este sistema se exporta sin problemas a Estados Unidos.

 Antes de iniciar la exportación de un producto se recomienda visitar el índice
electrónico de tratamientos por producto, el cual incluye también referencias de las
tolerancias de residuos de la Agencia de Protección Medioambiental (EPA), disponible en la
dirección electrónica https://manuals.cphst.org/Tindex/treatmentSearch.cfm.

5.4 Certificado Fitosanitario.

 No se deben confundir los tratamientos fitosanitarios con el Certificado Fitosanitario.
En general, los vegetales y frutas frescos exportados a Estados Unidos deben estar
acompañados de un certificado fitosanitario emitido por el Departamento de Sanidad Vegetal
de la Secretaria de Estado de Agricultura dirigido al APHIS, certificando que las frutas o
vegetales están libres de plagas y enfermedades y que se conforman con las regulaciones
fitosanitarias de los Estados Unidos. Si bien el certificado fitosanitario expedido en el país
de origen (República Dominicana) no es prueba suficiente para el oficial de aduanas de que
los productos cumplen con las regulaciones fitosanitarias de los Estados Unidos, el mismo es
utilizado por el oficial de aduanas durante la inspección para identificar el tipo de producto,
su origen y el tratamiento fitosanitario aplicado en el país de origen, de ser el caso. El
Certificado Fitosanitario es emitido y sustentado por una norma internacional fitosanitaria de
la Convención Internacional de Protección Fitosanitaria, IPPC por sus siglas en ingles.

5.5 Inspección de los productos.

 Todos los vegetales y frutas están sujetos a inspección para verificar que estén
limpios y libres de hojas, tierra, ramas u otros materiales, y que están libres de plagas y
enfermedades. Si los vegetales y frutas están en mal estado o dentro de un mismo envase o
contenedor hay mezclados más de un tipo de producto no les será admitida la entrada. El
inspector de aduanas puede ordenar la desinfección de las frutas y vegetales recibidos antes
de permitir su ingreso si lo considera oportuno. Para más información ver la Parte 319.56 del
Titulo 7 del CRF.

65

5.6 Procedimiento de Inspección Expedita (NARP).

 En enero del 2007, las aduanas norteamericanas adoptaron un procedimiento de
inspección expedita para productos de alto volumen y poco riesgo denominado National
Agriculture Release Program (NARP). Actualmente, el único producto dominicano fresco
que clasifica para la aplicación de NARP es la yautía/malanga (dasheen). No obstante, para
poder beneficiarse de este procedimiento de inspección los cargamentos de productos NARP
no pueden estar mezclados con otros productos.

5.7 Ley de Bioterrorismo del 2002.

 El requisito de registro ante la FDA establecido por la Ley de Bioterrorismo no aplica
los productores dedicados al cultivo y cosecha (lavado, cortado de hojas exteriores y
enfriamiento) de frutas y vegetales que exporten sus productos sin procesar, o que procesen,
empaquen y almacenen y exporten sus propios productos en la granja o en otra instalación
del mismo propietario. Este requisito de registro solo aplicaría en el caso de los productos
escogidos en el estudio si antes de la exportación a Estados Unidos las frutas y vegetales
frescos producidos en la granja son enviados a otra facilidad que los empaque o almacene.
En ese caso la segunda facilidad debe registrarse con la FDA. Si el proceso al que han sido
sometidos los alimentos en la segunda facilidad es “de minimis” (como pegar una etiqueta),
tanto la granja como la segunda facilidad deben registrarse ante la FDA.

 Independientemente del registro, La FDA deberá recibir una notificación previa por
vía electrónica de la importación de los productos hacia los Estados Unidos. Asimismo, las
personas que transporten los productos en los Estados Unidos deberán mantener registros
detallados de la fuente previa y los receptores posteriores de los productos. Ver el numeral vi
del punto 4.1 de esta Sección para mayor detalle.

5.8 Buenas Prácticas de Manufactura.

 Los establecimientos dedicados a la cosecha, almacenamiento o distribución de
mercancías agrícolas crudas o en su estado natural, tal como se definen en la Sección 201(r)
del FFDCA, que sean únicamente limpiadas, preparadas o tratadas en su forma natural,
dentro de su cascara, antes de ser expuestas al mercado norteamericano no están obligadas a
observar las regulaciones relativas a Buenas Prácticas de Manufactura. Para estos productos
la FDA ha publicado la guía denominada “Guía para reducir al mínimo el riesgo microbiano
en los alimentos en el caso de frutas y vegetales” aplicable al manejo de los productos
frescos. Esta guía se encuentra en la página electrónica
http://www.cfsan.fda.gov/~mow/sprodgui.html.

5.9 Etiquetado e información nutricional.

 El etiquetado de las frutas y vegetales frescos en los puntos de venta al público no es
obligatorio. Cabe mencionar que la FDA urge a los detallistas en Estados Unidos a colocar
la información nutricional correspondiente en un lugar visible cerca de los productos,
especialmente en el caso de las variedades de frutas y vegetales mas consumidos
identificados en la Parte 101.44 del Titulo 21 del Código de Regulaciones Federales:
espárragos, ajíes, brócoli, zanahoria, coliflor, apio, pepino, repollo, frijoles verdes, lechuga,

66

cebolla, hongos, papa, maíz dulce, batata, zapallo, rábano, tomate, manzana, aguacate,
banana, melones, toronja, uvas, kiwi, limón, lima, naranja, mandarina, pera, pina, melocotón,
ciruela, fresas, cerezas y nectarinas.

5.10 Embalajes de madera y reglas aplicables a los envases.

 Los embalajes de madera que sean utilizados para transportar los productos deben
tener el sello de certificación de tratamiento de acuerdo a la Norma Internacional
Fitosanitaria No. 15 de la Convención de Protección Internacional de las Plantas (IPPC por
sus siglas en inglés).

 Los envases utilizados para empacar los vegetales y frutas deben estar limpios y estar
compuestos de un material aprobado en la Parte 319.69 del Titulo 7 del Código de
Regulaciones Federales. Las frutas y vegetales frescos deben disponerse en envases que se
ajusten al Código Internacional de Prácticas Recomendado para el Envasado y Transporte de
Frutas y Hortalizas Frescas (CAC/RCP 44-1995). Este documento fue elaborado por el
Comité Mundial para Frutas y Hortalizas Frescas, creado por la Comisión del Codex
Alimentarius. En la página web http://www.codexalimentarius.net se puede encontrar la
versión en español de este documento. Existen también normas específicas para el envase y
transporte de varios de los productos escogidos en el estudio.

5.11 Residuos de pesticidas químicos.

 La presencia de Residuos químicos y pesticidas debe encontrarse dentro de los límites
de tolerancia establecidos por la Agencia de Protección del Medioambiente de los Estados
Unidos (EPA). Las tolerancias para cada uno de los pesticidas y tipos de alimentos se
encuentran en el Titulo 40, Parte 180 del Código de Regulaciones Federales, publicado en
julio del 2005. Las nuevas tolerancias o los cambios producidos en ellas después de esa
fecha, se encuentran publicados en la página web de la EPA, en la siguiente dirección
electrónica: http://www.epa.gov/pesticides/food/viewtols.htm.

5.12 Normas de calidad.

 Las Órdenes de Comercialización (“Marketing Orders”) establecen normas de
calidad obligatorias que deben ser cumplidas tanto por los productos nacionales como por los
importados durante la vigencia de las mismas y en las áreas donde son obligatorias. Con
relación a los productos escogidos en este estudio deben observarse normas de calidad
establecidas por órdenes de comercialización para los tomates, aguacates y naranjas que
entren a Florida. En el caso de los aguacates (excepto los aguacates Hass, Fuerte, Zutano,
and Edranol) la importación por Nueva York/New Jersey (y el resto de los Estados Unidos)
está sujeta también al cumplimiento de normas de calidad relativas a tamaño, color y
madurez establecidas por una orden de comercialización aplicable a los cargamentos de
aguacates mayores de 55libras. El cumplimiento de esta orden es muy importante, por favor
ver el texto de la Parte 944 del Titulo 7 del Código de Regulaciones Federales relativo a
Regulaciones para la Importación de Frutas (http://ecfr.gpoaccess.gov).

67

5.13 Productos orgánicos.

 Los productos orgánicos importados y comercializados en los Estados Unidos deben
cumplir los mismos requisitos exigidos para los productos agrícolas no-orgánicos.
Adicionalmente, deberán cumplir con las normas y estándares de producción, etiquetado y
certificación aplicables a los productores orgánicos estadounidenses.

 El Departamento de Agricultura de los Estados Unidos, a través del Programa
Orgánico Nacional (National Organic Program –NOP-), asegura que tanto los alimentos
producidos localmente como los importados que estén etiquetados o marcados como
“orgánicos”, hayan sido producidos siguiendo los estándares para alimentos orgánicos de los
Estados Unidos.

 Antes de que un producto pueda tener el sello de “orgánico” debe ser inspeccionado y
certificado por un Agente Certificador aprobado por el Gobierno de los Estados Unidos. Las
empresas que intervengan en el procesamiento y manejo de los alimentos orgánicos antes de
que estos sean vendidos a los supermercados o restaurantes también deben estar certificadas.
La lista de Agentes Certificadores aprobados por el Departamento de Agricultura de los
Estados Unidos está en la dirección electrónica
http://www.ams.usda.gov/nop/CertifyingAgents/Accredited.html#S.

 La norma final en español del Programa Orgánico Nacional (NPO) se encuentra en la
siguiente dirección electrónica: http://www.ams.usda.gov/nop/NOP/StandardsinSpanish.pdf.
Las regulaciones detalladas y toda la información ofrecida a la industria se encuentra en la
página electrónica del Servicio de Comercialización Agrícola del USDA
http://www.ams.usda.gov/nop/indexIE.htm.

5.14 Etiquetado de País de Origen (COOL Act).

 Las disposiciones del nuevo reglamento de etiquetado de país de origen (Country of
Origin Labeling –COOL-) requiere a todo individuo involucrado en el negocio de suministro
de frutas y vegetales frescos a minoristas mantenga registros para establecer e identificar la
fuente inmediatamente anterior y el receptor posterior durante un año. Asimismo, obliga a
los minoristas en Estados Unidos a informar a los consumidores sobre el origen de los
productos. Esta ley aplica únicamente en territorio norteamericano. Lo que este programa
podría significar para los exportadores es que los clientes requieran algún tipo de etiqueta de
origen en los productos.

5.15 Regulaciones del Estado de Nueva York.

 Estas regulaciones no son pertinentes para la importación pero deben consultarse si la
responsabilidad del productor va mas allá de la exportación de los productos. Debe
estudiarse la Circular 911 que regula el Artículo 17, Capítulo 69 de las Leyes Consolidadas
del Estado de Nueva York, sobre la adulteración, envase y etiquetado y de los productos
alimenticios: http://www.agmkt.state.ny.us/FS/industry/04circs/Art17foodprodCIR911.htm.

68

6. Alertas de Importación aplicables a los productos escogidos en este estudio, con
mayor demanda en la Ciudad de Nueva York.

 Las Alertas de Importación de la FDA se crearon como consecuencia de violaciones
detectadas en productos exportados desde la República Dominicana y tienen como
consecuencia la detención automática de los productos en las aduanas. Existen dos Alertas
de Importación de la FDA que afectan la entrada de productos escogidos en este estudio a los
Estados Unidos. Estas son la Alerta de Importación 99-14 y la Alerta de Importación 99-05.

 La Alerta de Importación 99-14 es una alerta que aplica por país. Esta contiene cinco
(5) productos de la República Dominicana, entre los cuales están los Ajíes (todas las
variedades), las Berenjenas (largas y regulares), las Vainitas Chinas Largas y las Vainitas
Chinas o de Arveja (snow peas). Para cada uno de los productos la alerta lista un grupo de
plaguicidas para los cuales debe hacerse un análisis de laboratorio. Para poder exportar los
productos incluidos en esta alerta a los Estados Unidos sin caer en la detención automática es
preciso tener una aprobación de la FDA, la cual se consigue comprobando en cinco envíos
consecutivos la ausencia de pesticidas mediante cinco (5) análisis de laboratorio realizados
por un laboratorio privado aprobado por la FDA en los Estados Unidos.

 Por ejemplo, en el caso de las Vainitas Chinas Largas (long beans) los plaguicidas
señalados en la Alerta de Importación 99-14 son los Methamidophos y Monocrotophos, por
lo cual los análisis de laboratorio están dirigidos a determinar si no existen residuos ilegales
de estos plaguicidas. El resultado de los análisis es enviado del laboratorio a un punto de
contacto de FDA a través de un procedimiento oficial. Los productos dominicanos incluidos
en la alerta que no hayan cumplido con este procedimiento caen en estatus de “detención
automática”; es decir, son detenidos automáticamente, retenidos y enviada una muestra para
análisis de laboratorio y determinar si procede o no la liberación del embarque. En todo
caso, cuando sucede la detención automática, el caso pasa a la lista de rechazos de la FDA.

 Los documentos relativos a las pruebas de laboratorio deben ser enviados a la división
de cumplimiento de la oficina local de la FDA. Los documentos enviados deben de incluir el
reporte de colección de la muestra y análisis, el resumen de los resultados analíticos, el
certificado del laboratorio privado, el certificado del importador y data analítica necesaria
para determinar la validez del trabajo técnico36.

 A continuación indicamos los productos objeto de este estudio que están dentro de la
Alerta de Importación 99-14 de la FDA.

36 Protecting Consumers, Promoting Public Health, Presentación de Magda Skalsen, Oficial de la FDA ante la
Junta Agrempresarial Dominicana.

69

Cuadro No. 26. Productos Escogidos en el Estudio sujetos a la Alerta de Importación
99-14 de la FDA.

Productos Razón de la Alerta Importadores
Exentos

Vainitas, berenjenas frescas,
guisantes, ajíes y calabazas
chinas provenientes de la
República Dominicana.

Residuos pesticidas. Se encontraron los
siguientes residuos ilegales de pesticidas en
los productos frescos de distintos
importadores:

- Vainitas largas Chinas (Yardlong Beans):
 Methamidophos
 Monocrotophos

- Berenjenas (largas y regulares):
 Monocrotophos
 Acephate
 Dicrotophos
 Profenophos
 Metamidophos

- Ajíes (todas las variedades):
 Monocrotophos
 Profenofos

-Vainitas Chinas (snow peas):
 Monocrotophos
 Chlorpyrifos
 Dicrotophos
 Profenofos
 Methamidophos

Como consecuencia de esta alerta, los
importadores deben disponer de
certificación de laboratorio avalada por la
FDA.

Más de 100.

 Por otra parte está la Alerta de Importación 99-05 que aplica a exportadores
específicos en cuyos productos se han detectado problemas en el pasado por la presencia de
residuos de plaguicidas en exceso de los límites permitidos u de otras sustancias
contaminantes. Actualmente existen 13 empresas exportadoras de República Dominicana en
la lista de la I.A. 99-05. En el caso de los exportadores de productos agrícolas de la lista, la
mayoría de los casos son debido a presencia de residuos ilegales de plaguicidas.

 El exportador que se encuentre en la lista de Detención Automática correspondiente a
esta alerta deberá aprobar las cinco muestras de laboratorio descritas más arriba para poder
salir de la lista. Lamentablemente esto tiene un costo económico.

70

 En los Anexos IX y X de este documento se presenta el texto de las Alertas de
Importación 99-05 y 99-14, tal y como es presentado en el portal electrónico de la FDA.

7. Análisis de historia de rechazos de la FDA con respecto a los productos escogidos en
este estudio provenientes de la República Dominicana.

 Cada vez que una importación es detenida por presunta violación a las regulaciones la
FDA emite un aviso al importador especificando la naturaleza de la violación alegada. El
importador tiene derecho a una audiencia informal en un plazo de 10 días hábiles
prorrogables para dar testimonio sobre la admisibilidad del producto. Si dentro de ese plazo
el importador no presenta evidencia de que el producto cumple con las regulaciones ni
presenta un plan para llevar el producto a cumplimiento, entonces la FDA rechaza la
admisión mediante un aviso denominado "Notice of Refusal of Admission".

 La Administración de Drogas y Alimentos (FDA) mantiene una base de datos pública
con las importaciones de alimentos, medicinas y cosméticos provenientes de todos los países
cuya importación ha sido rechazada o detenida en las aduanas de los Estados Unidos. En
el
Anexo XI de este documento se ha incluido el Reporte de Importaciones Rechazadas (Import
Refusal Report) de los productos agrícolas de mayor demanda escogidos en este estudio,
durante los meses de julio del 2007 a diciembre del 2008. A partir del reporte se concluye
que los productos han sido detenidos por las siguientes razones:

i. Pesticidas:

a) Razón de la detención: Producto agrícola crudo que contiene un pesticida químico
inseguro dentro de lo establecido por la Sección 408 (a) del FFDCA.

b) Disposiciones legales aplicables: Sección 402 (a) (2) (B) y 801 (a) (3) del FFDCA,
sobre alimentos adulterados.

c) Productos detenidos: Vainitas, ajíes y pimientos de diferentes variedades, tomates,
cundeamor, vainitas chinas largas, molondrones, berenjenas hindúes, chinas y
dominicanas, y bangañas.

d) Explicación: La Sección 408 (a) del FFDCA establece que todo residuo de pesticidas
químicos en los alimentos se considera inseguro a menos que exista un límite de
tolerancia para residuos pesticidas en un determinado alimento y la cantidad de
residuos encontrados en dicho alimento este dentro de los límites de tolerancia, o si
existe una excepción para el requerimiento de límites de tolerancia para el producto
en cuestión. Los límites de tolerancia de residuos pesticidas y las excepciones
aplicables son establecidos por la Agencia de Protección Medioambiental de los
Estados Unidos (EPA).

ii. Sucio (Fiflthy):

a) Razón de la detención: El producto consiste total o parcialmente en una substancia
sucia, pútrida, descompuesta o no apta para el consumo como alimento.

b) D
al

c) P

Nota: Ve

7.1 Esfue

 E
mucho m
trabajo en
Estado d
de los ve
coordina
el Progr
Competit
y Produ
Exportad

 P
entiendan
son super

 A
de las D
comparac

Gráfica
Pesticida

Disposiciones
limentos adu

roductos rec

er el texto de

erzos realiza

En el año 20
menor que en
n equipo de

de Agricultur
egetales orie
do del Depa

rama Nacion
tiva Agroalim

uctos Afines
dores de Veg

resentamos
n que los ob
rables.

A continuació
Detenciones
ción con el p

No. 5. D
as.

s legales apl
ulterados.

chazados: Cu

el FFDCA en

ados por las a

008 el núm
n años pasad
varios organ

ra en coordin
entales, dond
artamento de
nal de Man
mentaria (PA
s de Expor
getales Orien

este ejempl
stáculos que

ón se presen
 Automátic
pasado año 2

Detenciones

licables: Sec

undeamor, M

n http://www

autoridades y

mero de rech
dos. Es impo
nismos ofici
nación con l
de el descen
e Sanidad V
nejo de Pla
ATCA); el P
rtación (PR

ntales (ADEX

lo porque e
e presentan l

ntan dos gra
cas de Veg
2007

Automátic

cciones 402(

Molondrones

w.fda.gov/op

y productore

hazos de la
ortante recon
iales, dirigid
los agriculto
nso en recha
egetal de la
agas; el Pr
Programa de
ROVOFEX)
XVO).

es important
as regulacio

ficas que ref
getales Orie

cas de Ve

a) (3) y 801(

s.

pacom/laws/f

es dominican

FDA por d
nocer que est
dos y coordin
ores. Ponem
azos fue dra
Secretaría d

royecto de
 Vegetales O

y la Aso

te que los p
nes de la FD

flejan la dism
entales por

getales Or

(a) (3) del F

fdcact/fdctoc

nos.

detención au
ta disminuci
nados por la

mos como eje
amático grac
de Estado de
Apoyo a l

Orientales, F
ciación Do

productores
DA para las e

minución en
Residuos P

rientales po

7

FDCA, sobr

c.htm.

utomática fu
ión se debe a
Secretaría d

emplo el cas
cias al trabaj
e Agricultura
la Transició
Frutas Fresca
ominicana d

dominicano
exportacione

n el año 200
Pesticidas e

or Residuo

71

re

ue
al
de
so
jo
a;

ón
as
de

os
es

08
en

os

Gráfi
por R

Fuent

ica No. 6. De
Residuos Pes

e: Cortesía d

etenciones A
sticidas.

del Ing. Emi

Automática

gdio Gómez

as de Vegeta

z del PATCA

ales Orienta

A

7

les

72

73

SECCION III. DIAGNÓSTICO SOBRE LA OFERTA DOMINICANA DE
PRODUCTOS AGRÍCOLAS Y AGROINDUSTRIALES.

1. Metodología.

 El primer paso para realizar un diagnóstico sobre la oferta dominicana de productos
agrícolas y agroindustriales fue la identificación de productores con potencial inmediato, o en
el futuro cercano, para producir y exportar los productos con mayor demanda en Nueva
York. Estos productos están desglosados en el Cuadro No. 13 de la Sección I de este estudio
sobre Evaluación del Potencial del Mercado de la Ciudad de Nueva York.

 El equipo de investigación de mercados de HPEDC preparó un cuestionario dirigido a
los productores y/o exportadores dominicanos con la finalidad de obtener los datos e
informaciones necesarios para el diagnóstico del sector. Este cuestionario fue consultado con
algunos exportadores en Santo Domingo y funcionarios de la JAD antes de iniciar el proceso
de entrevistas. En el mismo se incluyeron diferentes tipos de preguntas, entre las cuales se
destacan:

a) datos generales de la empresa;
b) características de la producción (volúmenes, épocas);
c) Destinos de la producción (mercados);
d) Precio de los productos;
e) Detalles del proceso de exportación (transporte, cadena de frio, capacitación en

Buenas Prácticas Agrícolas y Buenas Prácticas de Manufactura, procesos de empaque
y embalaje, sistemas de rastreabilidad, etc.); y

f) Preguntas para el análisis FODA.

 Durante el proceso se realizaron 43 entrevistas a productores y/o exportadores
individuales de diferentes regiones del país y se coordinaron reuniones de trabajo con
funcionarios de clústeres de producción y asociaciones de productores. Las respuestas
fueron procesadas y se presentan por porcentaje, incluyendo cuadros y gráficas informativas.

 En el Anexo XII de este documento se presenta el cuestionario con las preguntas. El
listado de los 43 productores y exportadores entrevistados se presenta en el Anexo XIII de
este documento.

2. Actividades realizadas.

 Entre las actividades realizadas para el diagnóstico de la oferta dominicana en
relación a los productos con mayor demanda escogidos en este estudio están las siguientes:

a. Reunión–Taller con exportadores de los diferentes rubros en la sede de
PROMEFRIN, con el apoyo de ese programa;

b. Reunión–Taller con los productores y exportadores de los vegetales de invernaderos,

en la zona de Jarabacoa, en el local de la Escuela Forestal de Jarabacoa;

74

c. Reunión–Taller con los miembros del Clúster Hortofrutícola de La Vega, en el local
del IDIAF en esa localidad;

d. Se realizaron entrevistas a los productores / exportadores y miembros de clústeres

agrícolas;

e. Reunión de trabajo con el Presidente de la Asociación de Exportadores de Vegetales
Orientales, Inc. (ADEXVO) en Sabaneta, La Vega, para explicar y discutir el alcance
del estudio y obtener la información necesaria de los exportadores;

f. Participación en un Taller sobre BPA y BPM dirigido a productores/exportadores de

aguacate en Cambita Garabito, San Cristóbal, organizado por el Departamento de
Inocuidad Agroalimentaria (DIA) de la SEA y una Fundación para el Desarrollo
Agrícola, donde se interactuó con los participantes;

g. Diversas reuniones de trabajo de los consultores en la Junta Agroempresarial
Dominicana con el equipo de HPEDC en Nueva York, vía teleconferencia, y con
técnicos de la JAD; y

h. Organización, clasificación y procesamiento estadístico de las informaciones y
preparación de Análisis FODA de la oferta nacional con respecto a la demanda en
Nueva York.

3. Resultados de las entrevistas a productores y/o exportadores.

 La experiencia que se ha obtenido de las entrevistas a los productores, acopiadores,
empacadores y exportadores ha sido de gran valor en términos de entender, de primera mano,
todas las variables que inciden en el proceso de exportación de frutas y vegetales hacia los
diferentes mercados.

 Estas experiencias (como se observa en el análisis FODA) nos dan directrices de
cómo todos los integrantes de la cadena de exportación de frutas y vegetales deben apuntalar
sus experiencias en unos casos, en otros casos tomar correctivos y en otros, conocer como lo
están haciendo los exportadores más exitosos en esta cadena.

3.1 Actividad de los entrevistados.

 La muestra más importante de entrevistados fue tomada del Cibao Central, donde se
concentra el 80% de los exportadores del país. El promedio de años de experiencia que
tienen las empresas en su actividad comercial es de 10 años. A continuación presentamos un
desglose de la actividad comercial a que se dedican los entrevistados dentro de la cadena de
exportación, según el resultado de las entrevistas:

Cuadro

A
P
A
p
E
E
B

i. Entrevi

 E
verse en

Pregunta

 A
de sus pr

Pregunta
empacad

No. 27 Desg

Actividad R
Productores
Acopiadores
productores
Empacadora
Exportadore
Brokers

istados que r

El 79% de los
la grafica qu

a a los entre

 G
 s

Asimismo, el
roductos, com

a a los en
dor?

 G
 E

glose de la A

Realizada

s o intermedi
y las empac

as
es

realizan más

s productore
ue resume la

evistados: En

Gráfica No.
son Product

l 88% de los
mo puede ve

ntrevistados:

Gráfica No.
Empacadore

Actividad C

iarios entre l
cadoras.

s de una acti

es entrevistad
as respuestas

n caso de ser

7. Porcenta
tores.

s productore
erse a contin

: En caso

8. Porcent
es

omercial de

Num

los

ividad en la

dos hacen la
 a la siguien

r exportador

aje de Expo

es entrevista
uación:

de ser ex

aje de Expo

e los Entrev

mero de Ent
3
9

3
3

cadena de e

as veces de e
nte pregunta:

r, ¿Es ademá

rtadores qu

ados hacen la

xportador,

ortadores qu

vistados.

trevistados
34
9

34
39
1

exportación.

xportadores

ás usted prod

ue

as veces de

¿Es ademá

ue son

7

, como pued

ductor?

empacadore

ás usted

75

de

es

76

3.2. Productos comercializados por los entrevistados.

 A continuación veremos los productos que comercializan los entrevistados, y su
porcentaje dentro del universo de las encuestas. La pregunta realizada a los productores y
exportadores fue la siguiente:

Pregunta a los entrevistados: ¿Con cuales productos usted trabaja?

 Al procesar las respuestas observamos que casi la totalidad de los productos con
mayor demanda en la Ciudad de Nueva York escogidos en este estudio están representados.
Los ajíes (en sus diferentes variedades) son los más producidos dentro del universo de los
encuestados, seguidos del grupo de vegetales orientales que incluyen el cundeamor, la
berenjena, las vainitas largas y cortas y la bangaña. En un segmento más bajo están los
pimientos morrones cultivados en ambientes controlados o invernaderos y a cielo abierto, los
aguacates de cascara verde y Hass, coco seco, tomates de mesa, diferentes variedades de
mangos y yautía. El listado de productos, mencionados en orden de mayor a menor
porcentaje, es el siguiente:

 Cuadro No. 28. Productos que Comercializan
 los Entrevistados.

Productos
(en orden de mayor a menor porcentaje)
Ajíes
Cundeamor
Berenjenas
Tindora
Vainitas
Bangaña
Pimiento Morrones
Aguacates
Coco seco
Musú
Tomates
Mangos
Yautía
Batata
Malanga
Coco de agua
Lechosa (Papaya)
Naranja
Pepinos
Quenepas
Limón Persa
Limón dulce
Naranja agria
Piña

3.3. Merc

 C
suministr
agroindu

 E
las expo
dentro de

cados de exp

Como preám
rados por

ustriales de la

No
Pu
Ca
Eu
Ex

En el siguien
rtaciones. A
e los países e

 Cuadro N

 G

Merca
Estado
Canadá
Europa
Otros p

Rulo
Auyama
Buen pan
Castaña
Lechuga
Limoncil
Papa
Tayota
Hoja de y

portación.

mbulo a este
el CEI-RD

a República

orteamérica
uerto Rico…
anadá………
uropa………
xportaciones

nte cuadro pr
Asimismo, p
en que los pr

No. 29. Dest

Gráfica 9. M

ado de Expo
s Unidos
á
a
países

n

lo hiervas

yuca

 literal, que
D sobre la
Dominicana

……………
………………
………………
………………
s restantes a

resentamos e
presentamos
roductos de

tino de las E

Mercados de

ortación

eremos toma
 exportació

a hacia los tr

………………
………………
……………
………………

los demás p

el resultado
un desglos

exportación

Exportacion

e Exportació

ar como pu
ón de los
res mercados

………….
…………
…………
…………

países…...

de las entrev
se de las ci
son vendido

nes de los En

ón en los Es

unto de parti
productos

s más import

21.6%
3.4%
3.7%

67.9%
3.4%.

vistas sobre
iudades más
os.

ntrevistados

tados Unido

%
37%
25%
34%
4%

7

ida los dato
agrícolas

tantes:

el destino d
s importante

s.

os

77

os
y

de
es

Gráfica
los paise

Nota: Est
y no refle

3.4 Preci

 E
entrevista
respuesta
empaque
entre US
neto por
el precio

3.5 Medi

 A
entrevista

10. Mercad
es Europeos

tos porcentaj
ejan los porc

io y márgene

El 86% de los
adores aduc
as obtenidas
e de los pro
S$3.00 –US$

caja, a estos
a que aspira

io de transpo

A la pregunta
ados respond

 Cuadro No

Vía de tr
Aérea
Aérea y M
Marítima
No Conte

dos de Expor

ajes reflejan e
centajes de e

es de gananc

s entrevistad
ciendo razon

resumimos
ductos y tr

$ 3.50), sum
s costos le su
an a vender s

orte de los pr

a de cuál es
dieron lo sig

o. 30. Vía d

ransporte h

Marítima
a
estó

rtación en

el universo d
exportación a

cia.

dos no quiso
nes de prote
que el costo

ransporte ha
mado a los co

uman los má
sus producto

roductos hac

s la vía que
guiente:

e Transport

acia los Est

 Gráfica
 en Can

de los produ
a nivel de pa

compartir su
ección contra
o de transpo
asta puerto d
ostos de los
árgenes de g
os.

cia Estados U

utiliza para

te Utilizada

ados Unido

a No. 11. M
nada.

uctores entrev
aís.

us informaci
a la compet
rte a la emp
de embarqu
productos p

ganancia com

Unidos.

a la exportac

a por los Exp

s

Mercados de

vistados. So

iones económ
tencia. De

pacadora, aco
e (algunos h

por caja total
mo ganancia

ción de los p

portadores.

%
53%
28%
14%
5%

7

Exportació

on indicativo

micas con lo
las limitada

ondicionado
han estimad
lizan el cost
neta y ese e

productos lo

.

78

ón

os

os
as
o /
do
to
es

os

 E
opta por
un furgón
lineales n
de 40 pie

 L
reflexión
sus bajos

i. Transp

 L
La mayo
producto
encuestad

37 Guia Lo

En lo relativo
exportar po
n marítimo d
no es utilizad
es.

La preferenc
n, en vista de
s precios y ca

porte aéreo

Las compañí
oría (63%) d
s al exterio
dos.

 Cuad
 Expor

Co
de
Am
Am
Con
Tra
US
Ma
Jet

gistica de la Re

Gráfica N
los Expor

o a la conven
r vía aérea y
de 40 pies li
da por econo

cia del trans
e que el med
apacidad de

as utilizadas
de los expor
or. En un se

dro No. 31. C
rtadores.

mpañía aér
respuesta)

merican Airli
merijet
ntinental
ansa
 Arrow

artinear
Blue

epublica Domi

No. 12. Vía d
rtadores.

niencia de la
ya que las ca
ineales, la op
omía de esca

sporte aéreo
dio de transp

preservar in

s usualment
rtadores pre
egundo luga

Compañías

rea más utili

ines

inicana, …

de Transpor

as vías de tra
antidades de
pción del uso
ala, dado que

o por una s
porte preferid
ntacta la cade

e por los en
efiere a Ame
ar esta Ame

Aéreas Pref

izada (en or

rte Utilizada

ansporte, el
e exportación
o de furgone
e los costos

significativa
do por otros
ena de frio e

ntrevistados
erican Airlin
erijet, prefer

feridas por

rden de por

a por

53% de los
n no alcanza
es refrigerad
son similare

mayoría no
países comp

es el marítim

se listan a c
nes para el
rida por un

los

centaje

7

entrevistado
an para llena
dos de 20 pie
es a los de lo

os lleva a l
petidores, po

mo37.

continuación
envío de su
 19% de lo

79

os
ar
es
os

la
or

n.
us
os

80

Iberia
Suring
UPS,
Air France
Tomas Cook
Caribetrans
Alka Flu
COSAIR

i. Transporte marítimo.

 En relación al transporte marítimo de los productos de exportación, la compañía
preferida es Seaboard, utilizada por 30% de los entrevistados, seguida por Tropical Shipping,
utilizada por el 26%. El listado de las compañías marítimas utilizadas por los exportadores
se encuentra a continuación:

 Cuadro No. 32. Compañías Marítimas Preferidas por los
 Entrevistados.

Compañías marítimas más utilizadas (en orden de
porcentaje de respuestas)
Seaboard
Tropical Shipping
Crowley
P Ferrys
Sea World
Marítima
ARQ
CSAV
CCL
Marfret
Marine Express
No Contestó

 En el Anexo XIV de este documento se presenta un listado de las agencias de
transporte marítimo disponibles para los exportadores en República Dominicana.

3.6 Transporte de los productos en República Dominicana.

 Se pregunto a los entrevistados cuánto tiempo toman las diferentes vías de transporte
desde la finca hasta el puerto o aeropuerto, y que tipo de transporte utilizan para llevar sus
productos. Las respuestas fueron las siguientes:

81

i. Finca a Empacadora

 Cuadro No. 33. Tiempo de Transporte de Productos de la Finca a
 la Empacadora.

Finca-Empacadora %
Menos de 15 minutos 16%
De 15 a 30 minutos 14%
De 30 a 1 hora 16%
De 1 hora a 2 horas 9%
De 2 a 3 horas 16%
Más de 3 horas 9%
No Contestó 16%

 Como observamos, un 46% de los entrevistados se toman menos de una (1) hora para
el transporte de la finca a la empacadora. Este es un dato significativo para el buen manejo
de los productos perecederos como son los vegetales.

 En el sector de los vegetales orientales, por ejemplo, hemos observado que las
distancias existentes desde las plantaciones a las plantas empacadoras oscilaban entre 10 - 30
minutos. El hecho de que las empacadoras se han ubicado lo más cerca posible de los
productores, a fin de minimizar el tiempo entre la cosecha y el acondicionado y empaque de
los frutos para su entrada a los frigoríficos o para su paletización, ha favorecido el éxito de
las exportaciones.

ii. Empacadora a Puerto Local

 Cuadro No. 34. Tiempo de Transporte de Productos de la
 Empacadora al Puerto/Aeropuerto.

Empacadora – Puerto/Aeropuerto %
Menos de 1 hora 13%
1 hora 1%
2 horas 16%
3 horas 29%
4 horas 2%
5 horas y mas 18%
No Contestó 21%

 El tiempo más frecuente que les toma a los exportadores llegar hasta los puertos y
aeropuertos de destino por el cual sus productos serán embarcados es de 3 horas.

 Podemos estimar, a partir de las respuestas, los siguientes tiempos de transporte de
acuerdo a las diferentes zonas del país.

82

 Cuadro No. 35. Tiempo de Transporte de Productos de Empacadora al Puerto/
 Aeropuerto en la Región Central / Cibao.

Cibao – Puerto / Aeropuerto Tiempo de transporte
Hacia Santiago 30 minutos
Hacia Puerto Plata 2 a 3 horas
Hacia Santo Domingo 3 a 4 horas
Hacia Punta Cana 6 a 7 horas

 Cuadro No. 36. Tiempo de Transporte de Productos de Empacadora al Puerto/
 Aeropuerto en la Región Sur.

Región Sur - Puerto / Aeropuerto Tiempo de transporte
Hacia Haina 3 a 4 horas
Hacia aeropuerto Santo Domingo 4 a 5 horas
Hacia Punta Cana 6 a 7 horas

 Cuadro No. 37. Tiempo de Transporte de Productos al Puerto/Aeropuerto en la
 Región Este.

Región Este -Puerto / Aeropuerto Tiempo de transporte
Hacia la Empacadora 3 horas
Hacia puertos en Santo Domingo 3 horas

iii. Tipo de transporte

 Otras preguntas realizadas a los entrevistados con relación a este tema son las
siguientes:

Pregunta a los entrevistados: ¿Qué tipo de transporte usted utiliza para llevar los
productos desde la finca hasta el centro de empaque?

 Cuadro No. 38. Tipo de Transporte para Productos de la Finca
 a la Empacadora.

Finca-Empacadora %
Camión abierto no refrigerado 38%
Camión cerrado no refrigerado 23%
Camión refrigerado 19%
La empacadora está adentro de los invernaderos 2%
Ninguno, cuando compro lo busco en camioneta 2%
No Contestó 16%

 La respuesta a esta pregunta indica en parte cuales son los orígenes de las rupturas de
la cadena de frio en los vegetales y frutas dominicanos de exportación. Si el tiempo de
transporte de los productos de la finca a la empacadora toma más de una hora (ver Cuadro
No. 34) el transporte debería hacerse en camión refrigerado.

Pregunta
producto

 C
transport
de transp
transport
el Anexo
con May

Pregunta

 L

a a los entr
os desde el ce

 Cuadro N
 al Puerto/

Empaca
Camione
Contene
Camione
Camione
Camión
N/A. So
No conte

Como se pue
te refrigerado
porte de los
tados en cam
o III de este
or Demanda

a a los entre

La mayoría d

Gráfi
los Pr

revistados: ¿
entro de emp

No. 39. Tipo
/ Aeropuert

adora – Pue
es Refrigera

edores y Furg
es cerrado si
es No refrige
abierto y fu
y acopiador
estó

ede observar
o al puerto/a
productos e

miones refrig
e documento
a en el Merca

evistados: ¿D

de los entrevi

ica No. 13. P
roductos.

¿Qué tipo d
paque hasta

de Transpo
to.

erto/ Aeropu
ados
gones Refrig
in refrigerac
erados
rgones cuan

r, el 48% d
aeropuerto.
s de 3 horas

gerados al pu
o sobre Des
ado de Nuev

Dispone de tr

istados (79%

Productores

de transport
el puerto de

orte para Pr

uerto

gerados
ión

ndo es maríti

de los entrev
Tomando en

s (ver Cuadr
uerto / aerop
cripción y T

va York.

ransporte pr

%) dispone d

s con Transp

te usted util
e embarque?

roductos de

mo

vistados dijo
n cuenta que
ro No.34), lo
puerto para c
Técnica de M

ropio?

e transporte

porte Propi

liza para lle
?

e la Empaca

%
37.21%
11.63%
6.98%
4.65%
2.33%
2.33%
34.88%

o llevar los
e el tiempo m
os productos
conservar la
Manejo de l

propio.

io para

8

evar los

adora

productos e
más frecuent
s deberían se
a calidad. Ve
los Producto

83

en
te
er
er
os

iv. Costo

Pregunta

 M
o contest
de produ
aspectos
depreciac
tema de
costos de

 Cuad
 Puer

Ciba
Haci
Haci
Haci
Haci

 Cua
 Puer

Zona
Haci
Haci
Haci
Haci
en S

Gráfica
Puerto/ A

 de transpor

a a los entre

Más del 80%
tó de manera
ucción. Aunq

que deben
ción de los v
Administrac

e transporte s

dro No. 40. C
rtos / Aerop

ao - Puertos
ia el aeropu
ia el aeropu
ia el aeropu
ia los puerto

dro No. 41.
rtos / Aerop

a Este – Pue
ia el aeropue
ia el aeropue
ia el aeropue
ia el puerto m
anto Doming

No. 14. Co
Aeropuerto

rte

evistados: ¿Q

de los entre
a inconclusa
que la mayo

n considerar
vehículos. S
ción de Finc
son los sigui

Costo de Tr
puertos.

s / Aeropuer
uerto de San
uerto de Pue
uerto de San
os marítimo

 Costo de T
puertos.

ertos / Aero
erto de Santi
erto de Puert
erto de Santo
marítimo de
go

ostos Prome
o.

Que costo tie

evistados no
a. Esto denot
oría de los
rse en el c
Se recomiend
cas y Anális
ientes:

ransporte T

rtos.
ntiago
erto Plata
nto Domingo
os de Haina

Transporte T

opuertos.
ago
to Plata
o Domingo
Haina y Cau

edio de Tra

ene este tran

contestó la p
ta fallos en l
productores

costo como
da que se ini
is de Costo.

Terrestre de

o
a y Caucedo

Terrestre d

ucedo

ansporte Te

nsporte?

pregunta sob
la evaluació
 sean dueño
son los g

icien program
. Según nue

sde el Cibao

C

desde el Este

C

errestre de

bre el costo d
ón y análisis
os de sus ve
astos en co
mas de capa
estras invest

o hasta Dife

Costo Prome
RD$
RD$
RD$

RD$1

e hasta Dife

Costo Prome
RD$
RD$
RD$

RD$1

los Produc

8

del transport
de los costo
ehículos, ha
ombustible
acitación en e
tigaciones lo

erentes

edio
$2,257.14
$5,571.43
$9,700.00
13,500.00

rentes

edio
$8,000.00
$7,500.00
$8,000.00
12,000.00

ctos hacia e

84

te
os
ay
y
el
os

el

85

3.7. Volúmenes de Exportación

 Para tener una idea de los volúmenes de exportación de los productos realizamos las
siguientes preguntas a los entrevistados:

Pregunta a los entrevistados: ¿Cuántos furgones por semana y por producto exporta?

 La mayoría de los exportadores que respondieron a esta pregunta envían un furgón
semanal por producto. El hecho de que el 56% de los entrevistados no contestó la pregunta
se explica porque en el 53% de los casos la vía de exportación de preferencia es aérea.

 Cuadro No. 42. Furgones Semanales Exportados por los
 Entrevistados.

Furgones Semanales %
1 14%
2 12%
4 5%
5 5%
8 2%
0.7 2%
980 cajas de naranjas de 40 y 50 libras 2%
No Contestó 56%

Pregunta a los entrevistados: ¿Que tipo de furgón utiliza?

 El furgón más utilizado es el de 40 pies; lo cual es importante saber para hacer planes
específicos en estrategias de mercado. El 53% no contesto la pregunta porque utiliza la vía
de transporte aérea.

 Cuadro No. 43. Tamaño de Furgón Utilizado por los Entrevistados.

Furgón Utilizado %
20 Pies 2%
40 Pies 42%
45 Pies 2%
No Contestó 53%

3.8. Problemas en el proceso de exportación.

Pregunta a los entrevistados: ¿Cuales problemas ha tenido en el proceso de
exportación?

 En lo relativo a las dificultades que enfrentan los exportadores, las respuestas han
sido las siguientes:

86

 Cuadro No. 44 Problemas enfrentados por los exportadores en el transporte aéreo de
 los productos.

Tipo de Problema %
Falta de espacio 32.6%
Espacio para la carga o retrasos de vuelo 11.63%
Precios altos 4.65%
No espacio para guardar el producto. 2.33%
Espacio para la carga; el sol lo quema fuera del aeropuerto 2.33%
Espacio para la carga; cancelación de vuelo 2.33%
Espacio para la carga y temperatura 2.33%
A veces dejan la carga sin decir nada 2.33%
Falta de espacio en los vuelos, debido a la falta de vuelos suficientes y
problemas de rompimiento de cadena de frió desde que se deposita la
carga hasta que se sube al avión.

2.33%

Mal manejo de chequeo fitosanitario 2.33%
Infraestructura. 2.33%
Ninguno 2.33%
No contestaron 30.23%

 Es obvio que el principal problema enfrentado por los exportadores es la falta de
espacio para almacenaje de los productos en el aeropuerto y de espacio para la carga en los
vuelos.

 En relación a este problema, estudios del Consejo Nacional de Competitividad 38
concluyen que la drástica reducción de vuelos de American Airlines que ha tenido lugar a
partir de Septiembre del 2008 por motivo de la recesión económica perjudicará en mayor
medida a los productores que carecen de un buen sistema de consolidación de carga,
empaque apropiado y un sistema de transporte adecuado. Los estudios realizados señalan el
transporte marítimo como única solución, aunque a mediano plazo, al ser considerablemente
más barato que el transporte aéreo y capaz de asegurar mejor el mantenimiento de la cadena
de frío. En adición, muchos productos agrícolas exportados no tienen la suficiente calidad
y/o precio que les permita ser competitivos con el uso del transporte aéreo.

 Cuadro No. 45. Problemas enfrentados por los exportadores en el transporte marítimo
 de productos.

Tipo de Problema %
Ninguno 20.93%
Falta de flujo; poca frecuencia de embarques a Nueva York 6.98%
Precios altos 6.98%
Retraso de los barcos 2.3%

38 La Reducción de vuelos hacia los destinos de Miami y New York y su incidencia en las exportaciones de
frutas y vegetales frescos de la República Dominicana, Emilio A. Martínez, CNC 2008.

Altos
Vía di
Buroc
No sab
No us
No co

 E
contestar
(mayor c
x 40” de
menor co
de la logí

 E
transport
furgón tr
Al respe
producto
Sección
señalan e

3.9. Cont

 S

Pregunta
Manipula

 U
Buenas
dominica

costos / Serv
irecta a NY
cracia
be
a el servicio

ontestaron

Es interesant
ron que aun
capacidad -u
e ancho y 96
osto y atmós
ística de con

Evidentement
tar diversos t
ransportando
ecto, resulta
s incompatib
I de este do

estas incomp

troles interno

e realizaron

a a los entre
ación (BPM)

Una mayoría
Prácticas de

anos tienen u

 G
 En

vicio no pred

o marítimo

te notar qu
nque están c
un contenedo
6” de altura
fera controla

nsolidación d

te en la ac
tipos de mer
o tomates, pi

importante
bles en térm

ocumento, so
patibilidades

os.

las siguient

evistados: ¿H
M)?

a significativ
e Manipula
un aspecto co

ráfica No. 1
ntrenados e

decible

ue los entre
conscientes
or de 40 pie
a; 900 cajas
ada que favo
de las cargas

tualidad se
rcancía en un
imiento y pi

e verificar q
minos de prod
obre Descrip
 bajo los pun

es preguntas

Ha recibido

va (74%) de
ación (BPM
ompetitivo a

15. Producto
en BPM.

vistados qu
de las venta
s tiene capac
de 40 libra

orece la calid
s dificultaba

están cons
n solo furgón
iña en propo
que no sean
ducción de o
pción y Técn
ntos de técni

s a los produ

usted capac

e los entrev
), de lo qu

a nivel de co

ores / Expor

ue no utiliza
ajas de los
cidad para 2

as por paleta
dad de los pr
el uso de las

olidando las
n. Vimos el
orciones de
n embarcado
olor y etilen
nicas de Ma
icas de mane

uctores y exp

citación en B

vistados ha
ue se infier

onocimiento

rtadores

2
2
2
2

4

an el servic
contenedore

20 paletas de
a; y 36,000
roductos), la
s vías marítim

s cargas ma
l caso, por ej
33% por ca
os en un m
o. En el An

anejo de los
ejo.

portadores:

Buenas Prác

recibido cap
re que los
teórico.

8

2.33%
2.33%
2.33%
2.33%

46.51%
6.98%

cio marítim
es marítimos
e 48” de larg
libras netas

as dificultade
mas.

arítimas par
jemplo, de u
ada producto

mismo furgó
nexo III de l

Productos s

cticas de

pacitación e
exportadore

87

mo
s;

go
-,

es

ra
un
o.

ón
la
se

en
es

Pregunta

 E
entrevista
negativam
no respon

 S
dispone
producto

Pregunta
por merc

 L
utilizan l

 E
vegetales
Reporte d
sin emba
dominica
asistencia

a a los entre

En cuanto a
ados manife
mente en cu
ndió la pregu

e observa q
de manuale
res y export

a a los entr
cado?

La mayoría d
istas de plag

Es cierto que
s dominican
de Rechazos
argo, es nec
anos dispong
a en el uso d

evistados: ¿D

a la dispon
estó que dis
uanto a la dis
unta.

que aunque e
es BPA y
adores.

evistados: ¿

de los entrev
guicidas apro

el historial
nos destinad
s de la FDA
cesario traba
ga de las list
de los mismo

Gráfica N
Uso de Pe

Dispone uste

nibilidad de
ponían de e
sponibilidad

existe una c
BPM, es n

¿Utiliza uste

vistados (84%
obados por c

de problema
dos a export

al que se ha
ajar en esta
tas de pestic
os.

No. 16. Resp
esticidas Ap

ed de manua

manuales
estos manua
d de estos m

cantidad sign
necesario au

ed listas de p

%) contesto
cultivo en rel

as por presen
tación ha di
ace referenci
a área para
cidas aproba

uesta de En
robados.

les BPA / BP

de BPA y
ales, mientra
anuales. El

nificativa (5
umentar a c

plaguicidas

 afirmativam
lación al me

ncia de resid
isminuido, c
a en la Secc
que la total

ados y tenga

ntrevistados

PM?

 BPM, el
as que el 30
14% de los

6%) de inte
casi la tota

aprobados p

mente a la p
rcado.

duos de plagu
como se evi
ión II de est
lidad de los
una mejor s

s sobre

8

56% de lo
0% respondi
entrevistado

errogados qu
alidad de lo

por cultivo

pregunta de s

uicidas en lo
idencia en e
e documento
s productore
supervisión

88

os
ió
os

ue
os

y

si

os
el
o,
es
y

89

Pregunta a los entrevistados: ¿Qué método utiliza para la rastreabilidad de los productos?

 En relación a esta pregunta resulta interesante observar como la diversidad de
respuestas, mas el porcentaje de entrevistados que no ofreció ninguna respuesta, hacen
imposible llegar a una conclusión. No obstante, reflejamos estos resultados para sugerir que
puede trabajarse en la instrucción y promoción de un sistema unificado de rastreabilidad de
los productos.

 Cuadro No. 46. Método de Rastreabilidad de los Productos Utilizado.

Método de Rastreabilidad %
Código por Productor 2%
Busca Técnico oficial SEA 2%
Muestreo semanal y quincenal. Desde la siembra hasta la cosecha en las
diferentes labores agrícolas, abono - fungicida. 2%

Tiene Técnico que le da seguimiento a las plantaciones 2%
Comunicación Telefónica 2%
Asistencia Técnica desde la siembra hasta la cosecha 2%
Código productor y código de empaquetador 2%
Estamos Certificados GLOBALGAP 2%
Cada finca tiene código 5%
Numero de Lote 5%
Compro los Productos a acopiadores y directamente 7%
Supervisión Técnica 33%
No Contestó 33%

3.10 Presentación de los productos.

 En vista de que la baja calidad de las cajas para el empaque de los productos agrícolas
de exportación surgió como un tema altamente relevante en el estudio del mercado de Nueva
York, se trato de determinar el origen de las mismas.

Pregunta a los entrevistados: ¿Dónde adquiere usted sus empaques?

 Cuadro No. 47. Respuesta de los Entrevistados sobre Origen de los
 Empaques

Origen de los Empaques %
Estados Unidos 7%
Estados Unidos y República Dominicana 9%
Compradas en el mercado local a la empacadora 21%
Cartoneras en Santo Domingo 37%
Bélgica, Holanda, Santo Domingo 2%
No Contestó 23%

 La información que tenemos de uno de los entrevistados es que existe un
desconocimiento formal de la importancia del empaque y que algunos exportadores, para

90

economizar en los costos, ordenan cajas a las empacadoras o a los distribuidores locales
inadecuadas para el uso que se les va a dar. Esta opinión es compartida por los importadores
en la Ciudad de Nueva York.

Pregunta a los entrevistados: ¿Sabe usted sobre los diferentes tipos de empaques para sus
productos?

 Cuadro No. 48. Conocimiento de los Entrevistados sobre Tipos
 de Empaque para sus Productos.

Conoce los diferentes empaques del comercio %
Si 74%
No 5%
No Contestó 21%

 A pesar de que la gran mayoría de los entrevistados (74%) manifestó que tiene
conocimiento sobre los diferentes tipos de empaques y su calidad, lo que está sucediendo en
el mercado no se corresponde con esta aseveración.

 Al ser este un tema tan importante, secundamos la recomendación de que se
establezca un plan de trabajo con los productores / exportadores con los siguientes objetivos:

a) Preparación de normas para cajas de exportación, especificando calibres, usos y otros
detalles de calidad;

b) Reunión de trabajo con la participación de los fabricantes locales de cajas, los
exportadores, los acopiadores, representantes de los productores y las autoridades
competentes;

c) Realización de Curso-Taller para adiestrar a los exportadores en cuanto a los
conocimientos des empaque y embalaje de los productos; y

d) Preparación de talleres educativos sobre la importancia mercadológica de la
presentación y arte de los empaques de exportación.

Pregunta a los entrevistados: ¿Conoce usted de las nuevas normas de etiquetado de
productos?

 Cuadro No. 49. Conocimiento de los Entrevistados sobre
 Normas de Etiquetado

Conoce las normas de etiquetado %
Si 79%
No 9%
No Contestó 12%

 Los productores dominicanos parecen tener una ventaja competitiva en lo que refiere
a entrenamiento en normas de empaque, al menos a nivel teórico.

91

Pregunta a los entrevistados: ¿Tiene usted conocimiento sobre el mercadeo de sus
productos?

 Solo el 30% de los entrevistados dijo tener conocimientos e instrumentos confiables
de mercadeo de sus productos agrícolas y agroindustriales, por lo que se debe establecer un
plan para la defensa, promoción y mercadeo de los productos agrícolas y agroindustriales de
la República Dominicana en el que estén envueltas las diferentes instituciones
gubernamentales con oficinas en Nueva York encargadas de una forma u otra de la
promoción del comercio.

4. Análisis FODA de la oferta nacional con respecto al mercado de Nueva York.

 El análisis FODA presentado a continuación ha sido formulado como una
herramienta para que los productores, acopiadores, empacadoras y exportadores
dominicanos. Para su elaboración se ha partido de la realización de las siguientes
actividades:

a. Entrevistas realizadas a los importadores, mayoristas, distribuidores y detallistas de
productos tropicales frescos y agroindustriales con experiencia significativa de
distribución en el área de Nueva York;

b. Entrevistas realizadas en la República Dominicana a productores y/o exportadores de
los productos agrícolas escogidos en este estudio como productos de mayor demanda
en el mercado de Nueva York; y

c. Investigaciones realizadas por el equipo de consultores de HPEDC.

4.1 Estructura del análisis FODA.

 El análisis está estructurado de la siguiente manera:

a. Una parte interna tiene que ver con las fortalezas y las debilidades de la producción
dentro de la República Dominicana, en aspectos sobre los cuales el país tiene algún
grado de control; y

b. Una parte externa de cara a las oportunidades que ofrece el mercado de los Estados
Unidos y las amenazas que debe enfrentar nuestro país como competidor en el marco
del mercado de los países que componen el DR-CAFTA y en Latinoamérica, aspectos
sobre los cuales no se tiene control pero que deben ser utilizados, en el caso de las
oportunidades, o tomados en consideración en el caso de las amenazas.

 A su vez, cada uno de los componentes del análisis FODA se presenta subdividido,
dentro de lo posible, en 4 categorías: (i) producción; (ii) post-producción; (iii) transporte; y
(iv) comercialización y mercadeo. Estas categorías abarcan la cadena de abastecimiento
desde el productor hasta el consumidor final.

92

Cuadro No. 50. Estructura del Análisis FODA de la Oferta Dominicana de Cara
a la Demanda en el Mercado de Nueva York.

4.2 Análisis FODA.

a) Fortalezas.

FORTALEZAS

(i) Producción.

Clima cálido y estable durante todo el año, propicio para
la agricultura de productos tropicales.
Micro-climas donde los productos no tropicales pueden
ser producidos.
Extensos terrenos con invernaderos.
Tierra fértil, más que en otras islas del Caribe.
Los productos dominicanos tienen buen sabor.

(ii) post-producción. Buenas telecomunicaciones.
Proximidad a puertos / aeropuertos.

(iii) transporte. Buena infraestructura de calles y carreteras.

(iv) comercialización y
mercadeo.

Proximidad a los mercados.
Éxito comprobado de otros productos tradicionales y no
tradicionales, como las frutas orgánicas, los vegetales
orientales, los cigarros, el cacao, etc.
Éxito de la industria turística (más de 4 millones de
visitantes anualmente), lo que ayuda a un reconocimiento
positivo de la marca República Dominicana dentro de los
Estados Unidos.
Formación de clusteres de competitividad.

 Aspectos Positivos Aspectos Negativos

Parte
Interna

Fortalezas:
(i) producción;
(ii) post-producción;
(iii) transporte;
(iv) comercialización y
mercadeo.

Debilidades:
(i) producción;
(ii) post-producción;
(iii) transporte;
(iv) comercialización y
mercadeo.

Parte
Externa

Oportunidades:
(i) producción;
(ii) comercialización y
mercadeo.

Amenazas:
(i) producción;
(ii) comercialización y
mercadeo.

93

b) Debilidades.

DEBILIDADES

(i) producción

Costos de producción de los cultivos son elevados con
relación a la competencia.
Costo de insumos elevados (fertilizantes, plaguicidas,
otros).
Financiamiento disponible de forma limitada y con muy
altos intereses.
En el caso de los vegetales de invernadero, baja
productividad (rendimiento) en los cultivos.
Falta de Seguro Agrícola en el sub-sector.
Carencia de una cadena de infraestructuras y
procedimientos que aseguren la integridad de la cadena
de frio en los vegetales.

(ii) post-producción

Falta de infraestructuras adecuadas en plantas de
clasificación y empaque, principalmente en el caso de los
vegetales.
Insuficiencia de laboratorios fitosanitarios.
La mala calidad del empaque y embalaje.
Interrupciones del servicio eléctrico que resultan en
rompimiento de la cadena de frio.

(iii) transporte

Dependencia excesiva del transporte aéreo, lo que sube
los costos de los productos y por tanto su precio,
disminuyendo la competitividad de los productos.
Costos de transporte marítimo elevado en algunos casos
debido a la falta de un volumen en la producción.
Muy pocos embarques semanales desde República
Dominicana a la costa Noreste de los Estados Unidos
(Nueva York y Filadelfia).

(iv) Comercialización y
mercadeo

Falta de conocimiento de las expectativas del mercado y
de los importadores en aspectos tales como calidad,
presentación y empaque. Los exportadores dominicanos
pueden tener una percepción sobre calidad que no se
corresponde con la percepción del mercado.
No se mantiene una presencia u oferta de productos todo
el año, a diferencia de otros países competidores.
La presencia de productos dominicanos en trade-shows
dentro de los Estados Unidos es limitada. Como
consecuencia la República Dominicana no se reconoce
como exportadora agrícola por muchos líderes de la
industria.
Debilidad en la coordinación de la política nacional de

94

exportación. Se realizan esfuerzos fragmentados entre
varias agencias gubernamentales (SEA, CEI-RD,
DICOEX).
Percepción en la industria de falta de comprensión de la
ética comercial entre exportadores – importadores, en el
sentido consistencia y confiabilidad de las ofertas.
Historia pasada de detenciones de productos en las
aduanas por incumplimiento de las regulaciones internas
de los Estados Unidos relativas a la importación de
productos, lo cual ha creado una percepción negativa de
los productos que persiste entre los oficiales de aduana.
Carencia de instrumentos adecuados de investigación de
mercado y gestión de apoyo al proceso de
comercialización en el mercado meta. Otros países
competidores cuentan con oficinas comerciales que
defienden los intereses de los exportadores frente a los
importadores en caso de conflictos (sobre precio, calidad,
cumplimiento de obligaciones, etc.)

 Percepción pesimista, aun sin no es justificada, de los
productores sobre las posibilidades de éxito en la
inserción de sus productos en el mercado.

c) Amenazas.

AMENAZAS

(i) producción Desastres naturales que afectan las cosechas.

(ii) comercialización y
Mercadeo.

La percepción en el mercado de que los desastres
naturales destruyen las cosechas (aun sea exagerada) da
una reputación a la República Dominicana de fuente
insegura para la importación de los productos.
En el mercado de frutas y vegetales la Republica
Dominicana no se percibe como un país competidor
versus otros países latinoamericanos. En los ojos de los
consumidores e importadores el país de origen es un
componente importante de la calidad. Los dominicanos
no se han unido para trabajar en esfuerzos de
comercialización conjunta para desarrollo de marca-país.
A pesar del poderoso México, otros países como
Colombia, Ecuador, Perú, Guatemala, y Chile se han
posicionado como proveedores emergentes de peso de
productos tropicales. Mientras el tiempo pasa, mas países
tienen la oportunidad de asegurarse la cautividad del
mercado para sus productos, como está pasando con la
piña de Costa Rica.

95

d. Oportunidades.

OPORTUNIDADES

(i) producción. Hay lugar para mejoría significativa en la productividad de
los invernaderos dominicanos. Pueden adoptarse modelos
de productividad de Canadá, Holanda, España e Israel.

(ii) comercialización y
mercadeo.

Ningún otro país del Caribe tiene tanta capacidad para
desarrollar su marca-país como la Republica Dominicana.
Hay una oportunidad para tomar el liderazgo.
Agroturismo: oportunidad de sacar provecho del enorme
éxito del país en el sector turismo para desarrollar el
concepto de agroturismo. Muchos productos dominicanos
ya se ofrecen a los turistas en los resorts, y podrían ser
promovidos allí para crear el reconocimiento de marca-país.
Los productores agrícolas y empresarios turísticos pueden
colaborar en campañas de promoción cruzada beneficiosa
para ambos grupos.
La presencia significativa de dominico-americanos en la
cadena de distribución de alimentos, principalmente en
supermercados y bodegas, los cuales están en las
disposiciones de comprar productos dominicanos siempre
que sean competitivos en precio, calidad, presentación, y
que el volumen sea consistente.
Tamaño del mercado: el área de Nueva York representa un
enorme mercado de consumidores de alrededor de 31
millones de personas, gran porcentaje de los cuales son
hispanos.
Mercado nostálgico para productos compuesto por
dominico-americanos, con más de 650,000 habitantes.
Producción de frutas y vegetales con éxito en los diversos
tipos de sub-mercados del área de Nueva York (mainstream,
étnico, tropical y orgánico). Por ejemplo los ajíes, donde
vimos que la Republica Dominicana tiene presencia en 8 de
las 15 terminales de mercado importantes de los Estados
Unidos y hay oportunidad de crear una marca-país.

96

ANEXOS

97

ANEXO I. LISTADO DE IMPORTADORES, MAYORISTAS, DISTRIBUIDORES Y
DETALLISTAS DE PRODUCTOS TROPICALES EN EL AREA DE NUEVA YORK

ENTREVISTADOS EN ESTE ESTUDIO.

 Empresa Contacto Direccion Tipo De

Negocio
1 Bravo Supermarket Lepido Rodríguez

Presidente
127 Burnside Avenue
Bronx, NY 10457

Detallista

2 Bravo Supermarket Anibal Rodriguez
Presidente

248 E 174th Street,
Bronx, NY 10457

Detallista

3 Pioneer Supermarket Aquiles Alvaro
Manager

250 Willis Avenue
Bronx, NY 10454

Detallista

4 Pioneer Supermarket Emmanuel Almanzar
Manager

256 St. Ann Street
Bronx, NY 10454

Detallista

5

Met Food Supermarket

Frank Marte
Manager/
Jose Adames
Produce Manager

256 E 167th Street,
Bronx, NY 10452

 Detallista

6 C-Town Supermarket David Vasquez
Produce Buyer

1434 Jerome Ave,
Bronx, NY 10452

Detallista

7 Compare Supermarkets Sylvester Sanchez
Produce Buyer

3815 9th Avenue,
New York, NY 10034

Detallista

8 Fine Fare Supermarkets Jose Manuel Luna
Presidente

3680 East Tramont Ave.,
Bronx, NY 10465

 Detallista

9 Fine Fare Supermarkets Tony Montana
Manager

1472 Boston Road
Bronx, NY 10465

 Detallista

10 Fine Fare Supermarkets Tony Alvarez
Manager

320 Gunhill Road
Bronx, NY 10465

 Detallista

11 New York Produce Jorge Valdivia
Presidente

125 Seaview Drive,
Secaucus, NJ 07094

Importador RD

12 Caraveo Wholesale Edgar Milan
General Manager

1267 Randall Ave.
Bronx, NY 10474

Importador MX

13
Superior Tropicals Inc.

Frank Vargas
Manager

1031 Leggett Avenue
Bronx, NY 10455

Distribuidor

14 Vision Imports Ronnie Cohen
Vice-Presidente

41 Grand Concourse Ave.
104
River Edge, NJ 07661

Importador

15 Rivera Produce Corp. Seth Goldenburg
Purchasing Executive

205 Jackson Street,
Englewood NJ

Importador-
Distribuidor

16 M. Auerback Inc. Paul Auerback
Presidente

490 Huyler Street
South Hackensack,
NJ 07606

Importador-
Distribuidor

98

 Empresa Contacto Direccion Tipo De
Negocio

17 EXP Group LLC. Ralph Tejeda
General Manager

151 West Passaic St.,
Suite 5
Passaic, NJ 07047

Importador-
Distribuidor

18 Agrexco USD Ltd. Abelardo Moshec
Sales Executive

150-12 132 Avenue
Jamaica, NY 11434

Importador-
Distribuidor

19 FLM Radicchio King Inc. Ulises Cassaro
Presidente

1301 Oakpoint Avenue
Bronx, NY 10474

Importador-
Distribuidor

20 Redi-Fresh Produce Inc. Andy Persiceti
General Manager

21-77 31 Street
Astoria, NY 11105

Importador-
Distribuidor

21 Marggiota Jr Inc. Carmine Argentine
Produce Buyer

100-105
NYC Terminal Market
Bronx, NY 10474

Mayorista –

22 F. Gargiullo & Sons Rich Gargiullo
Produce Buyer

535 Sweetland Avenue
Hillside, NJ 07092

Distribuidor

23 Ridge Produce Jose Luis Monche
Purchasing Executive

531 Tiffany Street
Bronx, NY 10474

Importador-
Distribuidor

24 Cooseman Worldwide NY

Ray Hernandez
Purchasing Director

Units 242, 243, 244, 249
NYC Terminal Market
Bronx, NY 10474

Importador- -
Mayorista

25 A Trading Corp. Joe Russo
Presidente

81-11 Edgewood Drive,
Orangeburg, NY 10962

Broker-
Importador

26 Jay Global Gurum Corp. Frank Rodriguez
Purchasing Manager

1365 Lafayette Ave.
Bronx, NY 10474

Importador-
Mayorista

27 Agrosun Inc. Maria Jose
General Manager

700 Whittier St.
Bronx NY, 10474

Importador-
 Mayorista

28 Mendez International Felipe Mendez
Presidente

158
NYC Terminal Market,
Bronx, NY 10474

Importador-
Mayorista

29 Top Banana Inc. Joe Palumbo
Presidente

415
NYC Terminal Market
Bronx, NY 10474

Mayorista

30 D'Arrigo Bros.
Company of NY

Larry Hetz
Director of Specialty

315
NYC Terminal Market,
Bronx NY 10474

Importador-
Mayorista

31 CMC Produce Corp Nick Marella
Presidente

P.O. Box, 217
New Suffolk, NY

Broker

32 Super Latino Products Mayra Cruz
Manager

1312 Randall Avenue
Bronx, NY 10474

Importador-
 Mayorista

99

 Empresa Contacto Direccion Tipo De
Negocio

33 Cooseman Worldwide NY Ray Hernandez
Director of Purchasing

Units 242, 243, 244, 249
NYC Terminal Market
Bronx, NY 10474

Importador-
Mayorista

34 EXP Group LLC Ralph Tejeda
General Manager

151 West Passaic St.,
 Suite 5
Passaic, NJ 07047

Importador-
Distribuidor

35 A Trading Corp. Joe Russo
Presidente

81-11 Edgewood Drive,
Orangeburg, NY 10962

Broker-
Importador

36 Agrosun Inc. Maria Jose
General Manager

700 Whittier St.
Bronx NY, 10474

Importador-
 Mayorista

37 Pronto Produce Domingo Rivas
President

584-590 Wales Ave.
Bronx, NY 10455

Importador-
Mayorista

38 V & S Produce Marino Santana

 Mayorista

100

ANEXO II. ENCUESTA REALIZADA A IMPORTADORES, DISTRIBUIDORES,
MAYORISTAS Y MINORISTAS EN EL AREA DE NUEVA YORK: FASE I.

Dominican Agri-Products Demand Study. Phase I
Interview Questions

We are conducting a study sponsored by the government of the Dominican Republic about
the market for agricultural products in the New York Area. This study is going to become a
guide for DR farmers to help them export to the US. Your contribution is extremely
important to this process, and your comments will be helpful to a large variety of Dominican
farmers.

1) What is in your opinion the market tendency for tropical products?/ What tropical
products are you selling better?

2) (For importers) what countries importing from? (for wholesalers/supermarkets)
Produce of what countries are you selling?

3) What items? Please list items for each country.

4) On a weekly basis, what volume are you buying or importing? (if possible, ask for

how much)

5) What is your profit margin for these products?

6) For imported produce, what times of the year are you importing?

7) On these products are you planning on importing on a regular basis?

8) On these imported produce, do you have country preferences?

9) On these imported produce, what is the varieties or sizes you order?

10) On these imported produce, would you be willing to try produce from DR?

11) From the list of items we presented, would you like to see a different type of
packaging? How would you prefer them to be packaged?

12) From list of presented items, would you like to receive information on how to import

from DR?

13) Do you know any supplier of Dominican produce?

14) How would you compare Dominican products with those of other countries in terms
of:

i. Cost
ii. Quality

iii. Quantity

101

iv. Availability throughout the year
v. Appearance

vi. Reliability of business partner

15) At what temperature do the products have to be kept (if applicable)?

16) Who do you sell your products to within the distribution chain?

17) Where are your clients located?

102

ANEXO III. DESCRIPCION Y TECNICAS DE MANEJO DE LOS PRODUCTOS
AGRICOLAS CON MAYOR DEMANDA EN EL MERCADO DE NUEVA YORK.

 A continuación se describen los productos agrícolas con mayor demanda en el
mercado de Nueva York identificados en este estudio. En la descripción se incluye el código
y nomenclatura arancelaria a 8 dígitos de acuerdo al Arancel de la República Dominicana, el
nombre común en inglés y el arancel de entrada a Estados Unidos bajo el DR-CAFTA (para
encontrar el código arancelario correspondiente a los productos en el US Tariff Code pueden
utilizarse los primeros 6 dígitos de la clasificación arancelaria, ya que los mismos están
armonizados internacionalmente). La información incluye la calidad esperada por los
compradores en el mercado de Nueva York, la forma de empaque común, técnicas de
manejo, los tamaños y la disponibilidad en Estados Unidos por mayores áreas de producción.
Para algunos productos, en caso de ser aplicable, se incluyen los grados de calidad utilizados
en la comercialización y las regulaciones particulares aplicables al producto.

 Es preciso aclarar que los grados de calidad, establecidos por el Programa de
Clasificación de Productos Agrícolas y Certificación de la Calidad de la agencia
“Agricultural Marketing Service (AMS)” del USDA, se basan en normas voluntarias de
clasificación y calidad de los productos. Si bien la utilización de las normas de calidad es
voluntaria, estas deben ser cumplidas si se quiere utilizar el grado de calidad. El objetivo de
utilización de grados es que la industria cuente con un lenguaje común a la hora de comprar y
vender los productos. Los productores extranjeros pueden requerir al AMS, a sus expensas,
la certificación de sus productos.

 El listado de los productos para los que existen grados y normas de calidad, así como
las normas se pueden ver en la dirección electrónica http://www.ams.usda.gov , bajo el
apartado “Grading, Certification and Verification”.

103

1. PRODUCTO: AGUACATE

Variedades con mayor demanda en Nueva York: Aguacate de Cáscara Verde y Aguacate
Hass.

Código y descripción arancelaria: 0804.40.00 - Aguacates (paltas)

Nombre en inglés: Green Skin Avocado (Aguacate de cascara verde); Hass Avocado
(Aguacate Hass).

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

19.1 Aguacates Cascara Verde

Calidad para venta
Los aguacates deben recibirse libre de magullones, partes blandas o partes duras. Los
aguacates maduros deben ceder ante presión ligera aplicada con el dedo. La pulpa debe estar
libre de manchas negras o rayas.

Técnicas de manejo
-La temperatura de almacenaje por un periodo no mayor de 7 días recomendada para los
aguacates verdes es de 45-50°F/7-10 °C. Para los aguacates maduros se recomienda
almacenar a una temperatura de 36-40°F/2-4 °C.
-La humedad relativa recomendada para almacenaje es 85-95%.
-Si los aguacates se almacenan a temperaturas muy altas o muy bajas pueden presentar
maduración no uniforme.
-Son sensibles a daños por frio, generalmente visible cuando los aguacates vuelven a la
temperatura ambiente. El frio causa descoloración gris o marrón de la piel o pulpa, y rayas en
la pulpa. Los aguacates maduros no deben ser almacenados a una temperatura inferior a
32°F/0°C. Los aguacates verdes no deben ser almacenados a una temperatura inferior a
45°F/7 °C.
-Los aguacates verdes son bajos productores de etileno. Los aguacates maduros son altos
productores de etileno por lo que deben ser almacenados lejos de frutos sensibles al etileno.
-La exposición a etileno puede promover el daño por frio en los aguacates verdes. En los
aguacates maduros la exposición al etileno promueve la continuación uniforme del proceso
de maduración. Los aguacates tratados con etileno pueden ser almacenados por hasta 2
semanas.
-Son productores de olor. No deben ser transportados con productos sensibles a los olores,
como la piña.
-Apilar las cajas de cartón de aguacate en tarimas (pallets) de 40”x48”, en patrones
alternados de 4 cajas, para asegurar circulación de aire y control de la temperatura.

104

-La vida típica de anaquel es de 14 a 28 días.

Empaque común
La forma de empaque más común es la caja de cartón de 25lbs. con calibres que varían desde
16 unidades hasta las 28 unidades, siendo las más populares aquellas que traen 20, 22 y 24
unidades.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Florida
República
Dominicana

1.2 Aguacates Hass.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
Hass/
California

Hass/
México

Hass/
Chile

Hass/ Rep.
Dominicana

Fuente: Fresh Produce Manual, Produce Marketing Association.

Empaque común
-La forma de empaque más común es la caja de cartón de dos niveles conteniendo
aproximadamente 25lbs. de fruta.
-Calibres: 28, 32, 36, 40, 48, 60, 72, 84.
-Los calibres más populares en el comercio son 36, 40, 48 y 60.

1.3 Grados de Calidad
-Los aguacates de California no tienen grados, pero son ordenados generalmente como #1 o
#2.
-Los aguacates de Florida se clasifican en U.S. No.1, U.S. No.2 o U.S. Combination.
-El resto de los aguacates en el comercio no están clasificados.

105

-Según las regulaciones, los aguacates cascara verde deben tener la clasificación US. No.2 de
Florida para poder ingresar a Estados Unidos (ver punto sobre regulaciones particulares
aplicables al producto).

1.3 Procedimientos particulares al producto:
En el caso de los aguacates (excepto los aguacates Hass, Fuerte, Zutano, and Edranol) la
importación por Nueva York/New Jersey (y el resto de los Estados Unidos) está sujeta
también al cumplimiento de normas de calidad relativas a tamaño, color y madurez
establecidas por una orden de comercialización aplicable a los cargamentos de aguacates
mayores de 55libras. El cumplimiento de esta orden es muy importante, por favor ver el
texto de la Parte 944 del Titulo 7 del Código de Regulaciones Federales relativo a
Regulaciones para la Importación de Frutas (http://ecfr.gpoaccess.gov).

106

2. PRODUCTO: AJIES

Variedades con mayor demanda en Nueva York: Ajíes Picantes (todas las variedades, en
especial Anaheim, Habaneros); otros ajíes (en especial el Cubanelle); Pimientos Morrones o
Dulces (rojos, amarillos, verdes y naranjas).

Código y descripción arancelaria: 0709.60.00 - Frutos de los géneros Capsicum o Pimento

 Nombre en inglés: Chili Peppers (Ajíes Picantes, Chiles), Bell Peppers (Pimientos
Morrones) o Sweet Peppers (Ajíes dulces).

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

1.1 Ajíes Picantes y otros ajíes.

Calidad para venta:
Los ajíes picantes deben recibirse firmes, con la piel tersa, brillantes y con buen colorido. Se
evitaran los ajíes arrugados o con signos de descomposición. Los ajíes más picantes pueden
tener estrías o líneas secas que no indican mala calidad.

Técnicas de manejo
-La temperatura recomendada para almacenaje de ajíes picantes frescos por un periodo de 7
días es 45-50°F/7-10°C. Los ajíes picantes secos se almacenan a temperatura ambiente.
-La humedad relativa recomendada para el almacenaje es 85-95%.
-Los ajíes picantes no son productores de etileno y son sensibles al etileno. La exposición a
este gas puede causar decoloración. Para obtener mejor calidad de ajíes almacenar lejos de
frutos productores de etileno y de cuartos de maduración.
-Son sensibles a daño por frio, por tanto no deben ser almacenados a una temperatura inferior
a 45°F/7 °C para evitar marcas y hoyos en la piel o descomposición acelerada.
-Los ajíes picantes pueden encogerse y arrugarse si se exponen a fuertes corrientes de aire.
Para mejor resultado almacenar en lugares sin alta circulación de aire.
-La vida típica de anaquel es 14 a 21 días para los ajíes. Los ajíes picantes secos duran hasta
2 años.

Empaque común
El empaque más común es la caja de cartón de 8-10 libras de ajíes a granel.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
N. Carolina
México
Fuente: Fresh Produce Manual, Produce Marketing Association.
* Verde oscuro significa temporada alta.

1.1.1 Ají

Otros nom

Disponib

Origen
Florida
Fuente: US

1.1.2 Ají

Disponib

Origen
Florida
Repúblic
Dominic
México
Holanda
Fuente: US

1.1.3 Otr

Otros nom

Disponib

íes Picantes

mbres: Chile

bilidad en Es

En Feb

SDA, Market N

íes Picantes

bilidad en Es

En F

ca
ana

SDA, Market N

ros Ajíes: va

mbres: Italia

bilidad en Es

: variedad A

e Verde, Cal

stados Unido

Mar Ab

News Report.

: variedad H

stados Unido

Feb Mar

News Report.

ariedad Cub

an Sweet Pep

stados Unido

Anaheim

lifornia Gree

os por área d

br May

Habanero

os por mayor

Abr May

banelle

pper.

os por mayor

en Chile.

de mayor pro

Jun Jul

res áreas de

y Jun Ju

res áreas de

oducción

Ago Sep

producción.

ul Ago Se

producción.

p Oct No

ep Oct N

10

ov Dic

Nov Dic

07

108

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Florida
Texas
Nueva
Jersey

Fuente: USDA, Market News Report.

1.2 Pimientos Morrones

Calidad para venta:
Los pimientos morrones deben recibirse firmes, con la piel tersa, brillantes y con buen
colorido. Se evitaran los ajíes arrugados o con signos de descomposición.

Técnicas de manejo:
 -La temperatura recomendada para almacenaje de corta duración (7 días) es 45-50°F/7-10°C.
-La humedad relativa recomendada para almacenaje es 85-95%.
-Son muy sensibles a daño por frio, el cual a veces no es aparente hasta que vuelven a la
temperatura ambiente. Para evitar daños, manchas y ennegrecimiento de la semilla no
almacenar a temperatura inferior a 42°F / 6°C.
-Para evitar magullones o daños en el producto manejar con cuidado y no tirar los
contenedores en el piso.
-No producen etileno y no son sensibles a la exposición a etileno.
-Productores de olor. No transportar con productos sensibles a los productores de olor, como
la piña.
-La vida típica de anaquel es de 8 a 10 días.

Empaque común
-Cestos o cajas de embalaje de medida "bushel”, cajas de cartón o cajas de madera
conteniendo de 15 a 35 lbs.
-Cajas de cartón de un nivel con 11 lbs. (Holanda)

Grados:
U.S. Fancy
U.S. No. 1
U.S. No 2

Nota: No todos los pimientos morrones están clasificados por grado. Los pimientos sin
clasificar se denominan “unclassified”. La diferencia entre los grados está basada
principalmente en la apariencia externa de los mismos.

109

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Florida
Georgia
Michigan
New Jersey
N. Carolina
Texas
Virginia
Importados
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

1.3 Procedimientos particulares al producto:
La Alerta de Importación No. 99-14 de la FDA establece la detención automática sin
inspección física previa de todos los ajíes crudos provenientes de la República Dominicana
en razón de la existencia de residuos ilegales de pesticidas. Esta alerta ha estado vigente
desde el 1988 y a la fecha decenas de productores están exentos de su aplicación por haber
comprobado mediante cinco (5) pruebas consecutivas realizadas por un laboratorio dentro de
los Estados Unidos, aprobado por la FDA, que sus productos no están adulterados con
residuos ilegales de pesticidas. Como consecuencia de esta alerta, los importadores no
exentos deben obtener una certificación de laboratorio avalada por la FDA para la
importación.

En adición, los ajíes serán especialmente inspeccionados en las aduanas de los Estados
Unidos en busca de plagas o insectos internos y externos, y será prohibida su entrada si se
encuentran plagas o insectos, ya que no hay tratamientos fitosanitarios aprobados para tratar
las plagas internas.

110

3. PRODUCTO: BATATA

Código y descripción arancelaria: 0714.20.00. - Batata (boniatos, camotes)

 Nombre en inglés: Sweet Potato.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta:
Las batatas de buena calidad deben ser firmes, con buena forma y con piel tersa. No deben
tener magullones, puntos blandos o señales de descomposición.

Técnicas de Manejo
-La temperatura recomendada para almacenaje de corta duración (7 días) es 60-65°F/16-18
°C. Almacenar a temperatura alta puede promover la aparición de retoños, marchas u hoyos
en la piel.
-La humedad relativa recomendada para el almacenaje es 85% - 95%.
-La exposición a alta humedad por varios días puede promover descoloración y moho. Para
almacenar por más de 7 días mantener a humedad relativa de 85-90% y a una temperatura de
55°F/13°C.
-La batata no es productora de etileno y es sensible a la exposición a etileno. No trasportar
con productos que producen etileno. Mantener lejos de frutas que produzcan etileno y de
cuartos de maduración. La exposición a este gas puede causar descoloración y sabor
desagradable cuando el producto es cocinado.
-Susceptible a daño por frio. No almacenar a temperatura inferior a 54 °F/12°C para evitar
descomposición, marcas u hoyos en la piel, descoloración interna y centro duro cuando
cocinada.
-Para evitar magullones o daños manejar con cuidado y no tirar los contenedores en el piso.
-Almacenar en área ventilada.
-Si las batatas han sido almacenadas por largo tiempo deben ser curadas antes de venderlas a
una temperatura de 85-90°F /30 °C, con una humedad relativa de 85%-90% por 5 días.
-La vida típica de anaquel es de 10 a 14 días después de empacadas (antes de ser empacadas
pueden durar hasta 52 días sin han sido almacenadas en un lugar con ventilación). Las batatas
curadas tienen una vida más larga.

111

Disponibilidad en Estados Unidos por mayores áreas de producción.

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Florida
N. Carolina
Fuente: Fresh Produce Manual, Produce Marketing Association, The Packer, The 2008 Guide y USDA, Market News
Report.
* Verde oscuro significa temporada alta.

Empaque común
Cajas de cartón y cajas de madera con 10, 20 y 40lbs.
Fundas de 3-5lbs.
Cajas de cartón con 5lbs., empacadas individualmente.

Grados US:
U.S. Extra No. 1
U.S. No. 1
U.S. Commercial
U.S. No 2
Jumbo

Grados de Luisiana:
Luisiana comercial (tiene los mismos requerimientos de U.S. No. 2)
Luisiana jumbo (tienen los mismos requerimientos de U.S. No. 2, excepto que no puede
pesar menos de 16oz.)

Grados de North Carolina:
U.S. No. 1 medium (tiene los mismos requerimientos de U.S. No. 1).
U.S. No. 1 small (tiene los mismos requerimientos de U.S. No. 1, excepto que no puede
exceder un diámetro máximo de 2-1/4 in).

Regulaciones particulares al producto:
La entrada de la batata al territorio continental de los Estados Unidos, procedente de RD, no
está actualmente permitida debido a que no se ha realizado el Análisis de Riesgo de Plagas.
El análisis de riesgo de plaga es el estudio que debe realizar el país importador del producto
(para el caso de este estudio los Estados Unidos) para determinar si procede o no el ingreso
del mismo en función de las medidas fitosanitarias adoptadas, basado en el nivel de riesgo de
ingreso de una o más plagas de importancia cuarentenaria. La preocupación principal con
respecto a este producto es la presencia del Piogan de la Batata (Cylas formicarius) en
República Dominicana. Actualmente la batata solo puede entrar a Puerto Rico y las Islas
Vírgenes.

112

4. PRODUCTO: BERENJENA

Variedades con mayor demanda en Nueva York: Berenjena China, Berenjena Italiana,
Berenjena Dominicana

 Berenjena Dominicana
Berenjena China (Zebra Eggplant)

 Berenjena Italiana
 (Baby Eggplant)

Código y descripción arancelaria: 0709.30.00 - Berenjenas

 Nombre en inglés: Eggplants

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Las berenjenas deben ser livianas para su tamaño. La piel debe ser de
color parejo y sin imperfecciones. No serán recibidas berenjenas con puntos blandos,
flácidas, arrugadas o marchitas. La presencia de pequeñas cicatrices causadas por el viento
no afecta la calidad de las berenjenas.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por un periodo de 7 días es 45-50°F/7-10°C.
-La humedad relativa recomendada para almacenaje es de 90-95%. Las berenjenas empiezan
a arrugarse si la humedad relativa de almacenaje es inferior a 90%.
-Rociar ocasionalmente.
-No son productoras de etileno y son sensibles a la exposición a etileno. No almacenar con
frutas productoras de etileno y mantener alejadas de cuartos de maduración para evitar
descomposición acelerada y oscurecimiento de la pulpa o semilla.
-Sensibles a daño por frio. No almacenar a una temperatura inferior a 45°F/7°C para evitar
descomposición y decoloraciones marrones y amarillentas en la piel.
-Si el producto se deja a temperatura ambiente por varios días se arruga y se ablanda.
-Son sensibles al olor, no almacenar cerca de productos generadores de olor como el jengibre
o la cebolla.
-Muy sensibles a magullones, deben tratarse con cuidado y no tirar contenedores al piso.
- La vida típica de anaquel es 10 a 14 días.

113

Empaque común
Cestos o cajas de 1-1/9 “bushel” con 33lbs., conteniendo 18 a 24 berenjenas.
Berenjenas Italianas: Cajas de cartón con 10lbs., conteniendo paquetes de 4/6 oz.

Otras formas de empaque
Cajas de cartón 3.56 dekaliter con 33lbs.
Cajas de cartón o de madera con 25-28lbs.
Cajas de cartón de 22lbs. conteniendo 18 a 24 berenjenas.
Cajas de 5/9 “bushel” y 17 ½ lbs.

Grados
U.S. Fancy
U.S. No. 1
U.S. No 2

Nota: No todas las berenjenas están clasificadas por grados. Las berenjenas sin clasificar se
denominan “unclassified. La diferencia entre los grados está basada principalmente en la
apariencia externa de las mismas.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Florida
Georgia
N.Carolina
México
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

Regulaciones particulares al producto
La Alerta de Importación No. 99-14 de la FDA establece la detención automática sin
inspección física previa de las berenjenas (largas y regulares) crudas provenientes de la
República Dominicana en razón de la existencia de residuos ilegales de pesticidas. Esta
alerta ha estado vigente desde el 1988 y a la fecha decenas de productores están exentos de
su aplicación por haber comprobado mediante cinco (5) pruebas consecutivas realizadas por
un laboratorio dentro de los Estados Unidos, aprobado por la FDA, que sus productos no
están adulterados con residuos pesticidas ilegales. Como consecuencia de esta alerta, los
importadores no exentos deben obtener una certificación de laboratorio avalada por la FDA
para la importación.

114

5. PRODUCTO: CALABAZA JAPONESA

 Variedad con mayor demanda en Nueva York: Kabocha (Calabaza Japonesa).

Código y descripción arancelaria: 0709.90.31 Calabazas (bangaña, auyamas, etc.)

 Nombre en inglés: Kaboucha, Japanese Pumpkin, Kabocha Squash, Japanese Winter
Squash.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Las kabochas deben ser pesadas para su tamaño, con la corteza fuerte y
opaca. La corteza brillante y blanda es señal de inmadurez.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 50-55° F/10-13°C.
-La humedad relativa de almacenaje para 7 días es 85-95%. El almacenaje con baja humedad
relativa puede causar pérdida de peso y deterioro interno. Asimismo, el almacenaje con alta
humedad relativa después de 7 días puede causar descomposición.
-Para almacenaje de larga duración mantener los niveles de humedad relativa a 65-70%.
-Las kabochas no son productoras de etileno y son sensibles a la exposición a etileno. La
exposición puede causar que la corteza verde se torne amarilla. Se recomienda no almacenar
con frutas productoras de etileno y mantener alejadas de los cuartos de maduración.
-Son moderadamente sensibles a daño por frio, el cual se torna evidente cuando son
removidas del área de almacenaje y colocadas a temperatura ambiente. No almacenar bajo
50°F/10°C para evitar descomposición.
-Propensas a magullones, deber tratarse con cuidado y no tirar los contenedores al piso.

Empaque común
Contenedores “bushel”, cajas de cartón y cajas de madera con 35-50 lbs.
Cajas a granel de 20 y 25lbs.
Contenedores a granel

Grados
U.S. No. 1
U.S. No 2

115

Nota: No todas las calabazas están clasificadas por grados. Las calabazas sin clasificar se
denominan “unclassified”. La diferencia entre los grados está basada principalmente en la
apariencia externa de las mismas.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Canadá
Costa
Rica

Florida
México
N. York
N. Jersey
N.
Zelandia

 Fuente: USDA Market News Report

116

6. PRODUCTO: CITRICOS

Variedades con mayor demanda en Nueva York: Limón Amarillo, Limón Persa, Naranjas
(dulces y agrias), Mandarina.

Códigos y descripción arancelaria:
0805.10.11 - Naranjas dulces frescas
0805.10.12 - Naranjas agrias frescas
0805.20 - Mandarinas (incluidas las tangerinas y satsumas); clementinas, wilkings e
 híbridos similares de agrios (cítricos).
0805.20.10 - Mandarinas (incluidas las tangerinas y satsumas)
0805.20.90 - Los demás.
0805.50.00 – Limones (citrus limón, citrus limonum) y limas (Citrus aurauntifolia, Citrus
latifolia).

Nombre en inglés: Lemon (Limón Amarillo); Lima (Limón Persa); Orange (Naranja); Sour
Orange (Naranja Agria); Mandarin (Mandarina).

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

6.1 Naranjas

Calidad para venta
Las naranjas deben ser firmes, pesadas para su tamaño y deben tener una piel tersa.

Variedades con mayor demanda: Navel, Valencia.

Técnicas de manejo
-Almacenar en área bien ventilada y por el menor tiempo posible. Son susceptibles a
deterioro causante de hongos.
-Almacenar a 45-50°F/ 7-10°C con humedad relativa de 85-95%.
-No apoyar las cajas directamente en el piso para evitar que estas se humedezcan y las
naranjas adquieran moho.
-Productoras de olor. Mantener lejos de comidas que absorben olor, tales como huevos,
manzanas, queso o mantequilla.
-Son bajas productoras de etileno y sensibles a la exposición a etileno. Mantener lejos de
frutas productoras de etileno y de cuartos de maduración para evitar deterioro.
-Susceptibles a daños por frio. No almacenar a una temperatura inferior a 38°F/3°C.

Empaque común
Cajas de cartón con 40 lbs. con cuenta de 72, 88, 100 y 110.

117

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Arizona
California
Florida
Texas
Australia
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

Grados
Fancy
Choice

Nota: Existen otros grados para las naranjas de Florida y Texas. No todas las naranjas en el
comercio están clasificadas. Se comercializan también naranjas sin clasificar “unclassified”.

6.2 Limón amarillo (Lemon)

Calidad para venta
Los limones deben estar firmes, pesados para su tamaño y tener la cáscara fina y tersa. Los
limones maduros deben tener una fragancia cítrica placentera. Se evitan los limones
magullados, descoloridos o con piel arrugada.

Técnicas de manejo
-Almacenar a 45-50 °F/7-10 C con humedad relativa de 85-95%.
-Mantener ventilación adecuada durante el almacenaje.
-No apoyar contenedores directamente en el piso para evitar que las cajas se humedezcan
debido a la condensación de humedad en la habitación y que los limones adquieran moho.
-Productores de olor. Mantener lejos de comidas que absorben olor.
-Son bajas productoras de etileno y sensibles a la exposición a etileno. Mantener lejos de
frutas productoras de etileno y de cuartos de maduración para evitar deterioro acelerado -de
la piel y decoloración.
-Susceptibles a daño por frio. No almacenar a una temperatura inferior a 45°F/7°C para
evitar manchas y hoyos en la piel, deshidratación o decoloración interna.
-La vida de anaquel es de varias semanas si son refrigerados correctamente.

Empaque
Cajas de cartón con 40 lbs.
Cajas de cartón mini-pack con 10 lbs.
Cajas con 8lbs.

118

Fundas de 2, 3 y 5 lbs.

Cuenta de 75, 95, 115, 165, 200 y 235.

Grados
U.S. No. 1
U.S. Export No. 1
U.S. Combination
U.S. No.2

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Arizona
California
Chile
España
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.

6.3 Limón Persa (Lima)

Calidad para venta
Los limones persas deben estar firmes, pesados para su tamaño y tener cascara fina, tersa y
de color verde brillante. Se evitan los limones livianos, arrugados, esponjosos o descoloridos.

Técnicas de manejo
-Almacenar a 45-50°F/7-10°C con humedad relativa de 85-95%. La humedad relativa muy
baja puede causar que los limones pierdan jugo y se arruguen.
-Mantener ventilación adecuada y lejos de exposición directa a la luz del sol durante el
almacenaje.
-No apoyar contenedores directamente en el piso para evitar que las cajas se humedezcan
debido a la condensación de humedad en la habitación y que adquieran moho.
-Productores de olor. Mantener lejos de comidas que absorben olor.
-Son bajos productores de etileno y sensibles a la exposición al etileno. Mantener lejos de
frutas productoras de etileno y de cuartos de maduración para evitar deterioro acelerado de la
piel y decoloración.
-Susceptibles a daño por frio. No almacenar a una temperatura inferior a 45°F/7°C para
evitar manchas y hoyos en la piel, perdida de jugo o decoloración interna.

119

- Manipular con cuidado para evitar golpes que tornen la piel negra o descomposición
interna.
-La vida de anaquel es de varias semanas si son refrigerados correctamente.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Florida
México
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

Empaque común
Cajas de cartón con 40lbs.
Cajas de cartón con 10lbs.

Cuenta de 28, 36, 42, 48, 54, 63 y 72.

Grados
U.S. No. 1
U.S. Combination
U.S. No.2

Nota: No todos los limones están clasificadas por grados. Los limones sin clasificar se
comercian como “unclassified”. La diferencia entre los grados está basada principalmente en
la apariencia externa de los mismos.

6.4 Mandarinas

Técnicas de Manejo
-Almacenar a una temperatura de 45-50°F/7-10°C, con una humedad relativa de 90-95%.
-Producen olor que puede ser absorbido por productos lácteos y carne.
-La vida típica de anaquel es de 14 a 28 días.

Empaque común
Cajas y cestos de 4/5 “bushel”, conteniendo 43 lbs.
Cajas de cartón con 25 lbs. (Arizona, California)

Grados
U.S. Fancy
Fancy No. 1 (solo para Florida)

120

U.S. No. 1
U.S. No. 1 bronce (excepto para Florida)
U.S. No. 2
U.S. No. 2 russet
U.S. No. 3

6.5 Regulaciones particulares a los cítricos
Los cítricos deben estar acompañados de un Certificado Fitosanitario del Departamento de
Sanidad Vegetal de la Secretaria de Estado de Agricultura de la República Dominicana, con
una Declaración Adicional que establezca lo siguiente "The citrus in this consignment were
cleaned using normal packing house procedures."

121

7. PRODUCTO: COCOS SECOS

Código y descripción arancelaria: 0801.11.00 - Cocos secos.

Nombre en inglés: Dry Coconuts

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta:
 Los cocos deben estar bien pulidos y libres de pelusas y fibras externas.

Técnicas de manejo
-Almacenar a una temperatura de 32-36°F/1-2°C con humedad relativa de 75% o menor.
-Exposición a altas temperaturas y alta humedad los hace susceptibles a pérdida de peso,
deshidratación y moho. No obstante, los cocos pueden ser almacenados a temperatura
ambiente por 2 semanas sin que ocurra una pérdida significativa de calidad.
-Envolver los cocos en filme plástico ayuda a evitar que se deshidraten.
-No son productores de etileno y ni sensibles al etileno.
-La vida típica de anaquel a la temperatura correcta es de 1 a 2 meses.

Empaque común
Cajas de cartón con cuenta de 24 y 30.
Sacos de 75-80 lbs., con cuenta de 40 y 50.
Fundas de maya plástica con cuenta de 12.

Disponibilidad en Estados Unidos por mayor área de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Rep.
Dominicana

México
Filipinas
Tailandia
Honduras
Puerto Rico
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.

Grados
Los cocos importados desde Puerto Rico están designados como Puerto Rico No.1 y Puerto
Rico No.2.

122

Regulaciones particularidades al producto:
No se necesita permiso de importación. Solo se admite la importación de cocos secos sin
cascara debido a la presencia del “Amarillamiento Letal” del Cocotero en República
Dominicana. Si los cocos muestran retoños con hojas no serán admitidos en territorio
norteamericano.

123

8. PRODUCTO: CUNDEAMOR CHINO

Código y descripción arancelaria:

Nombre en inglés: Chinese Bitter Melon, Bitter Gourd, Chinese Cucumber.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta
El cundeamor debe tener un aspecto brillante y la piel debe tener un color amarillo verdoso.
Se evitan los cundeamores con manchas negras.

Técnicas de manejo
-Almacenar a una temperatura de 45-48°F/7-8°C con humedad relativa de 85%-95%.
-Es productor muy bajo de etileno cuando está maduro. Es sensible a la exposición a etileno.
Almacenar lejos de frutas productoras de etileno y cuartos de maduración para evitar perdida
del color verde y aspecto amarillento.
-Exposición a temperaturas menores a 34°F/-1-2°C puede ocasionar apariencia muy húmeda,
manchas u hoyos en la piel y descomposición acelerada.

Empaque común
Cajas de cartón de 40 lbs. a granel.

Disponibilidad en Estados Unidos por mayor área de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Rep.
Dominicana

México
Filipinas
Tailandia
Honduras
Puerto Rico
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

124

9. PRODUCTO: ESPÁRRAGOS

Código y descripción arancelaria: 0709.20.00 – Espárragos.

 Nombre en inglés: Asparagus.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Los espárragos de buena calidad deben estar frescos, firmes, con buen
color verde y con las puntas firmes y cerradas. Los tallos deben estar derechos y ser
redondos. El diámetro de los tallos no es un indicador de calidad. Se evitan los espárragos
con apariencia marchita o con las puntas abiertas.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 36° F/2°C. Los espárragos se
deterioran, endurecen y pierden sabor si se almacenan a temperaturas altas.
-Los espárragos se deterioran rápidamente a temperatura ambiente y rara vez son
almacenados por más de 10 días.
-La humedad relativa de almacenaje para 7 días es 90-98%. Almacenaje con baja humedad
relativa puede causar endurecimiento de la parte inferior del tallo. Para mantener espárragos
de mejor calidad almacenar con la parte inferior del tallo sumergida en una pulgada de agua.
-No son productores de etileno y son sensibles a la exposición a etileno. No almacenar con
frutas productoras de etileno y mantener alejados de cuartos de maduración. La exposición a
este gas puede causar endurecimiento.
-Sensibles a daño por frio. No almacenar a temperaturas inferiores a 36°F/2°C para evitar
descoloración y ablandamiento de las puntas.

Empaque común
Cajas con 28 lbs. de espárragos en paquetes.
½ Cajas piramidales con 12-15 lbs.
Cajas piramidales con 30lbs. de espárragos sueltos.

Grados
U.S. No. 1
U.S. No 2

Tamaños
-Washington:
Pequeños- ¼” a 3/8”

125

Standard- 3/8 and mayores
Grandes y Jumbo- 7/16” y mayores

-Otras áreas:
Pequeños- 3/16” y mayores
Standard- 5/16 y mayores
Grandes- 7/16” y mayores
Extra large-10/16” y mayores
Jumbo-13/16” y mayores

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Michigan
N. Jersey
Washington
Perú
Chile
México
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

126

10. PRODUCTO: EJOTE

Código y descripción arancelaria: 0708.20.00 – Frijoles (frejoles, porotos, alubias, judías)
 (Vigna ssp., Phaseolus, spp.)

Nombre en inglés: French Bean, Kidney Bean, Haricot Vert, String Bean, Green Bean.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Los ejotes de buena calidad deben tener vainas largas con buen color
verde y lo mas derechas posibles. No deben mostrar imperfecciones o señales de
descomposición y deben partirse fácilmente al doblarlas. Los ejotes franceses son más
tiernos.

Técnicas de Manejo:
-La temperatura recomendada de almacenaje por 7 días es 45-50° F/7-10°C.
-La humedad relativa de almacenaje para 7 días es 85-95%. Si se almacenan con baja
humedad pueden arrugarse y ponerse mustias.
-No son productoras de etileno y son sensibles a la exposición al etileno. El etileno puede
causar descoloración de la vaina. Mantener lejos de frutos productores de etileno y cuartos
de maduración.
-Sensibles a daño por frio. No almacenar a temperatura inferior a 41°F/5°C para evitar
manchas u hoyos en la piel y decoloración marrón-amarillenta.
-La exposición a temperatura alta con alta humedad resulta en descomposición o moho.
-Almacenar evitando mucha circulación de aire, ya que esto puede causar deshidratación.
-Vida típica de anaquel es 4 a 5 días.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Florida
Georgia
N. York
N.Carolina
México
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

127

Empaque común
Cajas de cartón de 15 a 22 lbs.
Cestos o cajas “bushel” con 30 lbs.
El ejote francés, un ejote tierno, normalmente es empacado en cajas de cartón de 5 lbs.

Grados
U.S. Fancy
U.S. No.1
U.S. Combination
U.S. No. 2

Nota: No todos los ejotes están clasificados por grados. También se comercializan ejotes sin
clasificación (“unclassified”). La diferencia entre los grados es determinada básicamente por
la apariencia exterior.

Regulaciones particulares al producto
Los ejotes en su vaina necesitan tratamiento fitosanitario para entrar por la Florida.

128

11. PRODUCTO: LECHOSA

Variedades con mayor demanda en Nueva York: Papaya Sunrise, Papaya Maradol.

Código y descripción arancelaria: 0807.20.00 - Papaya

Nombre en inglés: Papaya, Papaw, Pawpaw Tree Melon.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

 Sunrise Maradol

Calidad para venta: Las papayas de buena calidad deben ser firmes con piel sin
imperfecciones, independientemente del grado de madurez (la mayoría de las papayas se
envían verdes para evitar daños por maltrato en el manejo). Se evitan las papayas con
manchas negras grandes en la piel, las papayas que están blandas, con moho o goteando
cerca del tallo.

Técnicas de Manejo:
-La temperatura recomendada de almacenaje por 7 días es 60-65° F/16-18°C.
-La humedad relativa de almacenaje para 7 días es 85-95%.
-Productoras medianas de etileno y sensibles a la exposición al etileno. El etileno promueve
suavidad en la fruta.
-Sensibles a daño por frio. No almacenar a temperatura inferior a 45°F/7°C para evitar
manchas u hoyos en la piel, descomposición, sabor extraño y fallos en la maduración.
-Las papayas se maduran en 2-3 días cuando son almacenadas a la temperatura correcta.
-La exposición a temperaturas muy altas o por un tiempo prolongado, o la dilación en enfriar
las papayas después de un tratamiento de calor resulta en descoloración de la piel y áreas
duras en la pulpa.
-Muy sensibles al daño por trato brusco.
-Vida típica de anaquel es 3 a 5 días.

Empaque común:
-Papaya Sunrise: Cajas de cartón de 10lbs. con cuenta de 6, 8, 10 y 12.
-Papaya Maradol: Cajas de cartón de 35 libras conteniendo entre 8 y 14 unidades del mismo
peso aproximado.

129

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
Hawái
Brasil
Costa
Rica

Ecuador
México
Panamá
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

Regulaciones particulares al producto
Solo se permite la importación de papayas cultivares tipo Solo, como Formosa o Maradol
(Prohibida la entrada a Hawái).

130

12. PRODUCTO: MANGOS

Variedades con mayor demanda en Nueva York: Mangos Kent, Mangos Keitt, Mangos
Tommy Atkins.

Código y descripción arancelaria: 0804.50.21- Mangos

Nombre en inglés: Mango, Mangoes.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Los mangos deben tener buena forma y estar libres de magullones o
defectos. Los mangos verdes deben ser bastante firmes. Los mangos maduros deben ceder
ante presión ligera aplicada con el dedo. Se evitan los mangos descoloridos y con puntos
blandos o duros.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 50° F/10°C, con humedad relativa
de 85-95%.
-La temperatura recomendada para maduración es 55-75° F/13-21°C, con humedad relativa
de 85-95%.
-Son productores medianos de etileno. Sensibles a la exposición al etileno, la cual puede
causar maduración prematura. Mantener alejados de frutas productoras de etileno y de
cuartos de maduración de otras frutas productoras de etileno.
-Sensibles a daño por frio. No almacenar a temperatura menor de 50°F/10°C para evitar
manchas u hoyos en la piel, sabor pobre y maduración no uniforme.
-Sensibles al daño por trato brusco. No tirar los contenedores en el piso.
-Vida típica de anaquel es 7 a 14 días.

Empaque común
El empaque más utilizado es la caja de un nivel de aproximadamente 10lbs. de fruta del
mismo calibre.

Los calibres son: 4, 5, 6, 7, 8, 9,10, 12, 14 y 16. Los más populares y por tanto más
comerciales son los calibres 7, 8, 9,10, y 12.

Regulaciones particulares al producto
Se requiere tratamiento fitosanitario T102-a. Los Mangos deben ser tratados
sumergiéndolos en agua caliente en una facilidad aprobada por APHIS en la República
Dominicana. Cada caja debe estar marcada con la leyenda “USDA APHIS DOMINICAN
REPUBLIC TREATED AND RELEASED.” Cada cargamento debe estar acompañado de una
copia del Formulario PPQ 203 completado y firmado por el funcionario APHIS en la
República Dominicana.

131

12.1 Mangos Kent

Disponibilidad en Estados Unidos por mayor área de producción.

Origen Ene Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
Ecuador
Perú
Nicaragua
México
Fuente: USDA Market Report.

12.2 Mangos Keitt

Disponibilidad en Estados Unidos por área de mayor producción

Origen En Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
México
Fuente: USDA Market News Report.

12.3 Mangos Tommy Atkins

 Disponibilidad en Estados Unidos por área de mayor producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
Ecuador
Perú
Brasil
Belice
México
Fuente: USDA Market News Report

132

13. PRODUCTO: MELONES

Variedades con mayor demanda en Nueva York: Galia, Cantaloupe, Honeydew.

Código y descripción arancelaria: 0807.19.00 – Los demás (Melones)

Nombre en inglés: Melon.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Los melones de buena calidad deben ser pesados para su tamaño, tener
buena forma, exhibir los colores característicos de su variedad y estar libres de magullones o
defectos. Los magos verdes deben ser bastante firmes. Los melones maduros deben tener
fragancia y estar ligeramente blandos en su extremo inferior.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 60-65° F/16-18°C, con humedad
relativa de 85-95%.
-Los melones maduros pueden ser almacenados a 45-50° F/7-10°C.
-No almacenar a temperatura inferior a 45° F/7°C para evitar daños por frio tales como
descomposición, manchas u hoyos en la corteza o fallo en el maduración.
-Son productores de etileno. Sensibles a la exposición al etileno.
-Son sensibles al daño por trato brusco. No tirar contendedores en el piso.
-La vida típica de anaquel es 14 a 21 días.

Empaque común
Cajas de cartón de 30 lbs.

13.1 Melón Galia

Disponibilidad en Estados Unidos por mayor área de producción.

Origen En Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
Brasil
Cali
Costa
Rica

Panamá
Fuente: USDA Market News Report

133

13.2 Melones Honewdew y Cantaloupe

 Cantaloupe Honeydew

Disponibilidad en Estados Unidos

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Estados
Unidos

Importados
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.

134

14. PRODUCTO: MOLONDRONES

Código y descripción arancelaria: 0709.90.50 - Molondrones frescos

 Nombre en inglés: Okra

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Los molondrones de buena calidad deben estar limpios, frescos, tiernos y
con buena forma. Se evitan los molondrones deformados o descompuestos. Los compradores
del mercado fresco generalmente prefieren las vainas con forma de estrella.

Manejo:
-La temperatura recomendada de almacenaje por 7 días es 45-50° F/7-70°C.
-Los molondrones se deterioran rápidamente temperatura alta y su vida de anaquel es corta.
-La humedad relativa de almacenaje para 7 días es 85-95%. Almacenaje con baja humedad
relativa puede causar que se arruguen.
-Son productores bajos de etileno; sensibles al etileno. No almacenar con frutas productoras
de etileno y mantener alejadas de cuartos de maduración y frutas productoras de etileno. La
exposición puede causar perdida del color verde y que se tornen amarillentos.
-Sensibles a daño por frio. No almacenar bajo 45°F/7°C para evitar descoloración, puntos
húmedos, marcas u hoyos en la piel y descomposición.
-Son muy propensos a magullarse; manipular lo menos posible.

Empaque común
Cajas o cestos “bushel”, cajas de madera y canastas de diferentes pesos.

Grados
U.S. No.1
U.S. No. 2

Nota: No todos los molondrones están clasificados. También se comercializan molondrones
sin clasificar (“unclassified”).

135

Disponibilidad en Estados Unidos

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Florida
Chile
México
Importados
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

Regulaciones particulares al producto
Se requiere tratamiento fitosanitario T101-p-2 de Mayo 16 a Noviembre 30 si se destinan a
algunos Estados como Florida, Illinois, Kentucky y N. Carolina, pero el tratamiento no es
requerido para la entrada por Nueva York/New Jersey o Filadelfia.

136

15. PRODUCTO: ÑAME

Código y descripción arancelaria: 0714.90.10.00.01 - Ñame

 Nombre en inglés: Yam, Nyami, Djambi, Yamswurzel, Igname de Chine, Tropical yam,
True yam, Cush.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Disponibilidad en Estados Unidos por mayores áreas de producción
El ñame está disponible todo el año en Estados Unidos. Los mayores productores son West
África, China, Corea del Sur, Pacifico Sur y el Caribe39.

Regulaciones particulares al producto
El ingreso del Ñame al territorio continental de los Estados Unidos, procedente de RD, está
actualmente prohibido debido a que no se han realizado los análisis de riesgos de plagas
(ARP) correspondientes. El análisis de riesgo de plagas es el estudio que debe realizar el
país importador del producto (para el caso de este estudio los Estados Unidos) para
determinar si procede o no el ingreso del mismo en función de las medidas fitosanitarias
adoptadas, basado en el nivel de riesgo de ingreso de una o más plagas de importancia
cuarentenaria. Existen varias plagas objeto de preocupación por su presencia en República
Dominicana con respecto a este producto, entre ellas nematodos cuarentenarios.

39 The Packer, The 2008 Guide.

137

16. PRODUCTO: PIÑA

Variedad con mayor demanda en Nueva York: Golden MD-2.

Códigos y descripción arancelaria: 0804.30.10 – Piñas (ananás) frescas.

Nombre en inglés: Pineapple, Ananas.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Las piñas de buena calidad deben ser pesadas para su tamaño, lucir
frescas, con buena forma y con una corona de hojas verde oscura. Las piñas maduras deben
tener un aroma distintivo y un contenido de sólidos solubles de 12% o más alto. Las cajas en
las que son recibidas deben estar secas, ya que las cajas mojadas son indicación de que la
fruta está demasiado madura o dañada.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 40-50° F/7-10°C.
-La humedad relativa recomendada para almacenaje de 7 días es 85-95%.
-Son productores bajos de etileno; no sensibles al etileno.
-Sensibles a daño por frio. No almacenar a temperatura inferior a 45°F/7°C para evitar
descomposición acelerada al salir del almacén, descoloración, etc.
-Manejar con cuidado, se magullan fácilmente a pesar de su gruesa apariencia exterior.

Empaque común
- El empaque más común es la caja de cartón de un piso con 20lbs. (piñas con su corona).
-Los calibres van de 4 a 9. Los calibres 5, 6 y 7 son los de mayor aceptación y los que
reclaman los mejores precios en el mercado.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Hawái
Costa
Rica

Honduras
México
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

138

Grados
U.S. Fancy
U.S. No.1
U.S. No. 2

Nota: No todas las piñas están clasificadas por grados. También se comercializan piñas sin
clasificación (“unclassified”). La diferencia entre los grados es determinada básicamente por
la apariencia exterior.

Regulaciones particulares del producto:
Las Piñas no pueden entrar a Hawái.

139

17. PRODUCTO: PLATANOS

Variedades con mayor demanda en Nueva York: Plátano Verde, Banana (Guineo).

Códigos y descripción arancelaria:
0803.00.11 - Bananos o guineos (tipo “cavendish valery”)
0803.00.12 - Plátanos para cocción (tipo “plantain”)

Nombre en inglés: Plantain (Plátano Verde); Banana (Guineo).

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

17.1 Plátanos

Calidad para venta: Los plátanos deben ser uniformes, sin magullones o rajaduras. Los
plátanos negros con moho alrededor del tallo indican que el producto está viejo.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 60-65° F/6-18°C.
-La humedad relativa de almacenaje para 7 días es 85-95%. A niveles bajos de humedad los
plátanos pueden ennegrecerse y secarse.
-Son productores de etileno; la exposición a etileno promueve la maduración.
-Los plátanos pueden almacenarse en cuartos de maduración con las bananas a 60-
65°F/15°C, con humedad relativa de 90-95% y 100 ppm de etileno por 2-3 días.
-Sensibles a daño por frio. Pueden presentar decoloración y falla en la maduración si son
almacenados a temperatura inferior a 56°F/13°C por varios días.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Ecuador
México
Colombia
Venezuela
Fuentes: Fresh Produce Manual, Produce Marketing Association.

Empaque común
Cajas de cartón con 45-50 lbs.

140

17.2 Banana (guineos).

Calidad para venta: Las bananas deben tener forma y color uniformes, independientemente
del grado de maduración. No se reciben las bananas con magullones.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 60-65° F/6-18°C. Almacenar las
bananas a temperaturas altas produce color exterior pobre y ablandamiento excesivo de la
masa.
-La humedad relativa de almacenaje para 7 días es 85-95%.
-Son productores de etileno; sensibles al etileno solamente cuando están verdes. La
exposición a etileno promueve la maduración uniforme.
-Para madurar las bananas en los contenedores se recomienda mantener la tapa cerrada.
-Para dilatar la maduración se deben abrir las tapas de los contenedores.

Empaque común
Cajas de cartón con 40 lbs.

Tamaños:
Grande: 16 clústeres de bananas por caja de 40 lbs.
Pequeño: 40 clústeres de bananas por caja de 40 lbs.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen En Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Colombia
Costa
Rica

Ecuador
Guatemala
Honduras
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.

17. 3 Regulaciones particulares al producto
Los plátanos y bananas no necesitan permiso de importación.

141

18. PRODUCTO: RAIZ DE JENGIBRE

Código y descripción arancelaria: 0910.10.00 – Jengibre (<<zingiber oficinales>>)

Nombre en inglés: Ginger Root.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Las raíces de buena calidad deben ser firmes, con buena forma, piel
marrón clara, relativamente lisa, e interior dorado o blanco. Se prefieren las raíces con
menos nudos y se evitan las raíces blandas o arrugadas.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 60-65° F/16-18°C.
-La humedad relativa de almacenaje para 7 días es 85-95%.
-Las raíces son propensas a adquirir moho si se almacenan en lugares muy húmedos o con
alta temperatura.
-No son productoras de etileno ni sensibles al etileno.
-Sensibles a daño por frio. No almacenar a temperatura inferior a 55°F/13°C para evitar
exceso de humedad, arrugas o ablandamiento.
-Son muy propensos a magullarse; manipular lo menos posible.

Empaque común
Cajas o fundas de 5 lbs. a granel.
Cajas de cartón a granel con 10 y 30 lbs.
Cajas con 12 paquetes de 3 oz.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Hawái
Importados
Fuentes: Fresh Produce Manual, Produce Marketing Association.

Regulaciones particulares al producto:
No se requiere permiso de importación de APHIS para ingresar a Estados Unidos.

142

19. PRODUCTO: SÁBILA

Código y descripción arancelaria: 1211.90.30 – Sábila (“Aloe vera”, “Aloe barbadensis
Miller”).

Nombre en inglés: Aloe, “Aloe Vera” leaves.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta:
Las hojas de sábila deben estar frescas, refrigeradas y libres de golpes, moho o daños
sufridos en el transporte. Las hojas deben estar maduras y cortadas en el estilo recomendado
por la industria.

Técnicas de Manejo
-La sábila es muy sensible a bajas temperaturas y sufre daños por congelación.
-Desprende un olor ofensivo cuando está cortada, mantener alejada de otros productos
sensibles a olores.
-La vida de tránsito y almacenamiento es de 1 a 2 semanas.
-Es imprescindible que las hojas cortadas se transporten refrigeradas. El gel interno de las
hojas comienza a descomponerse a las 4 -6 horas después de cortadas.

Empaque común
-Bolsa de película de 5 lbs.
-Caja de 22 lbs.

Disponibilidad en Estados Unidos por mayores áreas de producción
Los principales países productores de sábila son México, República Dominicana y Argentina.
En el mercado de Hunts Point las hojas de Sábila están disponibles todo el año.

Regulaciones particulares al producto:
No se requiere permiso de importación de APHIS para ingresar a Estados Unidos.

143

20. PRODUCTO: SANDIAS

Variedades con mayor demanda en Nueva York: Sandias y Sandias Mini (variedad sin
semilla)

Código y descripción arancelaria: 0807.11.00 Sandias (patillas) frescas

Nombre en inglés: Watermelon.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta: Las sandias deben recibirse maduras, firmes y con forma simétrica. Se
examinaran buscando indicaciones de madurez: corteza dura, tallo seco, color amarillento en
la parte inferior donde la sandia tocaba la tierra y sonido hueco.

Técnicas de manejo:
-La temperatura recomendada de almacenaje por 7 días es 50° F/10°C. A una temperatura
inferior las sandias pierden color.
-Las sandias pueden ser almacenadas a temperatura ambiente por un periodo de una semana,
lo cual mejoraría su color y sabor, y pueden ser almacenadas por hasta 3 semanas a 50-0°
F/10-15.6°C. No obstante, en estos casos se recomienda vender inmediatamente después.
-La humedad relativa de almacenaje para 7 días es 85-95%.
-No son productoras de etileno y son sensibles al etileno. No almacenar con frutas
productoras de etileno y mantener alejadas de cuartos de maduración. La exposición causa
que se ablanden en exceso.

Empaque común
Cajas con 35 a 85 lbs.
Contenedores a granel

Grados
U.S. Fancy
U.S. No.1
U.S. No. 2

144

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Arizona
California
Delaware
Florida
Georgia
Indiana
Maryland
Missouri
N. Carolina
Oklahoma
S. Carolina
Texas
Vermont
México
Fuentes: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.
* Verde oscuro significa temporada alta.

145

21. PRODUCTO: TAYOTA

Código y descripción arancelaria: 0709.90.40 - Tayotas (chayotes)

 Nombre en inglés: Chayote, Vegetable Pear, Mango Squash.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta:
Las tayotas deben recibirse firmes y libres de imperfecciones externas. Se evitan las tayotas
blanditas o esponjosas. Los tamaños más pequeños son típicamente un poco más blandos y
tiernos.

Técnicas de manejo
-Almacenar a una temperatura de 45-50 °F/ 7-10C con humedad relativa de 85%-95%.
-Las tayotas pueden arrugarse a causa de pérdida de humedad.
-No son productoras de etileno; son sensibles al etileno. No almacenar con frutas productoras
de etileno y mantener alejadas de cuartos de maduración. La exposición a este gas causa
ablandamiento excesivo y pérdida del color verde por un color amarillento.
-Son sensibles a daño por frio, lo que puede causar la aparición de marcas y hoyos en la piel.
-Manipular con cuidado, ya que magullones externos también pueden causar que las tayotas
se arruguen y pierdan humedad.

Empaque común
Cajas de cartón o madera con 20 a 50 lbs.
Cajas de un nivel de 16 a 20 lbs.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Costa
Rica

Fuentes: Fresh Produce Manual, Produce Marketing Association

146

22. PRODUCTO: TOMATES

Variedades con mayor demanda en Nueva York: Tomates de Invernadero, Tomates Uva,
Tomates Carnosos, Tomates en su Rama, Tomates tipo Cherry.

Código y descripción arancelaria: 0702.00.00 - Tomates frescos o refrigerados.

 Nombre en inglés: Greenhouse Tomatoes (Tomates de Invernadero), Grape Tomatoes
(Tomates Uva); Cherry Tomatoes (Tomates tipo Cherry); Beefsteak Tomatoes (Tomates
Carnosos); Tomatoes on the Vine (Tomates en su Rama)

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta
Los tomates de buena calidad deben ser firmes con la piel brillante, independientemente de
su nivel de madurez. Se evitan los tomates blandos o pastosos, con colores opacos o
defectos.

Técnicas de manejo
-Almacenar los tomates maduros y verdes a una temperatura de 60-65°F/16-18°C, con una
humedad relativa de 85-95%, por un periodo corto de no más de 7 días.
-Exponer los tomates verdes a temperaturas superiores a 86°F/30°C por más de pocas horas
puede resultar en el desarrollo de color no uniforme de los tomates verdes.
-Los tomates verdes son productores bajos de etileno y son sensibles a la exposición al
etileno. Los tomates maduros son productores medios de etileno, y no son sensibles a la
exposición al etileno.
-Para dilatar la maduración de tomates verdes almacenar a una temperatura de 55-60°F/13-
16°C.
-Son muy susceptibles al daño por frio, no deben ser almacenados a una temperatura inferior
a 50°F/10°C. El frio causa descomposición, ablandamiento y pérdida de sabor. En los
tomates verdes el frio causa fallo en la maduración.
-Cuando los tomates están maduros deben mantenerse en un refrigerador, envolverlos en
mantas térmicas y ponerlos cerca de la puerta del refrigerador para evitar daños por frio.
-No exponer los tomates verdes directamente a la luz solar.
-Empacar tomates con el tallo hacia arriba para preservar la calidad.
-La acumulación de humedad durante el almacenamiento también causa descomposición. -
Las cajas de tomates no deben ponerse en el piso para que no se humedezcan, y deben estar
expuestas a circulación de aire moderada.
-Las cajas de tomates deben inspeccionarse diariamente durante el periodo de almacenaje.

Grados
Existen diversos grados para diversos tipos de tomate. Para mayor información ver la
información en la página web del AMS.

147

22.1 Tomates en rama.

Calidad para venta
Deben dar la apariencia de acabar de ser cortados al ser expendidos en clústeres de al menos
3 a 4 tomates. La rama debe ser de color verde y no estar marchita.

Empaque común
Cajas de 11 lbs.

Disponibilidad en Estados Unidos

Origen Ene Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dic
Arkansas
Canadá
Florida
México
Michigan
N.
Carolina

Virginia
Fuente: USDA Market News Report

22.2 Tomates carnosos

Empaque común
Cajas con 15 lbs. conteniendo diferentes números de tomates

Tamaño:
Posiblemente el tomate más atractivo que existe por su gran tamaño.
Calibres: 18, 20, 22, 25, 28, 32, 35.

148

Disponibilidad en Estados Unidos por áreas de mayor producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Israel
México
California
España
Florida
Fuente: USDA Market News Report

22.3 Tomates Cherry

Empaque común
12 contenedores de 1pinta a granel.
El tamaño varía desde el de una nuez hasta un poco menor que una bola de golf.

Disponibilidad en Estados Unidos por áreas de mayor producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Canadá
Florida
RD
Holanda
México
Fuente: USDA Market News Report.

22.4 Tomates Uva

Empaque común
12 contenedores de 1pinta a granel.

149

Disponibilidad en Estados Unidos por áreas de mayor producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Florida
RD
México
Canadá
S.Carolina
N.Carolina
Virginia
Fuente: USDA Market News Report.

150

23. PRODUCTO: VAINITAS

Variedades con mayor demanda en Nueva York: Vainitas Chinas; Vainitas Chinas Dulces.

Código y descripción arancelaria: 0710.22.10 – Vainitas.

Nombre en inglés: Snow Peas (Vainitas Chinas); Sugar Snap Peas (Vainitas Dulces).

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Vainitas Chinas Dulces Vainitas Chinas
 (sugar snap peas) (snow peas)

Calidad para venta
Las vainitas de buena calidad deben exhibir un buen color verde. Las vainitas chinas y las
vainitas chinas dulces deben tener la vaina firme. La mejor calidad de vainitas chinas es 3” a
3½” de largo y ¾” de ancho. La mejor calidad de vainitas chinas dulces 2½” a 3” de largo.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
Guatemala
México
Fuente: Fresh Produce Manual, Produce Marketing Association y The Packer, The 2008 Guide.

Técnicas de manejo
-Para almacenar por un periodo no superior a 7 días se recomienda una temperatura de 32-
36°F/0-2°C.
-La humedad relativa recomendada para almacenaje de las vainitas chinas dulces (snap) es
95%. Las vainitas chinas dulces pueden arrugarse o languidecer si expuestas a baja humedad.
Para las vainitas chinas (snow) la humedad relativa aconsejada es 50%.
-Almacenar las vainitas a temperaturas altas puede causar perdida de azúcar y de sabor.
-No son productoras de etileno; son sensibles al etileno. Almacenar lejos de frutos
productores de etileno y de cuartos de maduración. La exposición a etileno puede causar
perdida del color verde y tornarlas amarillentas.
-Presentan signos de descomposición cuando son almacenadas en áreas calientes con alta
humedad relativa.

Empaque común
Cajas de cartón de 10lbs.

151

Regulaciones particulares al producto
La Alerta de Importación No. 99-14 de la FDA establece la detención automática sin
inspección física previa de las vainitas chinas (snow peas) crudas provenientes de la
República Dominicana en razón de la existencia de residuos ilegales de pesticidas.
Esta alerta ha estado vigente desde el 1988 y a la fecha decenas de productores están exentos
de su aplicación por haber comprobado mediante cinco (5) pruebas consecutivas realizadas
por un laboratorio dentro de los Estados Unidos, aprobado por la FDA, que sus productos no
están adulterados con residuos ilegales de pesticidas. Como consecuencia de esta alerta, los
importadores no exentos deben obtener una certificación de laboratorio avalada por la FDA
para la importación.

152

24. PRODUCTO: VAINITAS CHINAS LARGAS

Código y descripción arancelaria: 0708.20.00 – Frijoles (frejoles, porotos, alubias, judías)
 (Vigna ssp., Phaseolus, spp.)

Nombre en inglés: Chinese Long Beans, Yard-long Beans, Asparagus Beans.

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta
Las vainitas chinas largas de buena calidad deben ser firmes, bastante finas y exhibir un color
verde brillante. Las vainitas pueden medir hasta 18”. Se evitan las vainitas esponjosas,
mustias y opacas.

Técnicas de manejo
-Para almacenar por un periodo no superior a 7 días se recomienda una temperatura de 36-
38°F/2-3°C.
-La humedad relativa recomendada para almacenaje es 85-95%.
-No son productoras de etileno; son sensibles al etileno. Almacenar lejos de frutos
productores de etileno y de cuartos de maduración. La exposición a etileno puede causar
perdida del color verde y tornarlas amarillentas.
-Son sensibles a daño por frio si se almacenan a una temperatura inferior a 32°F/0°C. El frio
puede causar color marrón-amarillento.

Empaque común
Cajas de cartón de 30 lbs. en manojos.
Contenedores con producto pre-empacado.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
California
México
Fuente: Fresh Produce Manual, Produce Marketing Association.

Regulaciones particulares al producto
Se requiere tratamiento T101-k-2 o T101-k-2-1.

Por otra parte, la Alerta de Importación No. 99-14 de la FDA establece la detención
automática sin inspección física previa de las vainitas chinas largas (yard-long beans) crudas
provenientes de la República Dominicana en razón de la existencia de residuos ilegales de

153

pesticidas. Esta alerta ha estado vigente desde el 1988 y a la fecha decenas de productores
están exentos de su aplicación por haber comprobado mediante cinco (5) pruebas
consecutivas realizadas por un laboratorio dentro de los Estados Unidos, aprobado por la
FDA, que sus productos no están adulterados con residuos ilegales de pesticidas. Como
consecuencia de esta alerta, los importadores no exentos deben obtener una certificación de
laboratorio avalada por la FDA para la importación.

154

25. PRODUCTO: YAUTIA/ MALANGA

Variedades con mayor demanda en Nueva York: Yautía Lila, Yautía Blanca (Xanthosoma
sp.), Malanga coco o Cocoyam (Colocasia sp.).

Código y descripción arancelaria: 0714.90.20 - Yautías

 Nombre en inglés: Dasheen, Cocoyam (Malanga Coco); Tarot, Dasheen (Yautía, Malanga).

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta
Se escogen los productos duros con la piel clara. Se evitan los productos blandos, arrugados
o con moho.

Técnicas de manejo
-Para almacenar por un periodo no superior a 7 días se recomienda una temperatura de 45-
50°F/7-10°C, con humedad relativa de 85-95%.
-Sensibles a daño por frio. No almacenar a temperatura inferior a 45°F/10°C para evitar
descomposición acelerada, puntos blandos o húmedos.
-No son productoras de etileno; son sensibles al etileno.
-Presentan signos de descomposición cuando son almacenadas en áreas calientes con alta
humedad relativa.

Empaque común
Cajas de cartón de 40 lbs. a granel. No se recomienda empacar unidades menores de 4” de
largo y 3” de diámetro para las yautías.
Sacos de 50 lbs. a granel para la malanga coco.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Costa Rica
Florida
Nicaragua
Panamá
República
Dominicana

Fuente: Fresh Produce Manual, Produce Marketing Association y USDA, Market News Report.

Regulaciones particulares al producto

155

Las yautías y malangas (dasheen) califican bajo el procedimiento de inspección expedita
denominado Protocol of the National Agriculture Release Program (NARP). Esto significa
que la yautía es considerada como un producto de bajo riesgo al cual se aplicaran
procedimientos de inspección más rápidos y eficientes.

156

26. PRODUCTO: YUCA

Variedades con mayor demanda en Nueva York: Valencia parafinada.

Código y descripción arancelaria: 0714.10.00 – Raíces de Yuca (mandioca)

Nombre en inglés: Cassava (manioc)

Arancel de entrada a Estados Unidos bajo el DR-CAFTA: 0%

Calidad para venta
Las yucas de buena calidad deben estar libres de rajaduras y tener la masa blanca. Se
evitaran las yucas con la masa amarillenta. Las yucas deben estar enceradas, lo cual prolonga
su vida de anaquel.

Técnicas de manejo
-Para almacenar por un periodo no superior a 7 días se recomienda una temperatura de 60-
65°F/16-18°C, con humedad relativa de 85-95%.
-Sensibles a daño por frio. No almacenar a temperatura inferior a 41°F/5°C para evitar
descoloración gris o estrías internas.
-No son productoras de etileno; no son sensibles al etileno.

Empaque común
Cajas de 40 lbs. a granel
Tamaño: 8” a 14” de longitud y diámetro de 2” a 3”.

Disponibilidad en Estados Unidos por mayores áreas de producción

Origen Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Importadas de
México,
Caribe,
Centroamérica
y Suramérica.

Fuente: Fresh Produce Manual, Produce Marketing Association.

157

ANEXO IV. ENCUESTAS A IMPORTADORES, DISTRIBUIDORES, MAYORISTAS
Y MINORISTAS EN EL AREA DE NUEVA YORK UNA VES INDENTIFICADOS
LOS 26 PRODUCTOS CON DEMANDA POTENCIAL: FASE II

Dominican Agri-Products Demand Study. Phase II
Interview Questions

Updated

We are conducting a study sponsored by the government of the Dominican Republic about
the market for agricultural products in the New York Area. We have a list of items to read to
you, and see what you think of these items in reference to their capacity to be exported from
the Dominican Republic (DR). This study is going to become a guide for DR farmers to help
them export to the US. Your contribution is extremely important to this process, and your
comments will be helpful to a large variety of Dominican farmers.

-SHOW LIST OF 26 PRODUCTS WITH DEMAND POTENTIAL-

Out of this list, what other items would you recommend to be potential export products from
DR? (ask interviewee to elaborate on reasons why)

1) (for importers) what countries importing from? (for wholesalers/supermarkets)
Produce of what countries are you selling?

2) What items? Please list items for each country.

3) On yearly basis, volume of your imports/sales? (if possible, ask for how much)

4) For imported produce, what times of the year are you importing?

5) On these imported produce, do you have country preferences?

6) On these imported produce, would you be willing to try produce from DR?

7) From the list of items we presented, would you like to see a different type of

packaging? How would you prefer them to be packaged?

8) From list of presented items, would you like to receive information on how to import
from DR?

9) Do you know any supplier of Dominican produce?

10) (for importers) Are you importing / Have you ever imported Dominican produce?

11) (for wholesalers/supermarkets) Are you selling / Have you ever sold Dominican

produce?

12) IF YES TO #11 or #12:

158

a. What are these items?

b. How would you compare these products with those of other countries in terms
of

i. Cost
ii. Quality

iii. Quantity
iv. Availability throughout the year
v. Appearance

vi. Reliability of business partner

13) (for importers) What obstacles have you faced while importing DR products, if any?

14) As an importer/wholesaler/supermarket, what is the average gross profit margin that
you work with (profit margin = price sold – price purchased)

15) Comments: this is a study that will be read by the DR farmers, is there anything you

would like to add. DR farmers will definitely read your comments.

ANEXO
PRODU
PRINCI

O V. VOLU
UCTOS CON
IPAL PAIS

Aguacates

Da
J
F
M
A
M
J

A
S

O
N
D

Total
Fuente USD

UMENES D
N MAYOR
EXPORTA

Importación

te Méx
an‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
un‐07
Jul‐07
Aug‐07
Sep‐07

Oct‐07
Nov‐07
Dec‐07

4
DA

DE IMPORT
DEMANDA

ADOR Y RE

2007 (10,000

xico Chile
4254 454
2871 346
5288 186
5259 70
4769 41
3968 4
3179 19
3491 208
3095 338

4494 281
4954 159
3969 346
9591 2458

TACION E
A EN LA C

EPUBLICA

0 lbs. Unidad

e Dom.Re
43
65
63
06
18
43
98
85
84

12
99
67
83 3

EN ESTAD
CIUDAD DE

DOMINIC

)

ep.
New
Zealan

784
708
241
29
31
58

105
73
89 7

295 16
457 14
510 14
380 52

DOS UNIDO
E NUEVA Y

CANA.

nd Column
0
0
0
0
0
0
0
0

71

61
49
46
27 780

15

OS DE LO
YORK POR

n1

081

59

OS
R

V

1

2

3

4

5

6

7

10
,0
00

 lb
s
U
ni
da

d

VOLUMENE

Aguacates

Date

Jan‐08

Feb‐08

Mar‐08

Apr‐08

May‐08

Jun‐08

Jul‐08

Aug‐08

Sep‐08

Oct‐08

Nov‐08

Dec‐08

Total

0

1000

2000

3000

4000

5000

6000

7000

39
44

8

39
47

9

Agua

ES DE IMP

s Importación

Chile Re

3490

1532

274

9

0

0

29

525

1771

3000

0

0

10630

39
50

8

39
53

9

39
56

9

39
60

0

cates Im

PORTACIO

2008 (10,000

ep.Dom. Mé

702

640

338

72

15

47

87

85

145

366

0

0

2497
39

63
0

39
66

1

39
69

2

39
72

2

mportaci

ON AGUACA

lbs. Unidad)

éxico

4838

4264

5081

4727

4380

3260

2461

3870

4229

5194

5548

5925

53777 6690

39
75

3

39
78

3
on 2008

ATES

4

8

Chile

Rep.Dom.

Mexico

Chile

Rep.Dom.

Mexico

16

60

VOL

0
100
200
300
400
500
600
700
800

10
,0
00

 lb
s
U
ni
da

d

A

LUMENES

Arv
Impo

Fecha
Jan‐0
Feb‐0
Mar‐0
Apr‐0
May‐0
Jun‐0
Jul‐0
Aug‐0
Sep‐0
Oct‐0
Nov‐0
Dec‐0

Total

Fuente

en
e‐
07

fe
b‐
07

m
ar
‐0
7

b

rbejas C

DE IMPOR

vejas China &
ortación 2007

Guatema
07
07
07
07
07
07
07
07
07
07
07
07

USDA catego

ab
r‐
07

m
ay
‐0
7

ju
n‐
07 l

China & A
Importa

RTACION A

& Arvejas Chin
7 (10,000 lbs.
ala Méx

731
665
539
491
390
188
199
327
115
110
117
554

4426 1

oría (Peas Gre

ju
l‐0

7

ag
o‐
07

se
p‐
07

Arbejas
acion 20

ARBEJAS C

na Dulce
. Unidad)
xico Perú
207 0
258 0
316 0
155 1
73 8
9 26
8 78
8 125

21 133
20 395
69 259

147 21
1291 1046

een)
oc
t‐
07

no
v‐
07

di
c‐
07

China D
007

CHINAS

Dulce

Guatem

Mexico

Peru

16

mala

o

61

VOL

F

T

F

0
100
200
300
400
500
600
700
800

10
,0
00

 lb
s
U
ni
da

d

A

LUMENES

Arvejas Chin

Fecha G

Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

Fuente USDA

en
e‐
08

fe
b‐
08

m
ar
‐0
8

b

rbejas C

DE IMPOR

na & Arvejas C
(10,000

Guatemala

6
5
4
44
3
1
20
2
1

2
5

414

A categoría (Pe

ab
r‐
08

m
ay
‐0
8

ju
n‐
08 l

China & A
Importa

RTACION A

China Dulce I
lbs. Unidad)

México

96 19
51 27
70 32
48 21
25 2
17 1
05 1
79
62
74 2
26 16
92 16
45 143

eas Green)

ju
l‐0

8

ag
o‐
08

se
p‐
08

Arbejas
acion 20

ARBEJAS C

mportación 2

Perú

94 4
77 0
28 8
11 25
24 6
11 44
11 99
9 103
8 275

25 364
67 170
67 22
32 1120

oc
t‐
08

no
v‐
08

di
c‐
08

China D
008

CHINAS

2008

6697

Dulce

Guatem

Mexico

Peru

16

mala

o

62

Be

To

VO

erenjenas Imp

Fecha

Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09
Oct‐09
Nov‐09
Dec‐09

otal

0

200

400

600

800

1000

1200

1400

1600

10
,0
00

 lb
s
U
ni
da

d

OLUMENE

portación 200

Canadá

9 0
9 3
9 5
9 7
9 13
9 13
9 24
9 73
9 22
9 5
9 0
9 0

165

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Beren

ES DE IMPO

07 (10,000 lb

México Ne

1501
1454
1156
1202
423
69
4
1
4

74
1259
1480
8627

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

j
l0

9

njenas Im

ORTACION

s. Unidad)

therlands

1
7

18
20
16
14
10
9
6

14
4
2

121

ju
l‐0

9

ag
o‐
09

se
p‐
09

oc
t‐
09

mportac

N BERENG

España H

7
2
0
0
0
0
0
0
0
2
4
6

21

no
v‐
09

di
c‐
09

ion 2007

GENAS

Honduras

240
159
216
160
192
174
177
175
157
203
162
207

2222

7

Canada

Mexico

Netherlan

España

Honduras

16

11156

ds

63

Bere
Fech
Jan
Feb
Ma
Ap
Ma
Jun
Ju
Aug
Sep
Oc
No
De

Tota

VO

enjenas Impo
ha Canad
n‐09
b‐09
ar‐09
pr‐09 1
y‐09 1
n‐09 1
ul‐09 1
g‐09 5
p‐09 2
ct‐09
v‐09
c‐09
l 13

0
200
400
600
800
1000
1200
1400
1600
1800
2000

10
,0
00

 lb
s
U
ni
da

d

OLUMENE

rtación 2008
dá Rep.Dom
0
6
6

12
12
14
11
50
23
4
1
0

39 1

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Beren

ES DE IMPO

(10,000 lbs.
m. Hondura
0 18
1 144
2 16
1 104
0 13
0 99
0 110
1 9
0 11
4 9
6 6
0 0

15 1319

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

j
l0

9

njenas Im

ORTACION

Unidad)
s México
5 1770
4 1406
5 1377
4 1066
7 429
9 125
0 4
5 0
7 1
6 149
7 1327
0 1701
9 9355

ju
l‐0

9

ag
o‐
09

se
p‐
09

oc
t‐
09

mportac

N BERENG

Netherlands
2
5
8

10
10
12
13
8
6
7
2
0

83

no
v‐
09

di
c‐
09

ion 2008

GENAS

s Spain
2 7
5 2
8 0
0 0
0 0
2 0
3 0
8 0
6 0
7 0
2 5
0 0
3 14

8

Canada

Rep.Dom.

Honduras

Mexico

Netherlan

Spain

16

10925

ds

64

VOLUM

0
1000
2000
3000
4000
5000
6000
7000
8000

10
,0
00

 lb
s
U
ni
da

d

MENES DE I

Calabazas

Date M
Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09
Oct‐09
Nov‐09
Dec‐09

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Calabaz

IMPORTAC

(Kabocha) im
U

México New
7506
7478
6684
6450
4244
1244
1009
821
960

4545
7265
5863

54069

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

ju
l0

9

zas (Kabo
2

CION CAL

mportación 20
nidad)
w Zealand

7
40
74
62
19
0
0
0
0
0
0
0

202

ju
l‐0

9

ag
o‐
09

se
p‐
09

oc
t‐
09

ocha) Im
2007

LABAZAS (

007 (10,000 lb

Panamá
53
39
45
39
74
50
32
13
13
31
70
53

512 54

no
v‐
09

di
c‐
09

mportaci

(KABOCHA

bs.

4783

ion

Mexico

New Zealan

Panama

16

A)

nd

65

VOLUM

Ca

Fecha
Jan‐
Feb‐
Mar‐
Apr‐
May‐
Jun‐
Jul‐
Aug‐
Sep‐
Oct‐
Nov‐
Dec‐

Total

0
1000
2000
3000
4000
5000
6000
7000
8000

10
,0
00

 lb
s
U
ni
da

d

MENES DE I

alabazas (Kab

Rep.Dom
09
09
09
09
09
09
09
09
09
09
09
09

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Calabaz

IMPORTAC

bocha) Import

m. México
1 6781
0 6659
0 6791
0 6555
0 4431
0 1646
0 852
0 715
0 1082
1 4005
2 5775
0 6283
4 51575

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

ju
l0

9

zas (Kabo
2

CION CAL

tación 2008 (
New
Zealand

5
3
1

10

ju
l‐0

9

ag
o‐
09

se
p‐
09

oc
t‐
09

ocha) Im
2008

LABAZAS (

(10,000 lbs. U

Panamá
3 66
9 9

51 22
36 36
10 44
0 33
0 51
0 56
0 52
0 32
0 39
0 0

09 440

no
v‐
09

di
c‐
09

mportaci

(KABOCHA

Unidad)

Column1

52128

ion

Rep.Dom.

Mexico

New Zealan

Panama

16

A)

nd

66

VO

0
500
1000
1500
2000
2500
3000
3500
4000
4500

10
,0
00

 lb
s
U
ni
da

d

OLUMENE

Espárragos
Fe

Total
Fuente US

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Espar

ES DE IMPO

s Importación
echa Pe

Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09
Oct‐09
Nov‐09
Dec‐09

1
DA

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

rragos Im

ORTACION

n 2007 (10,00
erú Méxi
1230
408
355
437
514
931

1130
1233
2026
2414
2409
1926

15013 1
ju
l‐0

9

ag
o‐
09

se
p‐
09

mportaci

N ESPARRA

00lbs Unidad
ico
873

3931
4189
276

7
373
655
518
166
308
371
99

11766 267

oc
t‐
09

no
v‐
09

di
c‐
09

ion 2007

AGOS

)

779

7

Peru

Mexi

16

co

67

VO

Fu

0
500
1000
1500
2000
2500
3000
3500
4000
4500

10
,0
00

 lb
s
U
ni
da

d

OLUMENE

Espárrago
Fecha
Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08
Total

uente USDA

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Espar

ES DE IMPO

s Importació
Méxic

12
42
39
3

6
7
4
2
1
3
1

126

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

rragos Im

ORTACION

n 2008 (10,00
co Perú
292 1734
258 341
934 275
344 489
25 616

628 758
725 1394
489 1768
222 2387
178 2639
369 2357
181 0
645 14758

ju
l‐0

8

ag
o‐
08

se
p‐
08

mportaci

N ESPARRA

00 lbs. Unida

4
1
5
9
6
8
4
8
7
9
7
0
8

oc
t‐
08

no
v‐
08

di
c‐
08

ion 2008

AGOS

ad)

27403

8

Mexi

Peru

16

co

68

Lechosa I
Date
Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

Fuente US

0

500

1000

1500

2000

2500

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

mportación 2
Belice Br

611
698
917
707
948
982

1025
823
139
121
237
162

7370 9
SDA

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Lech

NES DE IM

2007 (10,000
asil Dom.R
65
78
75
80
86
72
62
72
79
81
85
80

915

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

hosa Imp

MPORTACI

lbs. Unidad)
Rep. Méxi

58 1
48 1
73 2
71 2

123 2
92 1
97 1

110 1
125 1
194 1
98 1
41 1

1130 21
ju
l‐0

7

ag
o‐
07

se
p‐
07 07

portacio

ON LECHO

ico
749 Belice
747 Brasil
131 Dom.R
027 México
083
995
989
788
682
723
727
160
801 312

oc
t‐
07

no
v‐
07

di
c‐
07

on 2007

OSA

737
91

Rep. 113
o 2180

3121

216

Belize

Brazil

Dom.Re

Mexico

16

70
15
30
01
16

ep.

69

Lec
Fec
J
F
M
A
M
J
J
A
S
O
N
D

Tot

Fue

0

500

1000

1500

2000

2500

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

chosa Importa
cha Belic
an‐08 25
eb‐08 26

Mar‐08 40
Apr‐08 51
ay‐08 60
un‐08 75
Jul‐08
ug‐08 60
ep‐08 51
Oct‐08 48
ov‐08

Dec‐08
tal 442

ente USDA

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Lech

NES DE IM

ación 2008 (1
ce Brasil R
57 76
63 94
07 87
19 58
04 102
58 101
0 55

07 54
16 51
89 51
0 0
0 0

20 729

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

hosa Imp

MPORTACI

10,000 lbs. Un
Rep.Dom.

36
42
37
42
28
42
63
49
29
32
0
0

400
ju
l‐0

8

ag
o‐
08

se
p‐
08 08

portacio

ON LECHO

nidad)
México

1520
1512
1789
1896
1990
1760
1470
1418
1373
1501
1468
1483

19180

oc
t‐
08

no
v‐
08

di
c‐
08

on 2008

OSA

24729

Belize

Brazil

Rep.Dom

Mexico

17

m.

70

VOLUM

0

500

1000

1500

2000

2500

3000

10
,0
00

 lb
s
U
ni
da

d

Li

MENES DE

Limones

Fec
J
F
M
A
M
J

A
S
O
N
D

Total
Fuente US

en
e‐
09

fe
b‐
09

m
ar
‐0
9

mones A

E IMPORTA

Amarillos Im
lbs.

cha Méx
Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09 1
Oct‐09 2
Nov‐09 2
Dec‐09 1

8
DA

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

Amarillo

ACION LIM

mportación
Unidad)
xico Guate

33
36
51
27

178
111
119
953

1396
2474
2095
1141
8614

ju
l‐0

9

ag
o‐
09

se
p‐
09

oc
t‐
09

os Impor

MONES AM

2007 (10,00

mala
0
0
0
0
0
0
0
5

18
9
0
0

32 86

oc
t‐
09

no
v‐
09

di
c‐
09

rtacion 2

MARILLOS

00

646

2007

Mexico

Guatema

17

S

ala

71

VOLUM

0
100
200
300
400
500
600
700
800
900

10
,0
00

 lb
s
U
ni
da

d

Li

MENES DE

Lim

Fecha
Jan‐
Feb‐
Mar‐
Apr‐
May‐
Jun‐
Jul‐
Aug‐
Sep‐
Oct‐
Nov‐
Dec‐
Total

en
e‐
08

fe
b‐
08

m
ar
‐0
8

mones A

E IMPORTA

mones Amarill
(10,000

a Guatem
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

j
l0

8

Amarillo

ACION LIM

los Importaci
lbs. Unidad)

mala Méxi
0 4
9 1
9
0
0
0
0 2
1 7
0 7
8 8
0 3
0

27 37

ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t‐
08

os Impor

MONES AM

ión 2008

co
413
197
25
41
59
25

257
779
710
843
356
85

790 3817

oc
t
08

no
v‐
08

di
c‐
08

rtacion 2

MARILLOS

2008

Guatema

Mexico

17

S

ala

72

Mangos Im
Date
Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

mportación 20
México Pe

0 25
287 19

3169 8
6157 1
6909
7792
8558
6822
1904
142

0
0 9

41740 64

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10
,0
00

lb
s
U
ni
da

d

VOLUMEN

007 (10,000 lb
erú Brasil
510 92
998 0
803 51
124 71

1 0
0 0
0 0
0 654
0 1742
0 2083

19 731
968 5
423 5429

0
0
0
0
0
0
0
0
0
0

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Man

NES DE IM

bs. Unidad)
Costa Rica

1
29

158
106

0
0
0
0
0
0
0
0

294

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

ngos Imp

MPORTACI

Dom.Rep.
0
0

8 0
6 0
0 15
0 16
0 6
0 0
0 0
0 0
0 0
0 0
4 37

ju
l‐0

7

ag
o‐
07

se
p‐
07

oc
t‐
07

portacio

ION MANG

Ecuador
1179

11
0
0
0
0
0
0
0

215
2310
3155
6870

no
v‐
07

di
c‐
07

on 2007

GOS

Guatemala
0
0

223
1601
924
86
0
0
0
0
0
0

2834

Mexico

Peru

Brazil

Costa Rica

Dom.Rep.

Ecuador

Guatemal

Haiti

Mexico

17

Haití
73
6

79
567
469
582
68
5
0
0
0
0

1849 654

a

a

73

476

M
Fe
J
F
M
A

J

A
S
O
N
D
T

Mangos Impo
echa Bras
Jan‐08
Feb‐08 4
Mar‐08 15
Apr‐08
May‐

08
Jun‐08
Jul‐08
Aug‐08 7
Sep‐08 116
Oct‐08 188
Nov‐08
Dec‐08
otal 331

rtación 2008
sil Costa Ric
0

41
52 22
0 4

0
0
0

78
60
86
0
0

17 27

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

(10,000 lbs.
ca Rep.Dom
0
4

26
43

0
0 1
0
0
0
0
0
0

73 2

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Man

NES DE IM

Unidad)
m. Ecuador
0 1635
0 93
0 0
6 0

0 0
11 0
8 0
4 0
0 0
0 269
0 0
0 0

29 1997

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

ngos Imp

MPORTACI

Guatemala
0
0

792
1718

721
51
0
0
0
0
0
0

3282

ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t‐
08

portacio

ION MANG

a Haití
0 0
0 0
2 0
8 479

1 650
1 356
0 335
0 0
0 0
0 0
0 0
0 0
2 1820

oc
t‐
08

no
v‐
08

di
c‐
08

on 2008

GOS

México P
0

611
3150
4866

4716
8296
6616
5662
2301
244

2
15

36479

Brazil

Costa Ric

Rep.Dom

Ecuador

Guatema

Haiti

Mexico

Peru

17

Perú
2718
3558
1892

88

0
8
0
0
0
0
0
0

8264

ca

m.

ala

74

55461

V

Melo
Date
Jan‐0
Feb‐0
Ma
0

Apr‐0
Ma

0
Jun‐0
Jul‐0
Aug‐0
Sep‐0
Oct‐0
Nov‐0
Dec‐0

0

2000

4000

6000

8000

10000

12000

14000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

ones Cantalou
Costa Ri

07 47
07 59
ar‐
07 55
07 47
ay‐
07 33
07
07
07
07
07
07
07

244

0

0

0

0

0

0

0

0

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Melone

NES DE IM

upe Importac
ca Dom.Re
796
999

588
775

341
0
0
0
0
0
0
0

499

m
ar

07

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

es Canta
2

MPORTACIO

ción 2007 (10
ep. Guatem
0 5
0 2

0 10
0 12

0 2
0
0
0
0
0
4 2
0 12
4 49

ju
l‐0

7

ag
o‐
07

se
p‐
07

oc
t
07

loupe Im
2007

ON MELON

0,000 lbs. Unid
mala Méxic
5195
2631

0252
2887

2626 11
0 2
0
0
0
0 24

2535 171
2878 12
9004 223

oc
t‐
07

no
v‐
07

di
c‐
07

mportac

NES

dad)
o
3
0

2
8

1
2
1
0
0

48
4
7

36 75743

ion

Costa Ric

Dom.Rep

Guatema

Mexico

17

ca

p.

ala

75

V

0

2000

4000

6000

8000

10000

12000

14000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

Melones C

Fecha C

Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

0

0

0

0

0

0

0

0

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Melone

NES DE IM

Cantaloupe Im
U

Costa Rica G

1944
6499
3085
3690
2471

0
0
0
0
0
0
0

17689

m
ar

08

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

es Cantal
2

MPORTACIO

mportación 2
nidad)
Guatemala

4112
3210

12810
6779
1517

0
0
0
0
4

1463
0

29895

ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t
08

loupe Im
2008

ON MELON

2008 (10,000l

México

0
54
32

1009
1634

95
6
0
0

443
1321
209

4803 52

oc
t‐
08

no
v‐
08

di
c‐
08

mportaci

NES

bs

2387

ion

Costa Ric

Guatema

Mexico

17

ca

ala

76

V

Me

0

1000

2000

3000

4000

5000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

elones Honey

J
F
M
A
M
J
J
A
S
O
N
D

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Melone

NES DE IM

ydews Import

Date

an‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
un‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

es Hone

MPORTACIO

tación 2007 (

Mé

ju
l‐0

7

ag
o‐
07

se
p‐
07
eydews I
2007

ON MELON

(10,000 lbs. U

éxico

oc
t‐
07

no
v‐
07

di
c‐
07

mportac

NES

Unidad)

1346
621
535

1164
4189
1706
120

0
0

2519
4389
1928

18517

cion

Mexi

17

co

77

V

Melon

0

1000

2000

3000

4000

5000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

nes Honeydew
Fech
Jan‐0
Feb‐0
Mar‐
Apr‐0
May‐
Jun‐0
Jul‐0
Aug‐0
Sep‐0
Oct‐0
Nov‐0
Dec‐0
Tota

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Melone

NES DE IM

ws Importaci
ha
08
08
08
08
‐08
08
08
08
08
08
08
08
al

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

es Honey
2

MPORTACIO

ión 2008 (10,
México

ju
l‐0

8

ag
o‐
08

se
p‐
08
ydew Im
2008

ON MELON

,000 lbs. Unid
o

oc
t‐
08

no
v‐
08

di
c‐
08

mportaci

NES

dad)

1368
776

1206
1568
4370
1833
251
14
9

2935
3184
1843

19357

on

Mexi

17

co

78

VOL

M
F

T

0

500

1000

1500

2000

2500

07

10
,0
00

 lb
s
U
ni
da

d

LUMENES

Molondrones
Fecha Re

Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

Total

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Molond

S DE IMPOR

Importación
ep.Dom.

0
0
0
0
0
0
0
0
0
0
1
0
1

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

drones I

RTACION

n 2007 (10,00
Honduras

180
152
140
118
54
5
2
1
3
0

40
94

789
ju
l‐0

7

ag
o‐
07

se
p‐
07

Importa

MOLOND

0 lbs. Unidad
México

82
107
138
141

1106
2107
1775
1035
1084
689
125
105

8494

oc
t‐
07

no
v‐
07

di
c‐
07

cion 200

RONES

d)

9284

07

Rep

Hon

Mex

17

.Dom.

duras

xico

79

VOL

M
F

T

0

500

1000

1500

2000

2500

08

10
,0
00

 lb
s
U
ni
da

d

M

LUMENES

Molondrones
Fecha Re

Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Molondro

S DE IMPOR

Importación
ep.Dom.

0
0
0
0
0
0
0
0
0
1
2
5
8

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

ones Im

RTACION

n 2008 (10,00
Honduras

90
215
292
90
48
3
0
0
0
0

29
86

853
ju
l‐0

8

ag
o‐
08

se
p‐
08
portacio

MOLOND

0 lbs. Unidad
México

69
109
183
296

1454
2298
1237
799
571
691
255
62

8024

oc
t‐
08

no
v‐
08

di
c‐
08

on 2008

RONES

d)

8885

Rep

Hon

Mex

18

.Dom.

nduras

xico

80

V

Nar

Tot

0

500

1000

1500

2000

2500

3000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

ranjas Import

Fecha

Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09
Oct‐09
Nov‐09
Dec‐09

tal

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Nara

NES DE IMP

tación 2007 (

España

9 195
9 362
9 2422
9 1592
9 400
9 72
9 0
9 0
9 0
9 0
9 0
9 0

5043

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

anjas Im

PORTACIO

(10,000 lbs. U

México M

494
585
540
443
614
478
127
34
0

46
23

229
3613

ju
l‐0

9

ag
o‐
09

se
p‐
09

portacio

ON NARAN

Unidad)

Morocco

152
313
122
57
49
4
0
0

11
0
4

712

oc
t‐
09

no
v‐
09

di
c‐
09

on 2007

NJAS

9368

España

Mexico

Moroc

18

a

o

co

81

V

N

0

100

200

300

400

500

600

700

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

Naranjas Imp
F
Ja
Fe
M
Ap
M
Ju
Ju
Au
Se
O
No
De
T

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Nara

NES DE IMP

ortación 200
echa
an‐08
eb‐08
ar‐08
pr‐08
ay‐08
un‐08
ul‐08
ug‐08
ep‐08
ct‐08
ov‐08
ec‐08
Total

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

anjas Im

PORTACIO

8 (10,000 lbs
Méxic

ju
l‐0

8

ag
o‐
08

se
p‐
08
portacio

ON NARAN

s. Unidad)
co

oc
t‐
08

no
v‐
08

di
c‐
08

on 2008

NJAS

636
332
315
637
596
329
239
180
111
49
12

143
3579

Mex

18

ico

82

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10
,0
00

 lb
s
U
ni
da

d

VOLUM

Otros

Fecha

Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Otros

MENES DE I

Ajíes Import
U

Rep.Dom.

8 5
8 5
8 5
8 5
8 4
8 2
8 2
8 2
8
8 1
8
8

36

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

Ajies Im

IMPORTAC

tación 2007 (1
nidad)
 México

54 4567
52 4269
52 4583
52 4403
40 4157
29 3393
28 4173
21 5493
7 5909

13 7695
9 5046
5 4024

62 57712

ju
l‐0

8

ag
o‐
08

se
p‐
08

mportac

CION AJIE

10,000 lbs.

Column1

58074

oc
t‐
08

no
v‐
08

di
c‐
08

cion 2007

ES

4

7

Rep.

Mex

18

.Dom.

xico

83

0

1000

2000

3000

4000

5000

6000

7000

8000

10
,0
00

 lb
s
U
ni
da

d

VOLUM

Otro

Fecha
Jan‐
Feb‐
Mar‐
Apr‐
May‐
Jun‐
Jul‐
Aug‐
Sep‐
Oct‐
Nov‐
Dec‐
Total

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Otros

MENES DE I

os Ajíes Impo
lbs.

a Dom. Re
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08
‐08

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

s Ajies Im

IMPORTAC

ortación 2008
Unidad)
ep. Méxic
23 490
23 538
26 455
35 483
41 526
39 431
7 405

25 599
19 615
24 675
33 550
0 406

295 6177

ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t
08
mportaci

CION AJIE

8 (10,000

o
03
88
55
37
63
10
53
91
50
57
03
65
75 62070

oc
t‐
08

no
v‐
08

di
c‐
08

ion 2008

ES

8

Dom. Re

Mexico

18

ep.

84

Pimien

Total
Fuente

V

ntos Importa

Date C
Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

e USDA

0
1000
2000
3000
4000
5000
6000
7000
8000
9000
10000

10
,0
00

lb
s
U
ni
da

d

VOLUMEN

ción 2007 (10

Canadá N
15
5

220
918

1327
1694
1721
3218
3440
2302
705
112

15677

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Pimie

NES DE IMP

0,000 lbs. Un

etherlands

1
4

53
39
27
35
29
15
4

210

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

entos Im

PORTACIO

idad)

Spain
0 33
0 13

10 0
46 0
31 1
90 13
77 8
53 20
97 30
52 26
44 28
3 167

03 339

ju
l‐0

7

ag
o‐
07

se
p‐
07

oc
t‐
07

mportaci

ON PIMIEN

México
9424
8927
8285
6023
3035
942
320
317
432

1015
3844
8692

51256

oc
t
07

no
v‐
07

di
c‐
07

ion 2007

NTOS

El
Salvador

38
15
9
2
0
0
0
0
0

20
63
83

230

7

Canada

Netherla

Spain

Mexico

El Salvado

Isarael

Canada

Netherla

Spain

18

Israel
8 80
5 90
9 134
2 32
0 2
0 1
0 5
0 4
0 3
0 2
3 6
3 89
0 448

nds

or

nds

85

Pimientos
Fecha
Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

V

s Importación
Canadá R

5
13

188
1211
1416

5
1730
1970
1973
1485

0
0

9996

0

2000

4000

6000

8000

10000

12000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

n 2008 (10,00
Rep.Dom. E

69
68

126
125
112
64
64
7

14
5
0
0

654

0

0

0

0

0

0

0

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Pimie

NES DE IMP

00 lbs. Unidad
l Salvador

50
43
18
14
0
0
0
0
0

25
0
0

150

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

entos Im

PORTACIO

d)
Israel Méxi

59 9
36 9
17 9
10 5
0 4
0
0
0
0
0 1
0 3
0 7

122 52
ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t‐
08
mportacio

ON PIMIEN

ico Nether
553
227
644
557
264
751
233
314
470
282
463
843
601

no
v‐
08

di
c‐
08

on 2008

NTOS

rlands Spain
2
9
2

17
310
323
698
369
198
145

0
0

2073

8

Canada

Rep.Dom.

El Salvado

Israel

Mexico

Netherlan

Spain

18

n
129
26
13
18
20
18
15
21
35
42
0
0

337 6593

r

ds

86

33

Piñas Impo

Column1
Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

0

2000

4000

6000

8000

10000

12000

14000

16000

10
,0
00

 lb
s
U
ni
da

d

VOLUM

ortación 2007
Costa
Rica

8782
8925

11193
11095
13985
12709
10650
8909
8980

11523
10677
9022

126450

0

0

0

0

0

0

0

0

0

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Piñ

ENES DE I

7 (10,000 lbs.
Dom.
Rep.

0
0
0
0
1
0
0
2
4
5
1
2

15

m
ar

07

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

ñas Impo

IMPORTAC

. unidad)

Ecuador M
549
748
776
568
558
420
590
785
662
658
493
545

7352

ju
l‐0

7

ag
o‐
07

se
p‐
07

t
07
ortacion

CION PIÑA

México Pan
486
616
872
889
894
585
408
274
290
179
326
543

6362 1

oc
t‐
07

no
v‐
07

di
c‐
07

n 2007

AS

amá
93

144
113
115
160
111
64

153
209
221
156
165

1704 1418

Costa Ri

Dom. Re

Ecuador

Mexico

Panama

18

883

ca

ep.

r

87

Piñas Impo
Fecha
Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

0

2000

4000

6000

8000

10000

12000

14000

16000

10
,0
00

 lb
s
U
ni
da

d

VOLUM

ortación 2008
Costa Rica

10241
8938

11020
10420
13927
12615
11770
9678

0
10760

0
0

99369

0

0

0

0

0

0

0

0

0

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Piñ

ENES DE I

8 (10,000 lbs.
Rep.Dom.

1
2
1
1
1
6
1
1
0
1
0
0

15

m
ar

08

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

ñas Impo

IMPORTAC

Unidad)
Ecuador M

385
490
383
410
456
459
495
670
602
790

0
0

5140
ju
l‐0

8

ag
o‐
08

se
p‐
08 08
ortacion

CION PIÑA

México Pan
775
822

1026
1187
1042
619
328
299
489
527
495
450

8059

oc
t‐
08

no
v‐
08

di
c‐
08

n 2008

AS

namá
169
149
197
217
154
158
211
231
247
103

0
0

1836 1144

Costa Ri

Rep.Dom

Ecuador

Mexico

Panama

18

419

ca

m.

r

88

Plátanos
lbs. Unid

V

Importación
ad)

Date
Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

0

500

1000

1500

2000

2500

3000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

n 2007 (10,000

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Plata

NES DE IMP

0

Colombia

131
143
129
186
209
194
135
122
124
137
103
86

1704

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

anos Imp

PORTACIO

a Dom.Rep
12
34
95
61
96
47
56
23
49
73
38
61
45

ju
l‐0

7

ag
o‐
07

se
p‐
07

oc
t‐
07

portacio

ON PLATA

p. Ecuador
2 209
1 165
3 257
1 179
1 162
3 158
2 162
6 167

12 130
3 222
4 200
1 203

39 2219

oc
t‐
07

no
v‐
07

di
c‐
07

on 2007

ANOS

r Guatema
90
53
74
94
25 1
89
26
76 1
06
26
04 1
34 1
97 11

Colombia

Dom.Rep

Ecuador

Guatema

18

ala
930
618
822
811

1086
863
840

1236
824
963

1048
1016
1057 50338

a

p.

ala

89

8

V

Pláta
Fech
Ja
Fe
Ma
Ap
Ma
Ju
Ju
Au
Se
Oc
No
De

Tota

0

500

1000

1500

2000

2500

3000

10
,0
00

 lb
s
U
ni
da

d

VOLUMEN

anos Importa
ha Colom
n‐08 1
b‐08 1
ar‐08 1
pr‐08 1
y‐08 2
n‐08 1
ul‐08 1
g‐08 1
p‐08
ct‐08 1
ov‐08 1
ec‐08
al 16

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Plata

NES DE IMP

ación 2008 (1
mbia Rep. D
1550
1301
1512
1708
2143
1505
1154
1313
970

1684
1424

0
6264

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

anos Imp

PORTACIO

0,000 lbs. Un
Dom. Ecuad

2 24
3 27
2 16

12 19
2 24
1 20
0 19
0 22
0 18
0
0 15
0

22 209
ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t‐
08

portacio

ON PLATA

nidad)
dor Guatem
493 873
60 779
67 746
54 945

467 996
86 1127
57 1336
41 1335
20 1536
0 0

49 1061
0 0

94 10734

oc
t‐
08

no
v‐
08

di
c‐
08

on 2008

ANOS

mala

48014

Colombia

Rep. Dom

Ecuador

Guatema

19

a

m.

ala

90

VOLUM

Sandia

0

500

1000

1500

2000

2500

3000

3500

10
,0
00

 lb
s
U
ni
da

d

MENES DE I

as con Semilla
Da
Jan
Feb
Ma
Apr
May
Jun
Jul
Aug
Sep
Oct
Nov
Dec

en
e‐
07

fe
b‐
07

m
ar
‐0
7

Sandias

IMPORTAC

as Importació
ate
n‐07
b‐07
r‐07
r‐07
y‐07
n‐07
‐07
g‐07
p‐07
t‐07
v‐07
c‐07

ab
r‐
07

m
ay
‐0
7

ju
n‐
07

s con Sem
2

CION SAN

ón 2007 (10,0
Mé

ju
l‐0

7

ag
o‐
07

se
p‐
07
millas Im
2007

NDIAS CON

000 lbs. Unida
xico

oc
t‐
07

no
v‐
07

di
c‐
07

mportaci

N SEMILLA

ad)

186
150
465

1362
3224
666
31
1
1

359
645
208

7298

ion

Mexi

19

AS

co

91

VOLUM

Wate
Unida

0

200

400

600

800

1000

1200

1400

10
,0
00

 lb
s
U
ni
da

d

MENES DE I

ermelons con
ad)

Fec
Jan
Feb
Mar
Apr
May
Jun
Jul‐
Aug
Sep
Oct
Nov
Dec
To

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Sandias

IMPORTAC

n Semillas Imp

cha
‐08
b‐08
r‐08
r‐08
y‐08
‐08
‐08
g‐08
p‐08
t‐08
v‐08
c‐08
tal

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

s con Sem
2

CION SAN

portación 200

Méxi

ju
l‐0

8

ag
o‐
08

se
p‐
08

millas Im
2008

NDIAS CON

08 (10,000 lb

co

oc
t‐
08

no
v‐
08

di
c‐
08

mportaci

N SEMILLA

s.

107
143
315

1246
1289
142

4
0
0

226
23

108
3603

ion

Mexi

19

AS

co

92

Sa
Da
J
F
M
A
M
J

A
S
O
N
D

10
,0
00

lb
s
U
ni
da

d

VOLUM

andias sin Sem
ate Cost
Jan‐07
Feb‐07
Mar‐07
Apr‐07
May‐07
Jun‐07
Jul‐07
Aug‐07
Sep‐07
Oct‐07
Nov‐07
Dec‐07

0

5000

10000

15000

20000

25000

30000

10
,0
00

 lb
s
U
ni
da

d

Sa

MENES DE

millas Import
ta Rica Do

59
5

148
13
4
0
0
0
0
0
0
0

229

andias si

IMPORTA

tación 2007 (1
om.Rep. G

7
0
0
0
0
0
0
0
0
3
0
0

10

n semill

ACION SAN

10,000 lbs. U
Guatemala

0
46

169
1003

16
0
0
0
0
0
0

150
1384

as Impo

NDIAS SIN

nidad)
México P

2483
1885
3129
9406

24416
3998

22
5

50
3806
5286
2761

57247

ortacion

SEMILLAS

Panamá
0

39
94
0
0
0
0
0
0
0
0
0

133

2007

Cos

Do

Gu

Me

Pan

19

S

59003

sta Rica

m.Rep.

atemala

exico

nama

93

VOLUM

Sand
Fech
Jan
Feb
Ma
Ap
May
Jun
Ju
Aug
Sep
Oc
Nov
De

Tota

0

5000

10000

15000

20000

25000

30000

10
,0
00

 lb
s
U
ni
da

d

MENES DE

dias Sin Semi
a Costa
n‐08
b‐08
r‐08

pr‐08
y‐08
n‐08
ul‐08
g‐08
p‐08
ct‐08
v‐08
c‐08
l

0

0

0

0

0

0

0

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Sandias

IMPORTA

illas Importac
Rica Guate

0
177
159

6
13
0
0
0
0
0
0
0

355

m
ar

08

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

s Sin Sem
2

ACION SAN

ción 2008 (10
emala Méx

238 24
112 32
55 41

263 114
0 268
0 46
0 1
0
0
0 58
0 47
0 17

668 654
ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t
08

millas Im
2008

NDIAS SIN

0,000 lbs. Uni
xico Panamá
469 4
270 15
109 58
429 11
882 0
656 0
193 0

0 0
0 0

883 0
787 0
727 0
405 88

oc
t‐
08

no
v‐
08

di
c‐
08

mportaci

SEMILLAS

idad)
á
4
5
8
1
0
0
0
0
0
0
0
0
8 66516

on

Costa Ric

Guatema

Mexico

Panama

19

S

ca

ala

94

VOLU

Tomate
Fecha
Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09
Oct‐09
Nov‐09
Dec‐09

Total

0

200

400

600

800

1000

1200

10
,0
00

 lb
s
U
ni
da

d

T

UMENES D

s Cherry Imp
Rep.Dom

9
9
9
9
9
9
9
9
9
9
9
9

1

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Tomates

DE IMPORT

ortación 200
. Israel
24 2
25 1
37 1
15 1
1 1
0 3
0 0
0 0
1 0
9 2
2 0
4 0

118 11

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

j
l0

9

s Cherry

TACION T

7 (10,000 lbs
México N

1036
1055
1128
1007
849
866
846
810
745
949
840
874

11005
ju
l‐0

9

ag
o‐
09

se
p‐
09

oc
t‐
09

y Importa

TOMATES C

s. Unidad)
Netherlands

no
v‐
09

di
c‐
09

acion 20

CHERRY

0
0
0
0
0
0
0
0
0
1
1
0
2 11136

007

Rep.Dom.

Israel

Mexico

Netherlan

19

6

ds

95

VOLU

Tomates C
Fecha

Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

0
100
200
300
400
500
600
700
800
900
1000

10
,0
00

 lb
s
U
ni
da

d

T

UMENES D

Cherry Impor
Canadá

8 0
8 0
8 0
8 0
8 0
8 0
8 1
8 3
8 0
8 1
8 0
8 0

5

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Tomates

DE IMPORT

rtación 2008
Rep.Dom.

0
0
0
0
0
0

0

0
0
5

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

j
l0

8

s Cherry

TACION T

(10,000 lbs. U
Israel

3 6
1 4
0 1
0 2
0 0
1 0
0 0
0 0
0 0
0 0
0 0
0 0
5 13

ju
l‐0

8

ag
o‐
08

se
p‐
08

oc
t‐
08

y Importa

TOMATES C

Unidad)
México

703
4 900

660
529
397
608
757
514
432
788
711
557

7556

no
v‐
08

di
c‐
08

acion 20

CHERRY

Netherland
4
0
0
0
0
0
1
0
0
1
0
0
6 758

008

Canada

Rep.Dom.

Israel

Mexico

Netherlan

19

ds

85

ds

96

VOL

0

2000

4000

6000

8000

10000

12000

14000

10
,0
00

 lb
s
U
ni
da

d

LUMENES

Tomates Rom
Fecha C

Jan‐09
Feb‐09
Mar‐09
Apr‐09
May‐09
Jun‐09
Jul‐09
Aug‐09
Sep‐09
Oct‐09
Nov‐09
Dec‐09

Total

0

0

0

0

0

0

0

0

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Tomate

DE IMPOR

ma Importaci
Canadá Re

0
0
0
0
0
0
0

15
0
0
0
0

15

m
ar

09

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

es Roma

RTACION

ión 2007 (10,
p.Dom. M

3
7
0

13
12
0
0
0
0
0
0
0

35
ju
l‐0

9

ag
o‐
09

se
p‐
09

Importa

TOMATES

,000 lbs. Unid
México

9137
11710
11595
10368
6766
3676
3220
2866
2249
4181
5488
6380

77636 77

oc
t‐
09

no
v‐
09

di
c‐
09

acion 20

S ROMA

dad)

7686

007

Canada

Rep.Dom

Mexico

19

m.

97

VOL

To
Fe

To

0

2000

4000

6000

8000

10000

12000

14000

10
,0
00

 lb
s
U
ni
da

d

LUMENES

omates Rom
echa

Jan‐0
Feb‐0
Mar‐0
Apr‐0
May‐0
Jun‐0
Jul‐0
Aug‐0
Sep‐0
Oct‐0
Nov‐0
Dec‐0

otal

0

0

0

0

0

0

0

0

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Tomate

DE IMPOR

a Importació
Canadá

8 0
8 0
8 0
8 0
8 0
8 1
8 0
8 25
8 83
8 0
8 0
8 0

109

m
ar

08

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

es Roma

RTACION

ón 2008 (10,0
Rep.Dom.

0
0
7
9
4
5
0
0
0
0
0
0

25
ju
l‐0

8

ag
o‐
08

se
p‐
08

Importa

TOMATES

00 lbs. Unida
México
10248
11529
10483
9225
7125
2813
3568
3442
3365
5534
6410
6194

79936

oc
t‐
08

no
v‐
08

di
c‐
08

acion 20

S ROMA

ad)

80070

008

Canada

Rep.Dom

Mexico

19

m.

98

VO

T
F

T

0

200

400

600

800

1000

1200

10
,0
00

 lb
s
U
ni
da

d

OLUMENES

Tomates Uva
Fecha

Jan‐0
Feb‐0
Mar‐0
Apr‐0
May‐0
Jun‐0
Jul‐0
Aug‐0
Sep‐0
Oct‐0
Nov‐0
Dec‐0

Total

en
e‐
09

fe
b‐
09

m
ar
‐0
9

Tomate

S DE IMPO

 Importación
Rep.Dom

09
09
09
09
09
09
09
09
09
09
09
09

ab
r‐
09

m
ay
‐0
9

ju
n‐
09

es Uva I

ORTACION

n 2007 (10,00
m. Méxic

0
0 10

13
17
7
0
0
0
1 4
0 4
3
0

41 79
ju
l‐0

9

ag
o‐
09

se
p‐
09 09
mportac

N TOMATE

0 lbs. Unidad
co
775
066
876
812
562
659
574
345
401
486
593
804
953

oc
t‐
09

no
v‐
09

di
c‐
09

cion 200

ES UVA

d)

7994

07

Rep.Dom

Mexico

19

m.

99

VO

0

200

400

600

800

1000

1200

1400

1600

10
,0
00

 lb
s
U
ni
da

d

OLUMENES

Tomate

Fecha
Jan‐08
Feb‐08
Mar‐08
Apr‐08
May‐08
Jun‐08
Jul‐08
Aug‐08
Sep‐08
Oct‐08
Nov‐08
Dec‐08

Total

en
e‐
08

fe
b‐
08

m
ar
‐0
8

Tomate

S DE IMPO

es Uva Impor
U

Canadá Re
0
0
0
0
0
0
0
0
5
1
0
0
6

ab
r‐
08

m
ay
‐0
8

ju
n‐
08

es Uva I

ORTACION

rtación 2008
nidad)
ep.Dom.

37
56
37
32
10
0
1
0
0
3
0
0

176

ju
l‐0

8

ag
o‐
08

se
p‐
08 08
mportac

N TOMATE

(10,000 lbs.

México
1470
1489
1042
1096
539
429
460
339
255
337
322
473

8251 84

oc
t‐
08

no
v‐
08

di
c‐
08

cion 200

ES UVA

433

08

Canada

Rep.Dom

Mexico

20

m.

00

ANE
2006

HUN

Aguac
(Gr

Ca

2006
Me

Fuent

$0

$10

$20

$30

EXO VI. ANAL
, 2007 Y 2008,

NTS POINT EC

cate Cáscara Verde
reenSkin Variety
artons 2 Layer)

2008
2007
2006

- 2008 Promedio
ensual de Precio

te: USDA Mar

0,00

0,00

0,00

0,00
2006

Promed
de P

Ene Feb

LISIS DE PRE
DESGLOSAD

CONOMIC DEV

Ene. Feb
$28.75 $19.
$24.13 $18.
$26.44 $19.

$26.44 $19.

rket News Porta

6 - 2008
io Mensu

Precio…

b Mar

ECIOS DE LO
OS MES POR

A

VELOPMENT C

b. Mar. A
.76 $24.26 $2
.76 $21.45 $1
.26 $22.85 $2

.26 $22.85 $2

al

ual

Abril

$
$
$
$

OS PRODUCTO
MES.

AGUACATES

CORPORATIO

Abril Mayo
3.11 $17.96 $
9.87 $18.15 $
1.49 $18.06 $

1.49 $18.06 $

15,00
20,00
25,00
30,00

20
Agua
Verde

OS CON DEM

CASCARA VE

ON Estudio de

Jun. Jul.
$20.54 $19.25
$20.05 $17.94
$20.29 $18.59

$20.29 $18.59

006-2008
cate Cás
 (Cartons

MANDA EN NU

ERDE

e Mercado - A

Agos. Sep.
$18.91 $18.06
$19.00 $17.64
$18.95 $17.85

$18.95 $17.85

8
cara
s 2 …

20
08

UEVA YORK

Análisis de Pr

Oct. Nov.
$22.16 $20.1
$20.68 $20.3
$21.42 $20.2

$21.42 $20.2

$19,00

$19,50

$20,00

$20,50

$21,00

$21,50

A
Cás
(Ca

DURANTE L

ecios - Diciem

Dic.
Pro

1 $19.78
3 $19.55
2 $19.67

Pro

2 $19.67

Aguacate
cara Verd
artons 2 …

1

OS AÑOS

mbre 2008

omedio Anual de
Precio

$21.05
$19.80
$20.42

omedio de Precios
de 3 Años

$20.42

de
…

H

A
(Has

2006
Me

Fuent

$26

$28

$30

$32

$34

$36

$38

UNTS POINT

Aguacate Hass
s Cartons 2 Layer)

2008
2007
2006

6 - 2008 Promedio
ensual de Precio

te: USDA Mar

6,00

8,00

0,00

,00

4,00

6,00

8,00

Prom
Prec

(Has
Ene. Feb

ECONOMIC D

Ene. Feb.
$33.56 $39.4
$29.63 $31.2
$28.76 $29.4

$30.65 $33.3

rket News Porta

2006 - 2008
medio Mensu
cio Aguacate
ss Cartons 2 L
b. Mar. Ab

DEVELOPMENT

b. Mar. Abr
48 $34.49 $36.
24 $33.19 $35.
43 $31.36 $32.

38 $33.01 $34.

al

8
al de
Hass
Layer)
bril

$25
$27
$29
$31
$33
$35
$37
$39

AGUAC

T CORPORAT

ril Mayo Ju
79 $34.85 $35
13 $32.41 $33
19 $31.92 $34

70 $33.06 $34

5,00
7,00
9,00
,00

3,00
5,00
7,00
9,00

M

2006-
(Has

Promed

CATES HASS

TION Estudio
2008

un. Jul. Ag
.55 $36.78 $36
.09 $32.75 $32

4.08 $30.11 $34

4.24 $33.21 $34

Month

-2008 Aguaca
ss Cartons 2 L
dio Mensual d

de Mercado -

gos. Sep. O
6.74 $35.67 $3
2.92 $35.02 $3
4.83 $35.35 $3

4.83 $35.35 $3

ate Hass
Layer)
de Precio

20
08
20
07

- Análisis de

Oct. Nov.
37.01 $34.96 $
35.76 $35.39 $
36.39 $35.18 $

36.39 $35.18 $

$32,00

$32,50

$33,00

$33,50

$34,00

$34,50

$35,00

$35,50

$36,00

$36,50

Aguac
Car

Prom

Precios - Dic

Dic.
Promed

P
36.09
35.98
36.04

Promedio
3

36.04

cate Hass (Ha
rtons 2 Layer)
medio Anual d

Precio

2

ciembre

dio Anual de
Precio

$36.00
$33.54
$34.77

de Precios de
Años

$34.77

ass
)
de

2
0
0

HU

Ajíe
b

2006

Me

Fuent

$0

$5

$10

$15

$20

$25

UNTS POINT

s Cubanelle 1 1/9
bushel cartons

2008
2007
2006

6 - 2008 Promedio
ensual de Precio

te: USDA Mar

0,00

5,00

0,00

5,00

0,00

5,00

2006
Promedio

Pr
Ajíes Cub

bushe

Ene. Feb.

ECONOMIC D

Ene. Feb.
$12.70 $11.00
$29.00 $29.74
$20.11 $15.70

$20.60 $18.81

rket News Porta

6 - 2008
o Mensual de
recio

banelle 1 1/9
el cartons

. Mar. A

DEVELOPMENT

Mar. Abri
0 $15.01 $15.6
4 $29.20 $29.7
0 $16.31 $11.0

1 $20.18 $18.8

al
bril

$0,0

$5,0

$10,0

$15,0

$20,0

$25,0

$30,0

$35,0

AJIES

T CORPORAT

il Mayo Jun
66 $19.62 $17.
70 $30.39 $27.
09 $11.12 $9.

82 $20.38 $18.

00

00

00

00

00

00

00

00

Ajíes Cuban
c

Promedio M

CUBANELA

ION Estudio d
2008

n. Jul. Ago
64 $18.63 $9
85 $16.00 $16
88 $12.09 $8

45 $15.57 $11

elle 1 1/9 bu
artons

Mensual de Pr

de Mercado -

os. Sep. O
9.82 $9.13 $14
6.00 $10.34 $13
8.84 $10.46 $12

.55 $9.98 $13

ushel

recio

20
08
20
07

- Análisis de P

Oct. Nov.
4.71 $18.74 $
3.04 $13.35 $
2.57 $10.84

3.44 $14.31 $

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

Ajíes C
bus

Promedio

Precios - Dic

Dic.
Promedi

Pr
$20.31
$13.20

$8.29
Promedio

de 3

$13.93

ubanelle 1 1/
hel cartons

o Anual de Pr

3

iembre

io Anual de
recio

$15.25
$21.48
$12.27

o de Precios
3 Años

$16.34

/9

ecio

2
0
0

HU

Ajíe

2006

M

Fuent

$0

$5

$10

$15

$20

$25

$30

UNTS POINT E

es Habanero 8 LBS

Cartons
2008
2007
2006

6 - 2008 Promedio
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

2006
Promedio Me

Ajíes Habane

Ene. Feb

ECONOMIC DE

Ene. Feb
$19.00 $17.2
$26.38 $31.7
$21.76 $19.3

o

$22.38 $22.7

rket News Porta

6 - 2008
ensual de Prec

ero 8 LBS Carto

. Mar. A

EVELOPMENT

b. Mar. Abr
25
75 $29.07 $30.
37 $22.16 $21.

79 $25.61 $26.

al

cio
ons

Abril

$15,

$17,

$19,

$21,

$23,

$25,

$27,

$29,

$31,

$33,

$35,

AJIES H

T CORPORATIO
2

bril Mayo Ju

.41 $32.10 $31

.90 $23.65 $24

.15 $27.88 $27

00

00

00

00

00

00

00

00

00

00

00
En
e.

Fe
b.

M
ar
.

A
br
il

M
ay
o

Ajíes Habane
Promedio Me

HABANERO

ON Estudio d
2008

un. Jul. Ag

.25 $30.88 $3

4.07 $22.88 $2

7.66 $26.88 $2

Ju
n. Ju
l.

A
go
s.

Se
p.

O
ct
.

N
ov
.

D
ic

ro 8 LBS Carto
ensual de Prec

e Mercado -

Agos. Sep. O

3.17 $32.03 $3
3.48 $23.18 $2

8.32 $27.60 $2

D
ic
.

ons
cio

2
0
0
8

Análisis de P

Oct. Nov.

32.60 $34.14
21.91 $22.54

27.25 $28.34

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

Ajíes
Cartons P

Precios - Dicie

Dic.
Promed

de P

$33.37
$20.95 $2

Prome
Precios d

$27.16

Habanero 8 LB
Promedio Anu

Precio

4

embre

dio Anual
Precio

$18.13
$31.43

2.32
edio de
de 3 Años

$23.96

BS
al de

2
0
0

5

ARBEJAS CHINAS

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre
2008

Arvejas Chinas 30 lbs.

carton Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic.
Promedio Anual de

Precio
2008 $47.00 $37.50 $47.00 $35.00 $35.62 $34.15 $41.85 $45.00 $47.29 $0.00 $50.00 $41.83 $38.52
2007 $49.25 $40.75 $40.14 $30.09 $30.42 $22.90 $37.50 $24.77 $14.50 $0.00 $46.73 $29.17 $30.52
2006 $15.70 $10.24 $14.10 $19.43 $16.51 $15.53 $37.00 $27.42 $21.63 $21.30 $15.82 $27.07 $20.15

Promedio de

Precios de 3 Años
2006 - 2008 Promedio

Mensual de Precio $37.32 $29.50 $33.75 $28.17 $27.52 $24.19 $38.78 $32.40 $27.81 $7.10 $37.52 $32.69 $29.73

Fuente: USDA Market News Portal

0

5

10

15

20

25

30

35

40

45

2006 ‐ 2008
Promedio Mensual de Precio
Arbejas Chinas 30 lbs carton

January February March

0

10

20

30

40

50

60

Arbejas Chinas 30 lbs carton Promedio
Mensual de Precio

2
0
0

0

5

10

15

20

25

30

35

40

45

2006 ‐ 2008
Promedio Anual de Precio
Arbejas Chinas 30 lbs carton

20
08
20
07

6

BATATAS

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre 2008

Batatas (50 LBS Sack) Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic. Promedio Anual de Precio
2008 $22.40 $20.53 $31.98 $39.09 $30.52 $29.10 $25.09 $26.20 $31.07 $45.89 $46.50 $38.91 $32.27
2007 $19.80 $19.84 $23.77 $21.20 $19.98 $19.87 $18.70 $11.00 $10.87 $14.06 $14.78 $13.24 $17.26
2006 $15.85 $20.00 $33.85 $28.66 $35.00 $22.33 $18.24 $19.21 $26.73 $33.85 $32.37 $21.19 $25.61

Promedio de Precios de 3
Años

2006 - 2008 Promedio
Mensual de Precio $19.35 $20.12 $29.87 $29.65 $28.50 $23.76 $20.68 $18.80 $22.89 $31.27 $31.22 $24.45 $25.05

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

Promed
Bata

Ene.

2006 - 2008
dio Mensual de
atas (50 LBS Sa

. Feb. Ma

e Precio
ack)

ar. Abril

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

$40,00

$45,00

$50,00

Months

2006-2008 B
Mensual

atata Promedi
 de Precio

o

20
08
20
07

7

Fuentte: USDA Marrket News Portaal

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

Batatas
Promedio

s 2006-2008
Anual de Prec

io

2
0
0
8

8

HU

Ber

200
M

Fuent

$0,0

$2,0

$4,0

$6,0

$8,0

$10,0

$12,0

$14,0

$16,0

NTS POINT EC

enjena China (10 LB
Carton)
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

00

00

00

00

00

00

00

00

00

2006
Promedio Me

Berenjena
Ca

Ene. Feb.

Mayo Jun.

CONOMIC DE

BS
Ene.

$11.69 $
$11.15 $
$10.09 $

io
$10.98 $

rket News Porta

6 - 2008
ensual de Prec
China (10 LBS
arton)

Mar. Abril

Jul. Agos

EVELOPMENT

Feb. Mar.
10.00 $10.30 $
12.13 $11.64 $
$9.77 $9.75 $

10.63 $10.56 $

al

io

.

$8,00

$9,00

$10,00

$11,00

$12,00

$13,00

$14,00

$15,00

$16,00

BERENJ

CORPORATIO

Abril Mayo
$11.75 $12.17
$11.89 $12.43
$10.00 $9.77

$11.21 $11.46

2006-2008
LBS Carton) P

JENA CHINA

ON Estudio de

Jun. Jul.
$12.00 $12.55
$13.13 $11.06

$9.75 $9.75

$11.63 $11.12

Berenjena Chi
Promedio Men

Precio

e Mercado - A

Agos. Sep.
$12.33 $12.00
$11.94 $10.94

$9.75 $9.61

$11.34 $10.85

na (10
sual de

Análisis de Pr

Oct. Nov.
$11.77 $12.7
$10.06 $11.4

$9.50 $11.3

$10.44 $11.8

$9,50

$10,00

$10,50

$11,00

$11,50

$12,00

$12,50

Berenje

Promed

recios - Dicie

Dic.
Pro

6 $14.10
9 $13.06
2 $15.00

Prom

6 $14.05

ena China (10
Carton)

dio Anual de Pr

9

embre 2008

omedio Anual de
Precio

$11.95
$11.74
$10.34

medio de Precios
de 3 Años

$11.35

LBS

recio

20
08
20
07
20
06

HU

Bere
1

200
M

Fuent

$0,

$5,

$10,

$15,

$20,

UNTS POINT E

enjena Dominicana
1/9 Bushel Carton

2008
2007
2006

06 - 2008 Promedi
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

200
Promedio M
Berenjena D

Bush

Ene.
Mayo

ECONOMIC D

1
Ene. Fe

$13.87 $13
$12.73 $13
$13.30 $13

io
$13.30 $13

rket News Porta

06 - 2008
Mensual de Pre
Dominicana 1 1
hel Carton

Feb. Mar.
Jun. Jul.

EVELOPMENT

eb. Mar. A
3.94 $14.34 $1
3.11 $12.01 $1
3.53 $13.18 $1

3.53 $13.18 $1

al

cio
1/9

Abril
Agos.

$

$

$

$

$

$

$

$

BERENJEN

T CORPORATI

Abril Mayo J
2.95 $11.95 $1
2.56 $10.93 $1
2.76 $11.44 $1

2.76 $11.44 $1

10,00

12,00

14,00

16,00

18,00

20,00

22,00

24,00

200
Berenjena D

Promed

A DOMINICA

ON Estudio d

Jun. Jul. A
12.45 $24.74 $
11.56 $12.81 $
12.01 $18.78 $

12.01 $18.78 $

6-2008 Eggpl
Dominicana 1 1

Carton
io Mensual de

ANA

de Mercado -

Agos. Sep.
$13.75 $11.94
$13.07 $11.01
$13.41 $11.48

$13.41 $11.48

ant
1/9 Bushel

 Precio

2
0
2
0

Análisis de P

Oct. Nov.
$13.84 $11.49
$11.61 $13.80
$12.73 $12.65

$12.73 $12.65

20
08
20
07

$11,00

$11,50

$12,00

$12,50

$13,00

$13,50

$14,00

$14,50

Beren
1/

Prome

Precios - Dici

Dic. Promed
$12.67
$10.18
$11.43

Prome

$11.43

Eggplant
njena Dominica
9 Bushel Carto

edio Anual de P

10

embre 2008

edio Anual de Precio
$13.99
$12.12
$13.05

edio de Precios de 3
Años

$13.05

ana 1
on
Precio

S
e
r
i

o
9
2
5
3
s

5

HU

Beren

2006
Me

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

$30,

$35,

UNTS POINT E
njena Italiana (5 kg

Cartons)

2008

2007

2006

6 - 2008 Promedio
ensual de Precio

te: USDA Mar

00

00

00

00

00

00

00

00

200
Promedio M

Berenjena Ital

Ene.
Mayo

ECONOMIC D

Ene. Feb.

$35.63 $28.74

$29.61 $28.46

$23.74 $24.26

$29.66 $27.15

rket News Porta

06 - 2008
Mensual de Pre
iana (5 kg Car

Feb. Mar.
Jun. Jul.

EVELOPMENT

Mar. Abril

4 $26.31 $23.7

6 $24.26 $24.2

6 $23.28 $21.4

5 $24.62 $23.1

al

ecio
rtons)

Abril
Agos.

$

$

$

$

$

$

BERENJE

T CORPORATI

il Mayo Jun

76 $24.19 $27.

2 $21.04 $22.

47 $19.55 $22.

5 $21.59 $24.

$15,00

$20,00

$25,00

$30,00

$35,00

$40,00

2006 - 2
kg Carto

ENA ITALIAN

ON Estudio d

n. Jul. Ag

.36 $25.95 $26

.27 $23.02 $19

.58 $20.34 $21

.07 $23.10 $22

Months

2008 Berenjen
ons) Promedio

Precio

A

de Mercado -

gos. Sep. O

6.18 $27.59 $2

9.83 $26.17 $2

1.32 $26.88 $2

2.44 $26.88 $2

a Italiana (5
Mensual de

 Análisis de P

Oct. Nov.

5.72 $20.59 $

9.61 $29.65 $

6.06 $23.64 $

7.13 $24.62 $

2
0
0
8

$21,50

$22,00

$22,50

$23,00

$23,50

$24,00

$24,50

$25,00

$25,50

$26,00

$26,50

Beren

Prome

Precios - Dici

Dic. Promed

$18.00

$27.18

$25.83
Promed

$23.67

njena Italiana (
Cartons)

edio Anual de

11

embre 2008

dio Anual de Precio

$25.8

$25.4

$23.2
dio de Precios de 3

Años

$24.8

(5 kg

Precio

2
0
0
8

3

4

5

4

HU

C
(Kabo

2006

M
No dat

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

$30,

UNTS POINT E

alabaza Japonesa
ocha) 25 lbs. Carto

2008
2007
2006

6 - 2008 Promedio
Mensual de Precio
ta recorded for this

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

200
Promedio M
Calabeza Ja

25 l

Ene. Fe
Mayo Ju

CONOMIC DE

on Ene.
$18.6
$16.6
$11.0

o
$15.4

item for December

rket News Porta

06 - 2008
Mensual de Pre
ponesa (Kaboc
bs Carton

eb. Mar.
un. Jul.

EVELOPMENT

Feb. Mar
61 $22.42 $31.
69 $25.95 $22.
00 $12.17 $20.7

44 $20.18 $24.9
r 07

al

ecio
cha)

Abril
Agos.

$

$

$

$

$

$

CALABAZ

CORPORATIO

r. Abril May
52 $33.04 $32
51 $17.43 $17
78 $22.71 $27

94 $24.39 $25

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

Calabeza Ja
lbs Carton

ZA JAPONESA

ON Estudio d

ayo Jun. Ju
.73 $20.06 $15
.41 $17.13 $14
.58 $17.61 $16

.91 $18.27 $15

aponesa (Kabo
Promedio Men

Precio

A

e Mercado -

ul. Agos. S
5.55 $16.26 $1
4.92 $15.50 $1
6.26 $13.09 $1

5.58 $14.95 $1

ocha) 25
nsual de

2
0
0

Análisis de P

Sep. Oct.
6.01 $15.12 $
5.36 $13.40 $
4.66 $13.42 $

5.34 $13.98 $

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

Cala
(Kaboc
Promed

recios - Dicie

Nov. Dic.
18.62 $19.15
17.17
14.48 $15.49

16.76 $17.32

abeza Japones
ha) 25 lbs Ca

dio Anual de Pr

12

embre 2008

Promedio Anual

de Precio
$21.59
$17.59
$16.60

Promedio de
Precios de 3

Años

$18.59

a
rton
recio

2
0
0
8

HU

Co

2006
Me

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

$30,

NTS POINT EC

cos Secos 65-70
Lbs. Sack

2008
2007
2006

6 - 2008 Promedio
ensual de Precio

te: USDA Mar

00

00

00

00

00

00

00

2006
Promedio M
Cocos Secos

Ene. Fe

Mayo Jun

Sep. Oc

CONOMIC DE

Ene. Feb.
$19.50 $19.88
$20.75 $21.03
$23.33 $22.83

$21.19 $21.24

rket News Porta

6 - 2008
ensual de Prec
s 65-70 lbs sa

b. Mar.

n. Jul.

ct. Nov.

EVELOPMENT

Mar. Abril
8 $19.80 $19.3
3 $20.77 $19.7
3 $21.13 $19.2

4 $20.57 $19.4

al

cio
ack

Abril

Agos.

Dic.

$15

$17

$19

$21

$23

$25

$27

$29

COCO

CORPORATIO

l Mayo Jun
0 $20.88 $28.4
8 $19.80 $20.0
5 $21.91 $21.8

4 $20.86 $23.4

,00

7,00

9,00

,00

,00

,00

7,00

9,00

2006-20
sack Pro

OS SECOS

ON Estudio de

n. Jul. Ago
48 $27.39 $23.
00 $20.63 $21.
84 $21.11 $21.

44 $23.04 $22.

008 Cocos Seco
omedio Mensu

e Mercado - A

os. Sep. Oc
.75 $29.05 $29
.40 $21.50 $21
.50 $22.08 $21

.22 $24.21 $24

os 65-70 lbs
ual de Precio

Análisis de Pr

Oct. Nov.
9.68 $28.29 $
1.30 $21.05 $
1.07 $21.39 $

4.02 $23.58 $

2
0
0
8

$18,00

$19,00

$20,00

$21,00

$22,00

$23,00

$24,00

$25,00

Co

Prom

recios - Dicie

Dic. Promedio
27.33
20.89
21.12

Promedio

23.11

ocos Secos 65-
sack

medio Anual d

13

embre 2008

o Anual de Precio
$24.44
$20.74
$21.55

o de Precios de 3
Años

$22.24

-70 lbs

e Precio

2
0
0
8

14

CUNDEAMOR CHINO

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre

2008

Cundeamor (chino) 30 LBS
Bag Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic.

Promedio Anual de
Precio

2008 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $35.11 $37.00 $37.00 $37.15 $36.57

2007 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $27.00 $0.00 $0.00 $0.00 $27.00

2006 $0.00 $26.00 $26.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $26.00

Promedio de Precios

de 3 Años
2006 - 2008 Promedio

Mensual de Precio $0.00 $26.00 $26.00 $0.00 $0.00 $0.00 $0.00 $0.00 $31.06 $37.00 $37.00 $37.15 $29.86

Fuente: USDA Market News Portal

0

5

10

15

20

25

30

35

40

2006 ‐ 2008
Promedio Mensual de Precio
Cundeamor (chino) 30 LBS Bag

January February March

0

5

10

15

20

25

30

35

40

Ja
nu

ar
y

Fe
br
ua
ry

M
ar
ch

A
pr
il

M
ay

Ju
ne Ju
ly

A
ug
us
t

Se
pt
em

be
r

O
ct
ob

er

N
ov
em

be
r

D
ec
em

be
r

2006‐2008 Cundeamor (chino) 30 LBS Bag
Promedio Mensual de Precio

200
8
200
6

0

5

10

15

20

25

30

35

40

Cundeamor (chino) 30 LBS Bag
Promedio Anual de Precio

2
0
0…

15

EJOTES

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre
2008

Ejotes (Beans Haricot

Vert) (5-lb carton) Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic.
Promedio Anual de

Precio
2008 $13.31 $16.58 $13.88 $11.61 $12.35 $17.60 $16.41 $12.31 $12.33 $11.67 $14.27 $19.25 $14.30
2007 $12.47 $12.59 $12.53 $12.92 $11.13 $14.89 $14.32 $8.36 $12.02 $15.29 $15.47 $12.95 $12.91
2006 $11.72 $9.72 $8.99 $9.41 $9.43 $9.41 $9.50 $10.36 $8.75 $9.10 $10.55 $13.02 $10.00

Promedio de Precios

de 3 Años
2006 - 2008 Promedio

Mensual de Precio $12.10 $12.96 $11.80 $11.31 $10.97 $13.97 $13.41 $10.34 $11.03 $12.02 $13.43 $15.07 $12.40

Fuente: USDA Market News Portal

0

2

4

6

8

10

12

14

16

2006 ‐ 2008
Promedio Mensual de Precio

Ejotes (Beans Haricot Vert) 5‐lb
carton

January February March April

May June July August

5

7

9

11

13

15

17

19

2006 ‐ 2008
Promedio Mensual de Precio Ejotes
(Beans Haricot Vert) 5‐lb carton

0

2

4

6

8

10

12

14

16

End of Year Avg. Prices

Promedio Anual de Precio
Ejotes (Beans Haricot Vert) 5‐lb

carton

2
0
0
8

HUN

(Gree

2006
Me

Fuent

$0

$5

$10

$15

$20

NTS POINT EC
Espárragos
en 11 LBS Carton

Bunched)

2008

2007

2006

- 2008 Promedio
nsual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

200
Promedio M
Espárragos

Bu

Ene. Feb

CONOMIC DEV

Ene. Feb.

$17.40 $14.12

$15.69 $15.77

$13.94 $14.06

$15.68 $14.65

rket News Porta

6 - 2008
Mensual de Prec
s (11 LBS Carto
unched)

b. Mar.

VELOPMENT C

Mar. Abri

2 $20.51 $17.3

7 $16.82 $13.6

6 $14.95 $13.8

5 $17.43 $14.9

al

cio
on

Abril

$1

$1

$1

$1

$1

$2

$2

ESPA

CORPORATIO

il Mayo Jun

32 $18.91 $18.

64 $17.31 $16.

84 $15.68 $15.

93 $17.30 $16.

1,00

3,00

5,00

7,00

9,00

21,00

23,00

2006-200
Carton Bunc

ARRAGOS

ON Estudio de

n. Jul. Ago

11 $20.50 $16

28 $16.80 $15

75 $15.72 $14

71 $17.67 $15

08 Espárragos
ched) Promed

de Precio

e Mercado - A

gos. Sep. O

6.75 $18.63 $1

5.94 $16.88 $16

4.97 $15.54 $16

5.89 $17.02 $16

(11 LBS
io Mensual

2
0
2
0

Análisis de Pr

Oct. Nov. D

7.69 $14.93 $1

6.41 $16.45 $1

6.07 $15.69 $1

6.72 $15.69 $1

20
08
20
07

$13,50

$14,00

$14,50

$15,00

$15,50

$16,00

$16,50

$17,00

$17,50

$18,00

Esp
Ca

Prome

recios - Dicie

Dic. Promedio

16.31

14.63

14.86
Promedio

15.27

párragos (11 L
arton Bunched

2006-2008
edio Anual de P

16

mbre 2008

o Anual de Precio

$17.60

$16.05

$15.09
o de Precios de 3

Años

$16.25

LBS
d)

Precio

2
0
0

17

JENGIBRE

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre
2008

Jengibre (raíz) 30 LBS
Carton Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic.

Promedio Anual de
Precio

2008 $0.00 $35.50 $31.76 $27.86 $22.16 $26.85 $24.61 $24.19 $22.56 $33.40 $35.93 $29.75 $26.21
2007 $20.67 $18.07 $21.17 $17.70 $16.80 $19.83 $21.03 $22.66 $33.15 $27.30 $32.34 $21.69 $22.70
2006 $29.66 $22.63 $21.00 $20.16 $23.50 $24.05 $19.79 $22.60 $20.69 $22.10 $14.03 $16.50 $21.39

Promedio de Precios

de 3 Años
2006 - 2008 Promedio

Mensual de Precio $16.78 $25.40 $24.64 $21.91 $20.82 $23.58 $21.81 $23.15 $25.47 $27.60 $27.43 $22.65 $23.44

Fuente: USDA Market News Portal

0

5

10

15

20

25

30

2006 ‐ 2008
Promedio Mensual de Precio
Jengibre (raiz) 30 LBS Carton

January February March April

0

5

10

15

20

25

30

35

40

2006‐2008 Jengibre (raiz) 30 LBS Carton
Promedio Mensual de Precio

2
0
0

0

5

10

15

20

25

30

Promedio Anual de Precio
Jengibre (raiz) 30 LBS Carton

200
8
200
7

H

Lec
Ma

2

Prom

Fuent

$0

$20

HUNTS POINT

hosa (variedad

aradol) 35 lbs.
carton

2008 $

2007 $

2006 $

2006 - 2008
medio Mensual

de Precio $

te: USDA Mar

,00

,00

2006
Promedio

Pr
Lechosa (va

3.5 KG C

Ene. Feb.

T ECONOMIC

Ene. Feb.

$33.45 $29.72

$31.16 $24.79

$32.31 $27.26

$32.31 $27.26

rket News Porta

- 2008
Mensual de
ecio
ariedad Solo)
Container

Mar. Ab

DEVELOPMEN

Mar. Abril

$24.79 $26.35

$31.46 $25.17

$28.13 $16.99

$28.13 $22.84

al

bril

$10,00
$11,00
$12,00
$13,00
$14,00
$15,00
$16,00
$17,00
$18,00

LECHOS

NT CORPORAT

Mayo Jun.

$25.57 $25.96

$27.49 $26.76

$27.16 $26.36

$26.74 $26.36

0
0
0
0
0
0
0
0
0

Lechosa (var
Container Pro

SA (PAPAYAS)

TION Estudio
2008

Jul. Agos.

$25.77 $31.06

$25.11 $28.16

$24.87 $27.13

$25.25 $28.78

riedad Solo) 3
omedio Mens
Precio

)

de Mercado

Sep. Oct.

6 $28.41 $24.3

6 $26.76 $23.9

3 $27.00 $23.76

8 $27.39 $24.0

3.5 KG
sual de

20
08

- Análisis de

Nov. Dic

7 $26.39 $24

7 $25.37 $24

6 $25.38 $24

3 $25.71 $24

$12,00

$12,50

$13,00

$13,50

$14,00

Lechos
3.5

Prom

 Precios - Dic

c. Promedio A

.44

.16

.01

Promedio d

A

.20

sa (variedad S
KG Containe

medio Anual d
Precio

18

ciembre

Anual de Precio

$27.19

$26.70

$25.86
de Precios de 3
Años

$26.58

Solo)
r

de

2
0
0

HUN

Lecho
3.

2006

Me

Fuent

$0,

$5,

$10,

$15,

$20,

NTS POINT EC

osa (variedad Solo)
.5 KG Container

2008

2007

2006

6 - 2008 Promedio
ensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

2006
Promedio M
Lechosa (va

KG C

Ene. Feb

CONOMIC DE

Ene. Feb.

$11.68 $11.17

$10.68 $10.94

$11.18 $11.06

$11.18 $11.06

rket News Porta

6 - 2008
ensual de Pre

ariedad Solo)
Container

b. Mar.

EVELOPMENT

Mar. Abril

7 $11.43 $12.7

4 $11.13 $11.0

6 $11.28 $11.9

6 $11.28 $11.9

al

ecio
3.5

Abril

$1

$1

$1

$1

$1

$1

$1

$1

$1

LECHO

CORPORATIO

l Mayo Jun

6 $12.09 $14.0

4 $11.97 $12.8

0 $12.03 $13.4

0 $12.03 $13.4

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

Lechosa (va
Container

d

OSA (SOLO)

ON Estudio de

n. Jul. Ago

01 $15.14 $16

85 $13.99 $14

43 $14.57 $15

43 $14.57 $15

ariedad Solo)
Promedio Me
de Precio

e Mercado - A

os. Sep. O

.89 $16.02 $14

.59 $14.46 $13

.74 $15.24 $14

.74 $15.24 $14

3.5 KG
ensual

2
0
0

Análisis de Pr

Oct. Nov. D

4.97 $15.49 $1

3.86 $14.66 $1

4.42 $15.08 $1

4.42 $15.08 $1

$12,40

$12,60

$12,80

$13,00

$13,20

$13,40

$13,60

$13,80

$14,00

Lechosa
3.5

Promedi

recios - Dicie

Dic. Promedio

5.23

5.03

5.13

Promedio

5.13

a (variedad So
KG Container
o Anual de Pr

19

embre 2008

Anual de Precio

$13.91

$12.93

$13.42
de Precios de 3
Años

$13.42

olo)
r
recio

2
0
0

20

LIMON AMARILLO

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre
2008

Limón Amarillo

7/10 bushel cartons Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic. Promedio Anual de Precio
2008 $35.00 $34.89 $34.78 $36.51 $37.86 $39.21 $34.66 $16.99 $19.25 $16.99 $18.93 $19.00 $28.67
2007 $24.78 $22.13 $31.64 $22.96 $29.36 $30.13 $28.79 $18.00 $16.69 $16.73 $17.83 $19.02 $23.17
2006 $20.36 $17.36 $19.34 $18.66 $21.36 $20.76 $21.08 $17.55 $16.94 $16.76 $17.11 $18.36 $18.80

Promedio de Precios de 3

Años
2006 - 2008

Promedio Mensual de
Precio $26.71 $24.79 $28.59 $26.04 $29.53 $30.03 $28.18 $17.51 $17.63 $16.83 $17.96 $18.79 $23.55

Fuente: USDA Market News Portal

0

5

10

15

20

25

30

35

2006 ‐ 2008
Promedio Mensual de Precio
Limón Amarillo 7/10 bushel

cartons

January February March

15

20

25

30

35

40

Limón Amarillo 7/10 bushel cartons
Promedio Mensual de Precio

20
08
20
07

0

5

10

15

20

25

30

35

Promedio Anual de Precio
Limón Amarillo 7/10 bushel

cartons

20
08

20
07

20
06

Li
Semi

Prom

Fuent

$0,

$2,

$4,

$6,

$8,

$10,

HUNTS POI

món Verde (Sin
illa 10 LBS Carton)

2008
2007
2006

2006 - 2008
medio Mensual de

Precio

te: USDA Mar

00

00

00

00

00

00

200
Promedio M
Limón Verd

LBS

Ene. Feb

NT ECONOM

Ene. Feb.
$9.84 $10.82
$7.76 $7.69
$7.11 $7.63

$8.24 $8.71

rket News Porta

6 - 2008
Mensual de Pre

e (Sin Semilla
S Carton)

b. Mar.

IC DEVELOPM

Mar. Abril
$11.95 $10.67

$8.16 $6.41
$8.43 $6.77

$9.51 $7.95

al

ecio
a 10

Abril

$

$

$

LIMO

MENT CORPOR
Diciemb

Mayo Jun.
$11.31 $9.74

$9.15 $8.52
$6.79 $8.05

$9.08 $8.77

$6,00

$7,00

$8,00

$9,00

$10,00

$11,00

$12,00

2006-20
Semilla 10

Men

ON VERDE

RATION Estud
bre 2008

Jul. Agos.
$9.46 $9.71
$9.13 $9.16
$8.71 $7.15

$9.10 $8.67

008 Limón Ve
LBS Carton)

nsual de Prec

dio de Mercad

Sep. Oct.
$8.61 $6.79 $
$8.16 $6.25 $
$7.98 $6.18 $

$8.25 $6.41 $

erde (Sin
Promedio

cio

do - Análisis

Nov. Dic. P
$8.97 $9.14
$7.21 $6.73
$7.08 $6.63

P

$7.75 $7.50

2
0
0

$0,00

$2,00

$4,00

$6,00

$8,00

$10,00

$12,00

Lim
Semil

Prom

de Precios -

Promedio Anual de

Promedio de Precios
Años

món Verde (S
la 10 LBS Car
medio Anual

Precio

21

Precio
$9.75
$7.86
$7.38

os de 3

$8.33

in
rton)
de

2
0
0…

H

M

20

Fuent

$18,0

$20,0

$22,0

$24,0

$26,0

$28,0

HUNTS POINT

Malanga (Amarilla 4

LBS Cartons)

2008

2007

2006

006 - 2008 Promed
Mensual de Precio

te: USDA Mar

00

00

00

00

00

00

2006
Promedio

Pre
Malanga Am

Car

Ene. Feb.
Mayo Jun.

T ECONOMIC

0

Ene. Feb

$20.13 $22.

$22.85 $24.

$24.63 $21.

io

$22.54 $22.

rket News Porta

- 2008
Mensual de
ecio

marilla (40 LB
rtons)

Mar. Abril
Jul. Agos.

DEVELOPMEN

b. Mar. Ab

05 $24.91 $23

76 $23.85 $21

90 $22.60 $23

90 $23.79 $23

al

S

$20,00

$22,00

$24,00

$26,00

$28,00

$30,00

$32,00

$34,00

MALANG

NT CORPORAT

bril Mayo Ju

3.61 $25.13 $2

.79 $22.91 $2

3.92 $24.99 $24

3.11 $24.34 $24

2006-2008
L

Promedi

GA AMARILLA

TION Estudio
2008

un. Jul. A

3.77 $21.08 $2

5.13 $20.14 $2

4.05 $23.97 $2

4.32 $21.73 $2

8 Malanga Am
LBS Cartons)
o Mensual de

A

 de Mercado

Agos. Sep.

26.55 $26.94 $

22.66 $24.11 $

27.55 $26.63 $

25.59 $25.89 $

marilla (40

e Precio

- Análisis de

Oct. Nov.

$24.63 $30.85

$22.84 $23.44

$25.14 $20.16

$24.20 $24.82

2
0
0
8

$22,00

$22,50

$23,00

$23,50

$24,00

$24,50

$25,00

$25,50

Mal

Pr

e Precios - Di

Dic.
Promed

P

$31.55

$24.96

$21.58

Promedi

de

$26.03

langa Amarill
LBS Carton)

omedio Anua
Precio

22

ciembre

dio Anual de
Precio

$25.10

$23.29

$23.93
io de Precios
3 Años

$24.10

la (40
)
al de

200
8

200
7

200
6

HUN

Malang

2006 -

Me

Fuent

$0,

$20,

$40,

$60,

NTS POINT EC

ga (Blanca 40 LBS

Cartons)
2008
2007
2006

- 2008 Promedio
nsual de Precio

te: USDA Mar

00

00

00

00

2
Prome

Malang

Ene. Feb.

CONOMIC DEV

Ene. Feb.
$23.06 $28.63
$25.93 $26.29
$28.19 $28.73

$25.73 $27.88

rket News Porta

006 - 2008
edio Mensual

Precio
ga Blanca (40

Cartons)

Mar. Ab

VELOPMENT C

Mar. Abril
$27.30 $26.7
$24.63 $23.60
$27.20 $28.26

$26.38 $26.20

al

l de

0 LBS

bril

$20,00
$25,00
$30,00
$35,00
$40,00
$45,00
$50,00
$55,00
$60,00
$65,00
$70,00

MALAN

CORPORATIO
20

l Mayo Jun
5 $29.24 $35.
0 $23.50 $23.
6 $28.79 $26.

0 $27.18 $28.

0
0
0
0
0
0
0
0
0
0
0

2006-2008
C

Promedio M

NGA BLANCA

ON Estudio de
008

n. Jul. Ag
18 $37.38 $3
23 $22.17 $2
52 $30.19 $3

31 $29.91 $3

8 Malanga (40
Cartons)
Mensual de P

e Mercado - A

gos. Sep.
7.62 $38.26 $
3.60 $24.67 $2
5.05 $38.19 $3

2.09 $33.71 $3

0 LBS

recio

2
0
0

Análisis de Pr

Oct. Nov.
57.19 $66.91 $
22.36 $28.75 $
32.59 $29.25 $

37.38 $41.64 $

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

$40,00

$45,00

Malang

Promed

recios - Dicie

Dic.
Promedio

de Pr
$66.84
$30.14
$26.66

Promed

Precios de

$41.21

ga Blanca (40
Carton)

io Anual de P

23

mbre

io Anual
recio

$39.53
$24.91
$29.97

dio de
de 3 Años

$31.47

0 LBS

Precio

2
0
0
8

H

Ma

2006

M

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

$30,

$35,

UNTS POINT

alanga (Lila 40 LBS

Cartons)
2008
2007
2006

6 - 2008 Promedio
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

,00

2006
Promedio

P
Malanga

Ca

Ene. Feb.
Mayo Jun.
Sep. Oct.

ECONOMIC D

Ene. Feb
$21.06 $25.0
$23.59 $25.0
$25.06 $22.1

o

$23.24 $24.0

rket News Porta

6 - 2008
o Mensual de
recio
 Lila (40 LBS

artons)

Mar. Abr
Jul. Ago
Nov. Dic

DEVELOPMENT

b. Mar. Ab
05 $26.06 $25
07 $26.09 $24
15 $25.06 $24

09 $25.74 $24

al

ril
os.
.

$20,00

$22,00

$24,00

$26,00

$28,00

$30,00

$32,00

$34,00

$36,00

$38,00

MALA

T CORPORAT

bril Mayo Ju
.91 $24.66 $31
.06 $22.91 $24
.92 $25.65 $24

.96 $24.41 $26

2006-2008

Promedio

ANGA LILA

TION Estudio
2008

un. Jul. Ag
1.05 $32.05 $3
4.06 $21.09 $2
4.63 $22.01 $3

6.58 $25.05 $2

8 Malanga Lil
Cartons)

o Mensual de

de Mercado -

Agos. Sep.
31.09 $33.09 $
24.60 $25.05 $
32.06 $27.55 $

29.25 $28.56 $

la (40 LBS

 Precio

- Análisis de

Oct. Nov.
34.06 $35.79 $
24.66 $26.88 $
26.30 $24.92 $

28.34 $29.20 $

2
0
0
8

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

$35,00

Mala
Ca
A

Precios - Dic

Dic.
Promed

P
$36.25
$26.76
$22.34

Promedi

de

$28.45

anga Lila (40
rton) Promed
nual de Preci

24

ciembre

dio Anual de
Precio

$29.68
$24.57
$25.22

io de Precios
3 Años

$26.49

LBS
dio
o

200
8

200
7

200
6

H

M

Fuent

$0,0

$1,0

$2,0

$3,0

$4,0

$5,0

$6,0

HUNTS POINT

Mango Keitt (flats 1
2008
2007
2006

2006 - 2008 Prom
Mensual de Prec

te: USDA Mar

00

00

00

00

00

00

00

2006
Promedio

Pr
Mango Keitt

Ene. Feb.

T ECONOMIC

layer) Ene.
$5.78 $
$4.67 $
$5.23 $

medio
cio $5.23 $

rket News Porta

6 - 2008
o Mensual de
recio
t (flats 1 laye

Mar. A

DEVELOPMEN

Feb. Mar. A
$4.95 $4.68 $
$4.52 $4.31 $
$4.74 $4.50 $

$4.74 $4.50 $

al

er)

Abril

$3,0

$3,5

$4,0

$4,5

$5,0

$5,5

$6,0

MANG

NT CORPORAT

Abril Mayo Ju
4.75 $5.14 $4
3.48 $5.00 $4
4.12 $5.07 $4

4.12 $5.07 $4

0

0

0

0

0

0

0

2006-2008
layer) Prome

GO KEITT

TION Estudio
2008

un. Jul. Ago
4.13 $4.68 $3
4.61 $3.68
4.37 $4.18 $3

4.37 $4.18 $3

8 Mango Keit
edio Mensual

 de Mercado

os. Sep. Oct
.94 $4.76 $3.5

 $4.44 $3.8
.94 $4.60 $3.6

.94 $4.60 $3.6

t (flats 1
 de Precio

- Análisis de

t. Nov. Dic.
54 $4.18 $4.31
81 $4.75 $4.16
68 $4.47 $4.24

68 $4.47 $4.24

2
0
0…

$4,15

$4,20

$4,25

$4,30

$4,35

$4,40

$4,45

$4,50

$4,55

$4,60

M

P

e Precios - Di

Promedio Anua

6
4

Promedio de P

Años

4

Mango Keitt (
layer) 2006-
Promedio An

Precio

25

ciembre

al de Precio
$4.57
$4.31
$4.43

Precios de 3
os

$4.44

(flats 1
2008
ual de

2
0
0

Fuent

$0,0

$1,0

$2,0

$3,0

$4,0

$5,0

$6,0

HUNTS PO

Mango Ken
(flats 1 laye

2008
2007
2006

2006 - 2008 Pr

Mensual de Pr

te: USDA Mar

00

00

00

00

00

00

00

2006
Promedio

Precio Man
1

Ene. Feb.
Mayo Jun.

OINT ECONO

nt
er) Ene.

$3.75
$5.94
$5.16

omedio
recio $4.95

rket News Porta

6 - 2008
o Mensual de
ngo Kent (flat
layer)

Mar. Ab
Jul. Ag

MIC DEVELOP

Feb. Mar.
$4.12 $4.84
$6.79 $7.64
$4.51 $4.13

$5.14 $5.54

al

ts

ril
os.

$2,00

$3,00

$4,00

$5,00

$6,00

$7,00

$8,00

E
20
lay

MAN

PMENT CORPO
Diciem

Abril Mayo
$4.38 $3.45 $
$6.55 $4.68 $
$3.94 $3.87 $

$4.96 $4.00 $

En
e.

Fe
b.

M
ar

.

Ab
ril

M
ay

o

006-2008 Ma
yer) Promedio

NGO KENT

ORATION Est
mbre 2008

Jun. Jul. A
$4.01 $3.94 $
$5.35 $6.11 $
$3.17 $4.43 $

$4.18 $4.83 $

y

Ju
n. Ju
l.

Ag
os

.

Se
p.

ango Kent (f
o Mensual de

udio de Merc

Agos. Sep. O
$5.07 $5.92 $3
$4.07 $3.78 $4
$6.07 $3.14 $3

$5.07 $4.28 $3

O
ct

.

N
ov

.

D
ic

.

flats 1
Precio

cado - Anális

Oct. Nov. Dic
.94 $2.06 $3.0

4.06 $3.64 $2.0
.19 $3.09 $3.2

.73 $2.93 $2.7

2
0
0…

$0,00

$1,00

$2,00

$3,00

$4,00

$5,00

$6,00

Mang

Prom

is de Precios

c.
Promedio An

Precio
01
00
23

Promedio de P

de 3 Año

75

go Kent (flats
layer)

medio Anual d
Precio

26

-

nual de

$4.04
$5.05
$3.99

Precios
os

$4.36

s 1

de

2
0
0
8

Fuent

$0,0

$1,0

$2,0

$3,0

$4,0

$5,0

$6,0

$7,0

$8,0

HUNTS PO

Mango Tommy

(flats 1 laye
2008
2007
2006

2006 - 2008 P

Mensual de P

te: USDA Mar

00

00

00

00

00

00

00

00

00

2
Prom

Mango T

Ene. Feb.
Mayo Jun.

OINT ECONO

y Atkins
er) Ene.

$4.75
$5.50
$7.50

romedio

Precio $5.92

rket News Porta

2006 - 2008
edio Mensua

Precio
Tommy Atkin

1 layer)

Mar. A
Jul. A

MIC DEVELOP

Feb. Mar.
$5.00 $6.00
$8.25 $9.00
$6.00 $6.00

$6.42 $7.00

al

l de

s (flats

bril
gos.

$2,0

$3,0

$4,0

$5,0

$6,0

$7,0

$8,0

$9,0

$10,0

MANG

PMENT CORPO
Diciem

Abril Mayo
$6.00 $4.00
$5.00 $5.50
$2.88 $7.50

$4.63 $5.67

00

00

00

00

00

00

00

00

00

2006-2008
A

(flats 1 lay
Mensua

GO TOMMY

ORATION Est
mbre 2008

Jun. Jul. A
$5.00 $7.00 $
$4.50 $4.50 $
$2.75 $3.00 $

$4.08 $4.83 $

8 Mango Tom
Atkins
yer) Promed
al de Precio

udio de Merc

Agos. Sep. O
$5.50 $5.76 $5
$7.50 $5.50 $6
$8.50 $9.50 $9

$7.17 $6.92 $7

my

dio

20
08
20
07

cado - Anális

Oct. Nov. Dic
5.94 $6.01 $6.2
6.25 $4.00 $5.
9.50 $3.00 $4.

7.23 $4.34 $5.4

0
8
0
7

$5,40

$5,50

$5,60

$5,70

$5,80

$5,90

$6,00

Mang
(flats

Prom

is de Precios

ic.
Promedio Anu

Precio
23
50
50

Promedio

Precios de 3

41

go Tommy At
s 1 layer) 200

2008
medio Anual

Precio

27

-

ual de

$5.60
$5.92
$5.89
de
Años

$5.80

kins
06-

de

2
0
0
8

H

M
Canta

2006

M

Fuent

$0,

$5,

$10,

$15,

$20,

UNTS POINT

Melon (variedad
aloupe) 1/2 Cartons

2008
2007
2006

6 - 2008 Promedio
ensual de Precio

te: USDA Mar

00

00

00

00

00

2
Promedi
Melon (v

Ene. Feb
Mayo Jun

ECONOMIC D

s Ene. Feb
$27.67 $26.
$17.89 $21.
$16.23 $16.

o

$17.06 $18.

rket News Porta

2006 - 2008
io Mensual de
variedad Cant
1/2 Cartons

b. Mar.
. Jul.

DEVELOPMENT

b. Mar. Ab
87 $18.46 $23
06 $17.44 $18
49 $16.09 $12

78 $16.77 $15

al

e Precio
taloupe)

Abril
Agos.

$10,

$12,

$14,

$16,

$18,

$20,

$22,

$24,

$26,

$28,

$30,

MELON (C

T CORPORAT

bril Mayo Ju
.49 $15.75 $17
.06 $14.64 $14
.34 $14.08 $13

.20 $14.36 $14

,00

,00

,00

,00

,00

,00

,00

,00

,00

,00

,00

Ene. Mar.

2006-20
Cantal

Promedi

CANTALOUPE

TION Estudio d
2008

un. Jul. A
7.06 $16.41 $1
4.93 $15.42 $1
3.79 $14.76 $1

4.36 $15.09 $1

Mayo Jul. S

008 Melon (va
oupe) 1/2 Car
io Mensual de

E)

de Mercado -

Agos. Sep.
6.74 $15.37 $
5.05 $12.67 $
4.02 $10.67 $

4.54 $11.67 $

Sep. Nov.

ariedad
rtons
Precio

- Análisis de

Oct. Nov.
17.69 $16.53
15.48 $14.22
12.66 $11.06

14.07 $12.64

2
0
0…

$0,00

$5,00

$10,00

$15,00

$20,00

M
Ca

Pro

Precios - Dic

Dic.
Prome

$14.79
$14.85
$11.86

Promed

de

$13.36

elon (varieda
antaloupe) 1/

Cartons
medio Anual

Precio

28

ciembre

edio Anual de
Precio

$18.90
$15.98
$13.67

dio de Precios
e 3 Años

$14.82

ad
/2

de

2
0
0
8

29

MOLONDRONES

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre
2008

Molondrónes 1/2 bushel
crates Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic.

Promedio Anual de
Precio

2008 $20.10 $23.67 $20.71 $17.75 $16.95 $14.86 $14.91 $16.64 $16.88 $16.43 $16.44 $26.14 $18.46
2007 $17.64 $21.35 $22.94 $23.07 $19.65 $20.67 $20.16 $21.36 $17.55 $18.36 $15.05 $20.68 $19.87
2006

Promedio de Precios

de 3 Años
2006 - 2008 Promedio

Mensual de Precio $18.87 $22.51 $21.83 $20.41 $18.30 $17.77 $17.54 $19.00 $17.22 $17.40 $15.75 $23.41 $19.17

Fuente: USDA Market News Portal

0

5

10

15

20

25

2006 ‐ 2008
Promedio Mensual de Precio

Molondrónes 1/2 bushel crates

January February March April

14

16

18

20

22

24

26

28

2006‐2008 Molondrónes 1/2 bushel
crates

Promedio Mensual de Precio

2008

2007

2006

17,5

18

18,5

19

19,5

20

Promedio Anual de
Precio

Molondrónes 1/2
bushel crates

2
0
0
8

30

ÑAME

HUNTS POINT ECONOMIC DEVELOPMENT CORPORATION Estudio de Mercado - Análisis de Precios - Diciembre
2008

Ñame 40 LBS Cartons Ene. Feb. Mar. Abril Mayo Jun. Jul. Agos. Sep. Oct. Nov. Dic.
Promedio Anual de

Precio
2008 $24.63 $26.03 $23.91 $21.79 $28.96 $29.13 $33.15 $35.00 $35.13 $32.00 $32.51 $30.61 $29.40
2007 $16.25 $17.19 $16.72
2006 $18.15 $20.16 $19.12 $15.31 $18.19

Promedio de Precios

de 3 Años
2006 - 2008 Promedio

Mensual de Precio $20.44 $21.61 $23.91 $21.79 $28.96 $29.13 $33.15 $35.00 $26.64 $26.08 $25.82 $22.96 $21.44

Fuente: USDA Market News Portal

0

5

10

15

20

25

30

35

40

2006 ‐ 2008
Promedio Mensual de Precio

Ñame 40 LBS Cartons

January February March April

15

20

25

30

35

Ja
nu

ar
y

Fe
br
ua
ry

M
ar
ch

A
pr
il

M
ay

Ju
ne Ju
ly

A
ug
us
t

Se
pt
em

be
r

O
ct
ob

er

N
ov
em

be
r

D
ec
em

be
r

Ñame 40 LBS Cartons
Promedio Mensual de Precio

2
0
0
8

0

5

10

15

20

25

30

35

Promedio Anual de Precio
Ñame 40 LBS Cartons

20
08
20
07

H

Fuent

0

10

20

30

HUNTS POINT

Naranja Valencia 7

bushel Carton
2008
2007
2006

2006 - 2008 Prom
Mensual de Prec

te: USDA Mar

2006 -
Promedio M

Pre
Naranja Val

bushel C

Ene. Feb.
Mayo Jun.

T ECONOMIC

7/10
s Ene.

medio
cio

rket News Porta

- 2008
Mensual de
cio
lencia 7/10
Cartons

. Mar. Abril
Jul. Agos

DEVELOPMEN

Feb. Mar. Ab

al

l
s.

6

11

16

21

26

31

Ene.

20
bu

NARANJ

NT CORPORAT

bril Mayo Ju
$20.53 $20
$21.53 $26
$21.03 $23

$21.03 $23

Mar. Mayo Ju

006-2008 Na
ushel Cartons

de

JA VALENCIA

TION Estudio
2008

un. Jul. Ag
0.02 $20.42 $2
6.94 $25.11 $2
3.48 $22.76 $2

3.48 $22.76 $2

ul. Sep. Nov.

ranja Valenci
s Promedio M
e Precio

A

 de Mercado

gos. Sep. O
0.30 $21.28 $1
2.37 $21.40 $1
1.34 $21.34 $1

1.34 $21.34 $1

a 7/10
Mensual

2
0
0…

- Análisis de

Oct. Nov.
18.88 $13.35 $
18.68 $9.01 $
18.78 $11.18 $

18.78 $11.18 $

$17,60

$17,80

$18,00

$18,20

$18,40

$18,60

$18,80

$19,00

$19,20

$19,40

$19,60

Naranj

Cartons

e Precios - Di

Dic.
Promedio

Pr
$12.01
$11.00
$12.03

Promedio
de 3

$11.68

ja Valencia 7/
bushel

s, Promedio A
de Precio

31

ciembre

io Anual de
recio

$18.35
$19.50
$18.99

o de Precios
3 Años

$18.95

/10

Anual

2
0
0

H

P
Am

200

Fuent

$0,

$50,

HUNTS POINT

Pimientos Morrones
marillos 1 1/9 bush

cartons
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

,00

,00

2006 -
Promedio M

Pre
Pimientos

Amarillos 1
cart

Ene. Feb.

T ECONOMIC

s
el

Ene. F
$24.54 $2
$21.55 $2
$19.92 $2

dio

$22.00 $2

rket News Porta

- 2008
Mensual de
cio
Morrones
1/9 bushel
ons

Mar. Abril

PIM

DEVELOPMEN

Feb. Mar.
22.07 $26.26 $
24.91 $22.11 $
21.03 $24.13 $

22.67 $24.17 $

al

$19,00

$21,00

$23,00

$25,00

$27,00

$29,00

$31,00

$33,00

$35,00

$37,00

$39,00

Ene

P

MIENTOS MOR

NT CORPORAT

Abril Mayo
27.23 $32.85 $
22.86 $23.29 $
21.69 $22.91 $

23.93 $26.35 $

e. Mar. Mayo J

Pimientos Mor
1/9 bushel c

Mensua

RRONES AMA

TION Estudio
2008

Jun. Jul.
$35.43 $36.72
$22.75 $23.18
$21.94 $25.08

$26.71 $28.33

Jul. Sep. Nov.

rrones Amari
cartons Prom
al de Precio

ARILLOS

 de Mercado

Agos. Sep.
$35.47 $24.40
$26.91 $20.69
$23.11 $23.38

$28.50 $22.82

llos 1
edio

2
0
0…

- Análisis de

Oct. Nov.
$23.21 $23.80
$23.59 $23.73
$23.28 $21.19

$23.36 $22.91

…

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

Pimie
Amaril
cartons

e Precios - Di

Dic.
Prom

$22.86
$22.67
$25.01

Prome

d

$23.51

entos Morron
los 1 1/9 bus
s Promedio A
de Precio

32

ciembre

medio Anual de
Precio

$27.90
$23.19
$22.72

edio de Precios
de 3 Años

$24.60

es
shel
nual

2
0
0

H

P
Na

200

M

Fuent

$0,

$10,

$20,

$30,

HUNTS POINT

imientos Morrones

aranjas 5 Kg Carton
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

00

00

00

00

2006
Promedio Me

Pimiento
Naranjas

Ene. Feb
Mayo Jun

T ECONOMIC

s Ene. Fe
$24.70 $23
$26.96
$16.44 $12

io

$22.70 $18

rket News Porta

6 - 2008
ensual de Pre
os Morrones
5 Kg Cartons

b. Mar. A
. Jul. A

PIMIEN

DEVELOPMEN

eb. Mar. A
3.48 $19.98 $1

2.67 $9.07 $

8.07 $14.53 $1

al

ecio

s

Abril
Agos.

$

$1

$1

$2

$2

$3

NTOS MORRO

NT CORPORAT

Abril Mayo
7.23 $28.47 $

 $
8.33 $9.11

2.78 $18.79 $

$5,00

0,00

5,00

20,00

25,00

30,00

Pimientos
Kg Carton

ONES COLOR

TION Estudio
2008

Jun. Jul.
$16.08 $23.24
$18.86 $21.24

$8.34 $15.09

$14.43 $19.86

Morrones Na
s Promedio M
de Precio

R NARANJA

 de Mercado

Agos. Sep.
$18.00 $17.73
$20.16 $18.92

$8.46 $10.96

$15.54 $15.87

ranjas 5
Mensual

2
0
0

- Análisis de

Oct. Nov.
$14.81 $15.87
$19.48 $22.95
$12.49 $10.25

$15.59 $16.36

…

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

Pimie
Naran

Prom

e Precios - Di

Dic.
Prom

$14.61
$23.07

$7.69

Prome

d

$15.12

entos Morron
njas 5 Kg Cart
medio Anual d

Precio

33

ciembre

medio Anual de
Precio

$19.52
$21.46
$10.74

edio de Precios
de 3 Años

$17.24

nes
tons
de

20
08
20
07

HU

Pim

2

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

$30,

UNTS POINT E

mientos Morrones R
1/9 bushel carton

2008

2007
2006

2006 - 2008 Prom
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

2006
Promedio Me
Pimientos M

1/9 bus

Ene. Feb.
Mayo Jun.

ECONOMIC D

ojos 1
ns Ene.

$19.60

$22.73
$17.55

edio
o

$19.96

rket News Porta

6 - 2008
ensual de Pre
orrones Rojo

shel cartons

Mar. A
Jul. A

P

EVELOPMENT

Feb. Mar.
$19.42 $31.68

$19.86 $21.30
$20.83 $19.19

$20.04 $24.05

al

ecio
os 1

Abril
Agos.

$1

$1

$1

$2

$2

$2

$2

$2

$3

$3

$3

PIMIENTOS M

T CORPORATI

Abril Mayo
$22.21 $30.01

$19.76 $20.53
$20.01 $19.60

$20.66 $23.38

5,00

7,00

9,00

1,00

3,00

5,00

7,00

9,00

1,00

3,00

5,00

Pimientos M
bushel carto

MORRONES R

ON Estudio d

Jun. Jul
1 $27.16 $32.

3 $20.14 $20.
0 $19.81 $22.

8 $22.37 $25.

Morrones Roj
ons Promedio
de Precio

ROJOS

de Mercado -

l. Agos. Se
.55 $29.22 $19

.34 $20.66 $24

.17 $19.88 $20

.02 $23.25 $21

jos 1 1/9
o Mensual

Análisis de P

ep. Oct. N
9.64 $24.43 $2

4.94 $21.98 $2
0.40 $20.56 $2

.66 $22.32 $2

2
0
0
8

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

Pim
Rojo
car
An

Precios - Dicie

Nov. Dic.
P

2.04 $20.83

3.46 $21.92
2.75 $21.24

P

2.75 $21.33

ientos Morro
os 1 1/9 bus
rtons Promed
nual de Preci

34

embre 2008

Promedio Anual de
Precio

$24.90

$21.47
$20.33

Promedio de Precios
de 3 Años

$22.23

nes
hel

dio
o

2
0
0
8

0

7
3
s

3

HU

Pim
Ve

2006
M

Fuent

$0

$2

$4

$6

$8

$10

$12

$14

$16

$18

UNTS POINT E

mientos Morrones
erdes 1 1/9 Bushel

Cartons
2008
2007
2006

6 - 2008 Promedio

Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

,00

,00

,00

2006
Promedio Me
Pimientos M

1 1/9 Bu

Ene. Feb

ECONOMIC D

Ene. Feb
$10.13 $14.
$13.22 $15.
$16.41 $12.

o

$15.26 $14.

rket News Porta

6 - 2008
ensual de Pre

Morrones Verd
shel Cartons

b. Mar. Ab

PI

DEVELOPMENT

b. Mar. A
23 $17.51 $1
88 $13.67 $1
67 $9.07 $

26 $13.42 $1

al

ecio
des

bril

$

$

$9

$1

$13

$1

$1

$19

$2

$23

$2

IMIENTOS M

T CORPORATI

Abril Mayo
2.82 $24.26 $
5.97 $13.15 $
8.33 $9.11

2.38 $15.51 $

5,00

7,00

9,00

1,00

3,00

5,00

7,00

9,00

1,00

3,00

5,00

Ene. Abril

Pimientos
1/9 Bushe

Mens

MORRONES VE

ION Estudio d

Jun. Jul.
14.58 $15.76 $
12.30 $9.70
$8.34 $15.09

11.74 $13.51

Jul. Oct.

Morrones Ve
el Cartons Pro
sual de Precio

ERDES

de Mercado -

Agos. Sep.
$10.21 $10.33

$8.55 $11.99
$8.46 $10.96

$9.07 $11.10

erdes 1
omedio
o

2
0
0

- Análisis de P

Oct. Nov.
$12.06 $19.44
$12.70 $14.94
$12.49 $10.25

$12.42 $14.88

$0,00

$5,00

$10,00

$15,00

$20,00

Pimie
Verde

Prom

Precios - Dici

Dic. Prome
$14.03
$11.78

$8.43

Prome

$11.42

entos Morron
es 1 1/9 Bush

Cartons
medio Anual d

Precio

35

iembre 2008

edio Anual de Precio
$14.6
$12.8
$10.8

edio de Precios de 3
Años

$12.9

nes
hel

de

2
0
0

o
61
82
80
3

91

H

Pi

200

Fuent

$0

$2

$4

$6

$8

$10

$12

$14

$16

HUNTS POINT

ñas (cartons 1 laye
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

,00

,00

2006
Promedio

Pr
Piñas (car

Ene. Feb
Mayo Jun

T ECONOMIC

r) Ene. Fe
$13.24 $12
$15.31 $12
$12.93 $10

dio

$13.82 $11

rket News Porta

6 - 2008
o Mensual de
recio
rtons 1 layer)

b. Mar.
n. Jul.

DEVELOPMEN

eb. Mar. A
2.02 $12.93 $1
2.96 $12.56 $16
0.86 $10.72 $14

.95 $12.07 $14

al

Abril
Agos.

$7,0

$9,0

$11,0

$13,0

$15,0

$17,0

$19,0

NT CORPORAT

Abril Mayo J
1.44 $13.23 $1
6.60 $18.03 $1
4.42 $10.28 $1

4.15 $13.85 $1

00

00

00

00

00

00

00

Ene. Mar.

Piñas (carto
Mens

PIÑA

TION Estudio
2008

Jun. Jul. A
13.67 $13.89 $
17.32 $11.82 $
11.95 $15.15 $

14.31 $13.62 $

Mayo Jul. Se

ns 1 layer) Pr
sual de Precio

 de Mercado

Agos. Sep.
16.69 $14.39
11.70 $17.26
13.46 $10.71

13.95 $14.12

ep. Nov.

romedio
o

2
0
0

- Análisis de

Oct. Nov.
$11.19 $10.01
$11.16 $12.13

$8.34 $8.06

$10.23 $10.07

2
0
0

$0,00

$2,00

$4,00

$6,00

$8,00

$10,00

$12,00

$14,00

$16,00

Piñas
Prom

e Precios - Di

Dic.
Promed

P
$11.92
$15.72
$10.24

Promed

de

$12.63

(cartons 1 la
medio Anual

Precio

36

ciembre

dio Anual de
Precio

$12.88
$14.38
$11.43

dio de Precios
e 3 Años

$12.90

ayer)
de

2
0
0

H

Plá

200

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

UNTS POINT

átanos Verdes (50 l

cartons)
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

00

00

00

00

00

00

200
Promedio M

Plátanos
ca

Ene. F

ECONOMIC D

b

Ene. Fe
$22.81 $20
$20.15 $16
$21.48 $19

dio

$21.48 $18

rket News Porta

6 - 2008
Mensual de Pre

Verdes (50 lb
artons)

Feb. Mar.

DEVELOPMENT

eb. Mar. A
0.37 $21.59 $2
6.72 $20.98 $1
9.21 $20.86 $1

8.77 $21.14 $2

al

ecio
b

Abril

$1

$1

$1

$2

$2

$2

$2

PLATAN

T CORPORAT

Abril Mayo J
2.51 $22.05 $2
8.85 $21.17 $2
9.92 $23.17 $2

0.43 $22.13 $2

5,00

7,00

9,00

21,00

23,00

25,00

27,00

Plátanos V
Promed

NOS VERDES

TION Estudio
2008

Jun. Jul.
23.19 $21.97 $
20.09 $20.04 $
20.96 $21.00 $

21.41 $21.00 $

Verdes (50 lb
io Mensual d

de Mercado -

Agos. Sep.
$24.11 $18.96
$19.79 $16.91
$21.95 $16.44

$21.95 $17.44

b cartons)
e Precio

- Análisis de

Oct. Nov.
$21.68 $26.12
$23.90 $22.14
$21.80 $20.01

$22.46 $22.76

2
0
0

$19,00

$19,50

$20,00

$20,50

$21,00

$21,50

$22,00

$22,50

…

Pláta
car

A

Precios - Dic

Dic.
Promed

P
$20.67
$20.98
$22.07

Promedi

de

$21.24

anos Verdes (
rtons) Promed

Anual de Preci

37

ciembre

dio Anual de
Precio

$22.17
$20.14
$20.74

io de Precios
3 Años

$21.02

50 lb
dio
io

2
0
0

H

S

200

Fuent

$9,

$10,

$11,

$12,

$13,

HUNTS POINT

Sandías 24 Inch Bin
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

2006 -
Promedio M

Pre
Sandías 2

Ene. Feb.

T ECONOMIC

 Ene. Fe
$14.29 $10

$9.28 $11
$8.69 $9

dio

$10.75 $10

rket News Porta

- 2008
Mensual de
ecio
4 Inch Bin

Mar. Abril

DEVELOPMEN

eb. Mar. A
0.31 $12.29 $1
.76 $12.64 $1

9.01 $8.71 $

0.36 $11.21 $1

al

l

$8,00

$9,00

$10,00

$11,00

$12,00

$13,00

$14,00

$15,00

SA

NT CORPORAT

Abril Mayo J
0.32 $12.27 $1
1.33 $12.06 $1
9.16 $9.02 $

0.27 $11.12 $1

Sandías 24
Mensu

ANDIAS

TION Estudio
2008

Jun. Jul. A
10.28 $11.30 $
11.76 $13.09 $
$8.76 $8.69

10.27 $11.03 $

Inch Bin Prom
ual de Precio

 de Mercado

Agos. Sep.
$12.33 $14.29
$10.99 $11.90

$9.15 $10.04

$10.82 $12.08

medio

2
0
0

- Análisis de

Oct. Nov.
$12.08 $10.31
$11.37 $12.09

$9.86 $9.17

$11.10 $10.52

0
0…

$0,00

$2,00

$4,00

$6,00

$8,00

$10,00

$12,00

$14,00

Sand
Prom

e Precios - Di

Dic.
Promed

P
$11.20
$10.95

$8.95

Promed

de

$10.37

días 24 Inch B
medio Anual d

Precio

38

ciembre

dio Anual de
Precio

$11.77
$11.60

$9.10
dio de Precios
e 3 Años

$10.82

Bin
de

2
0
0

H

S

2

Fuent

$9,

$10,

$11,

$12,

$13,

HUNTS POINT

Sandías Sin Semilla

Inch Bin
2008
2007
2006

006 - 2008 Prome

Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

2006
Promedio

Pre
Sandías Sin

Inch

Ene. Feb.

T ECONOMIC

24

Ene. F
$8.61 $
$6.17 $
$6.79 $

edio
o $7.19 $

rket News Porta

- 2008
Mensual de
ecio
n Semilla 24
h Bin

Mar. Abr

DEVELOPMEN

Feb. Mar. A
6.75 $6.93 $
7.16 $7.56 $
7.13 $7.24 $

7.01 $7.24 $

al
ril

$6,00

$6,50

$7,00

$7,50

$8,00

$8,50

$9,00

$9,50

$10,00

SANDIAS

NT CORPORAT

Abril Mayo
$7.55 $8.25
$7.61 $8.13
$6.85 $6.26

$7.34 $7.55

En
e.

Fe
b.

M
ar
.

A
br
il

M
ay
o

Sandías Sin
Promedio

SIN SEMILLA

TION Estudio
2008

Jun. Jul.
$7.05 $6.93
$7.45 $10.00
$7.16 $6.21

$7.22 $7.71

Ju
n. Ju
l.

A
go
s.

Se
p.

O
ct
.

N
ov

Semilla 24 In
Mensual de P

AS

 de Mercado

Agos. Sep.
$8.75 $6.99
$7.01 $6.98
$6.34 $6.78

$7.37 $6.92

N
ov
.

D
ic
.

nch Bin
Precio

- Análisis de

Oct. Nov.
$7.25 $7.66
$7.33 $6.88
$7.11 $7.03

$7.23 $7.19

2
0
0
8

$6,40

$6,60

$6,80

$7,00

$7,20

$7,40

$7,60

S

e Precios - Di

Dic.
Promed

P
$7.46
$7.25
$6.88

Promed

de

$7.20

andías Sin Se
Inch Bi

Promedio An
Precio

39

ciembre

dio Anual de
Precio

$7.51
$7.46
$6.82

dio de Precios
e 3 Años

$7.26

emilla 24
n
nual de
o

2
0
0
8

H

Ta

200
M

Fuent

$0,

$5,

$10,

$15,

$20,

$25,

HUNTS POINT

ayota (40 lb cartons
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

2006
Promedio Me

Tayota (4

Ene. Feb

T ECONOMIC

) Ene. Fe
$19.50 $21
$16.00 $15
$13.95 $14

io

$16.48 $17

rket News Porta

6 - 2008
ensual de Pre

40 lb cartons)

. Mar. A

DEVELOPMEN

eb. Mar. A
1.76 $22.55 $2
5.94 $20.00 $1
4.93 $16.01 $1

7.54 $19.52 $1

al

ecio
)

Abril

$12,

$14,

$16,

$18,

$20,

$22,

$24,

$26,

TA

NT CORPORAT

Abril Mayo J
1.88 $22.22 $2
7.97 $15.41 $
5.47 $15.74 $

8.44 $17.79 $

00

00

00

00

00

00

00

00

Ene. Mar.

2006-2008
Promedio

AYOTA

TION Estudio
2008

Jun. Jul.
21.92 $23.44
16.69 $14.97
14.00 $19.21

17.54 $19.21

Mayo Jul.

8 Tayota (40 l
o Mensual de

 de Mercado

Agos. Sep.
$21.85 $22.65
$15.69 $15.33
$15.84 $14.09

$17.79 $17.36

Sep. Nov.

b cartons)
e Precio

- Análisis de

Oct. Nov.
$22.00 $23.94
$16.12 $15.71
$16.02 $15.06

$18.05 $18.24

2
0
0

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

Tayo
Pro

e Precios - Dic

Dic.
Prom

$15.72
$15.54

Prome

d

$15.63

ota (40 lb cart
omedio Anual

Precio

40

ciembre

medio Anual de
Precio

$22.15
$16.30
$15.49

edio de Precios
de 3 Años

$17.98

tons)
 de

2
0
0
8

Fuent

$7,2

$7,4

$7,6

$7,8

$8,0

$8,2

$8,4

HUNTS PO

Tomates Carnoso

Container wit
2008
2007
2006

2006 - 2008 P

Mensual de P

te: USDA Mar

0

0

0

0

0

0

0

2006
Promedio

Pre
Tomates Ca
PT Contain

Ene. Feb.

OINT ECONO

os (12 1-PT
h Lids) Ene

$8.
$7.7
$8.

Promedio
Precio $8.

rket News Porta

- 2008
Mensual de
ecio
rnosos (12 1-

ner with Lids)

Mar. Abril

MIC DEVELOP

e. Feb. Mar.
51 $8.48 $7.92
76 $8.84 $8.24
15 $7.66 $7.59

14 $8.33 $7.92

al

-

$7,00
$7,20
$7,40
$7,60
$7,80
$8,00
$8,20
$8,40
$8,60
$8,80
$9,00

TOMATE

PMENT CORPO
Diciem

Abril Mayo
2 $8.51 $8.52
4 $7.68 $8.11
9 $8.00 $7.25

2 $8.06 $7.96

0
0
0
0
0
0
0
0
0
0
0

En
e.

Fe
b.

M
ar
.

A
br
il

M
ay
o

Tomates C
Conta

Promedio

ES CARNOSOS

ORATION Est
mbre 2008

Jun. Jul.
$7.95 $8.15
$8.15 $7.63
$7.15 $7.95

$7.75 $7.91

Ju
n. Ju
l.

A
go
s.

Se
p.

O
ct
.

N
ov

Carnosos (12
ainer with Lid
Mensual de P

S

udio de Merc

Agos. Sep.
$8.16 $8.65 $
$7.66 $7.44 $
$8.10 $7.63 $

$7.97 $7.91 $

N
ov
.

D
ic
.

 1-PT
s)
Precio

cado - Anális

Oct. Nov. D
$7.82 $7.60 $8
$8.55 $7.36 $7
$7.64 $8.06 $8

$8.00 $7.67 $8

2
0
0…

$7,70

$7,80

$7,90

$8,00

$8,10

$8,20

$8,30

Toma
1-PT

Pro

is de Precios

Dic.
Promedio A

Precio
8.53
7.45
8.05

Promedio de

de 3 Añ

8.01

ates Carnosos
T Container w

Lids)
medio Anual

Precio

41

-

Anual de
o

$8.23
$7.91
$8.07

e Precios
ños

$8.07

s (12
with

de

2
0
0

HU

T
Am
Co

2006

M

Fuent

$0

$5

$10

$15

$20

UNTS POINT

Tomates Cherry
marillos (12 1-PT
ontainer with Lids)

2008
2007
2006

6 - 2008 Promedio
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

200
Promedio M

Tomates Ch
1-PT Con

Ene. Feb. M

ECONOMIC D

Ene. Feb
$10.92 $10.0
$10.15 $10.3
$10.03 $10.7

o

$10.37 $10.3

rket News Porta

06 - 2008
Mensual de P
herry Amarillo
tainer with L

Mar. Abril Ma

T

DEVELOPMENT

b. Mar. Ab
03 $11.06 $10
35 $10.92 $10
75 $10.52 $10

38 $10.83 $10

al

recio
os (12
ids)

ayo Jun.

$

$

$

$

$

TOMATES CH

T CORPORAT

bril Mayo J
0.61 $10.42 $1
0.63 $10.06 $1
0.35 $10.33 $1

0.53 $10.27 $1

$9,00

$9,50

$10,00

$10,50

$11,00

$11,50

$12,00

Tomates
1-PT Co

Promedio

ERRY AMAR

ION Estudio d
2008

Jun. Jul.
10.96 $10.05
11.86 $11.09
10.51 $10.36

11.11 $10.50

Cherry Amar
ontainer with
o Mensual de

RILLOS

de Mercado -

Agos. Sep.
$10.65 $9.11
$11.46 $10.76
$11.06 $10.99

$11.06 $10.29

illos (12
h Lids)
e Precio

2
0
0
8

- Análisis de P

Oct. Nov.
$10.68 $10.39
$10.55 $10.60
$10.25 $10.55

$10.49 $10.51

$10,30

$10,40

$10,50

$10,60

$10,70

$10,80

$10,90

Tom
Ama
Conta
Prom

Precios - Dic

Dic.
Promed

P
$11.07
$11.01
$11.05

Prom

Precio

$11.04

mates Cherry
rillos (12 1-P
ainer with Lid

medio Anual d
Precio

42

iembre

dio Anual de
Precio

$10.50
$10.79
$10.64

medio de
os de 3 Años

$10.64

y
PT
ds)
de

2
0
0
8

HU

To
(12

20

Fuent

$9,0

$9,5

$10,0

$10,5

$11,0

$11,5

$12,0

$12,5

UNTS POINT

omates Cherry Rojo
2 1-PT Container w

Lids)
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

00

50

00

50

00

50

00

50

2006
Promedio Me
Tomates Ch
1-PT Conta

Ene. Feb. Ma

ECONOMIC D

os
ith

Ene. Fe
$11.50 $10
$10.06 $10
$10.33 $10

dio

$10.63 $10

rket News Porta

6 - 2008
ensual de Pre
herry Rojos (1
ainer with Lid

ar. Abril Mayo

DEVELOPMENT

Feb. Mar. A
0.13 $13.63 $1
0.01 $11.63 $1
0.12 $11.00 $1

0.09 $12.09 $1

al

ecio
12
ds)

Jun.

$1

$1

$1

$1

$1

$1

$1

$1

$1

TOMATES C

T CORPORAT

Abril Mayo
2.13 $11.01 $
0.96 $10.33 $
0.53 $10.51 $

1.21 $10.62 $

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

Tomates C
Cont

Promedio

CHERRY ROJ

ION Estudio d
2008

Jun. Jul.
12.68 $10.75 $
12.68 $11.60 $
10.69 $12.09 $

12.02 $11.48 $

Cherry Rojos (
tainer with Lid
o Mensual de

JOS

de Mercado -

Agos. Sep.
$11.72 $11.85
$12.40 $10.65
$10.96 $10.66

$11.69 $11.05

(12 1-PT
ds)
 Precio

- Análisis de P

Oct. Nov.
$12.08 $11.64
$10.05 $10.83
$10.30 $11.24

$10.81 $11.24

2
0
0
8

$10,60

$10,80

$11,00

$11,20

$11,40

$11,60

$11,80

$12,00

Toma
(12

Pro

Precios - Dic

Dic.
Prome

de
$12.50
$11.09
$11.76

Prom

Precios

$11.78

ates Cherry R
1-PT Contain
with Lids)

medio Anual
Precio

43

iembre

edio Anual
Precio

$11.80
$11.02
$11.41

medio de
de 3 Años

$11.41

Rojos
ner

de

2
0
0
8

Fuent

$6,0

$7,0

$8,0

$9,0

HUNTS P

Tomates En Rama
PT Container wit

2008
2007
2006

2006 - 2008 Pro
Mensual de Pr

te: USDA Mar

0

0

0

0

2006
Promedio

Pr
Tomates En

PT Contain

Ene. Feb

Mayo Jun

Sep. Oct

POINT ECONO

s (12 1-
h Lids) Ene.

$8.75
$7.51
$8.15

omedio
recio $8.14

rket News Porta

6 - 2008
o Mensual de
recio
 Ramas (12 1
ner with Lids)

b. Mar. Abril

. Jul. Agos.

. Nov. Dic.

OMIC DEVELO

Feb. Mar.
$9.43 $8.79
$8.13 $8.59
$7.59 $7.25

$8.38 $8.21

al

-
)

. $6,0

$6,5

$7,0

$7,5

$8,0

$8,5

$9,0

$9,5

$10,0

TOMATE

OPMENT CORP
Dicie

Abril Mayo
$8.61 $8.55
$7.62 $8.03
$7.89 $7.01

$8.04 $7.86

00

50

00

50

00

50

00

50

00

En
e.

Fe
b.

M
ar
.

A
br
il

M
ay
o

Ju
n

Tomates En
Contain

Promedio M

ES EN RAMAS

PORATION Es
embre 2008

Jun. Jul.
$8.73 $7.13
$8.12 $7.22
$7.15 $7.42

$8.00 $7.26

Ju
n. Ju
l.

A
go
s.

Se
p.

O
ct
.

N
ov
.

D
ic
.

n Ramas (12 1
ner with Lids)
Mensual de Pr

S

studio de Mer

Agos. Sep.
$8.15 $8.65
$7.15 $7.23
$7.18 $7.16

$7.49 $7.68

1-PT
)
recio

rcado - Anális

Oct. Nov.
$7.75 $7.68 $
$8.01 $7.25 $
$7.64 $7.98 $

$7.80 $7.64 $

$7,20

$7,40

$7,60

$7,80

$8,00

$8,20

$8,40

$8,60

Tomates
PT Cont

Promedio

sis de Precios

Dic.
Promedio A

Prec
$8.56 $8.4
$7.44 $7.6
$8.05 $8.0

Promedio d
de 3 A

$8.02 $8.0

En Ramas (12
tainer with Lid
o Anual de Pr

44

s -

Anual de
cio
40
69
05
de Precios
Años

05

2 1-
ds)
ecio

2008

2007

2006

H

T

20

Fuent

$0,

$2,

$4,

$6,

$8,

$10,

$12,

$14,

$16,

HUNTS POINT

Tomates Uva (12 1-
Container with Lids

2008
2007
2006

006 - 2008 Prome
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

,00

,00

,00

,00

Prome
Tom
Co

Ene.

T ECONOMIC

PT
s) Ene. Fe

$12.50 $10
$10.99 $10
$11.75 $10

edio
o $11.75 $10

rket News Porta

2006 - 200
dio Mensual

mates Uva (12
ontainer with

Feb. Mar.

DEVELOPMEN

Feb. Mar. A
0.13 $13.63 $1
0.01 $11.09 $1
0.07 $12.36 $1

0.07 $12.36 $1

al

08
de Precio
2 1-PT
Lids)

Abril

TOMA

NT CORPORAT

Abril Mayo
18.13 $15.88 $
12.34 $14.00 $
15.24 $14.94 $

15.24 $14.94 $

$8,00

$10,00

$12,00

$14,00

$16,00

$18,00

$20,00

Toma
Con

Promed

ATES UVA

TION Estudio
2008

Jun. Jul.
$14.13 $15.01
$12.68 $13.34
$13.41 $14.17

$13.41 $14.17

ates Uva (12
ntainer with L
io Mensual de

 de Mercado

Agos. Sep.
$14.57 $10.75
$13.01 $9.91
$13.79 $10.33

$13.79 $10.33

1-PT
ids)
e Precio

- Análisis de

Oct. Nov.
$12.66 $11.70

$9.64 $10.83
$11.15 $11.27

$11.15 $11.27

2
0
0

$10,50

$11,00

$11,50

$12,00

$12,50

$13,00

$13,50

$14,00

Toma
Cont
Prom

e Precios - Di

Dic.
Prom

d
0 $12.00
3 $10.64
7 $11.32

Pro

Precio

7 $11.32

ates Uva (12 1
tainer with Li
medio Anual

Precio

45

ciembre

medio Anual
de Precio

$13.42
$11.54
$12.48

omedio de
os de 3 Años

$12.48

1-PT
ids)
de

2
0
0…

H

Y

200

Fuent

$0

$5

$10

$15

$20

HUNTS POINT

Yuca 20-lbs Carton
2008
2007
2006

06 - 2008 Promed
Mensual de Precio

te: USDA Mar

,00

,00

,00

,00

,00

2006
Promedio

Pr
Yuca 20-

Ene. Feb.

T ECONOMIC

 Ene. Fe
$21.57 $23
$12.43 $14
$11.52 $10

dio

$15.17 $16

rket News Porta

6 - 2008
o Mensual de
recio
-lbs Carton

. Mar. A

DEVELOPMEN

eb. Mar. Ab
.60 $21.28 $20

4.05 $12.51 $12
0.99 $11.59 $10

6.22 $15.13 $14

al
Abril

$10,

$12,

$14,

$16,

$18,

$20,

$22,

$24,

$26,

$28,

$30,

Y

NT CORPORAT

Abril Mayo J
0.91 $24.88 $2
2.80 $12.80 $1
0.97 $10.86 $1

4.89 $16.18 $1

,00

,00

,00

,00

,00

,00

,00

,00

,00

,00

,00

Yuca 20-lb
Mens

YUCA

TION Estudio
2008

Jun. Jul. A
28.45 $27.55 $
12.15 $13.93 $
11.03 $10.58 $

17.21 $17.35 $

bs Carton Pro
sual de Precio

 de Mercado

Agos. Sep.
25.28 $27.62 $
16.16 $14.60 $
11.17 $12.44 $

17.53 $18.22 $

omedio
o

2
0
0

- Análisis de

Oct. Nov.
$25.55 $22.32
$14.34 $15.36
$13.49 $12.53

$17.79 $16.74

2
0
0

$0,00

$5,00

$10,00

$15,00

$20,00

$25,00

$30,00

Yuca 2
Prome

e Precios - Di

Dic.
Promed

P
$21.36
$16.02
$12.26

Promed

de

$16.55

20-lbs Carton
edio Anual de
Precio

46

ciembre

dio Anual de
Precio

$24.20
$13.93
$11.62

dio de Precios
e 3 Años

$16.58

n
e

2
0
0

47

ANEXO VII. PRECIOS DE PRODUCTOS CON MAYOR POTENCIAL EXPORTADOR INMEDIATO AL 31 DE
ENERO DEL 2009 DE DIFERENTES MINORISTAS DEL AREA DE NUEVA YORK (NUEVA YORK, NUEVA
JERSEY, LANCASTER –PENNSYLVANIA-).

x= No disponible
Fuente: Investigacion de HPED

Precios de Productos al por menor en Supermercados Independientes

31de enero de 2009
New York / New Jersey / Pennsylvania

PRODUCTOS

Br
av

o

 F
oo

dt
ow

n

Pr
ic

e
Ch

oi
ce

Pi
on

ee
r

M
et

 F
oo

ds
Gi

an
t

W
ei

s

SK
H

M
er

ca
do

 d
e

La
nc

as
te

r
Pe

nn
sy

lv
an

ia
W

es
te

rn
 B

ee
f

Co
m

pa
re

Fi
ne

 F
ar

e

Da
n'

s
Fo

od
s

As
so

ci
at

ed

Pa
ís

de
 O

rig
en

Pimiento:
 Rojo 1.69lb 2.49lb 1.99lb 1.49lbs 3.49lb 3.49lb. 3.69lb. 3.99lb. 1.99lb. 2.99lb 1.29lb 3.99lb* 1.99lb 2.99lb Canada, Holanda*, Florida,Mexico
 Amarillo 1.69lb 3.99lb 1.99lb 2.49lbs 3.49lb 2.99lb. 3.49lb. 2.99lb. 1.99lb. 2.99lb 3.29lb 3.99lb* 2.99lb 3.99lb Canada, Holanda*, Florida,Mexico
 Naranja 1.69lb 3.99lb 1.99lb 2.49lbs 3.49lb 2.99lb. 2.49lb. 2.99lb. 1.99lb. 2.99lb 3.29lb 3.99lb* 2.99lb 3.99lb Florida, Holanda*,
 Verde 1.49lb 1.49lb .95lb 2.99lbs 1.89lb 1.99lb. 1.89lb. 1.99lb. .99lb. 2.99lb .99lb .99lb 2.99lb 1.49lb Canada,Florida
Chile Habanero 5.99lb 5.99lb 4.99lb 1.99lbs 1.89lb 1.69lb. 1.89lb. 1.69lb. 1.49lb. 3.99lbs 1.49lb 1.49lb 1.99lb 1.99lb Florida
Piña 3.99lb 3.99lb 3.9lb 5.99lbs 3.99cu(7's2.99cu 3.99cu 3.99cu 2.59cu 3.99lbs 3.59cu 2.99cu x 4.99cu Costa, Rica
Aguacate:
 Hass .99cu 1.29cu .1.29cu .99cu .99cu 1.79cu 1.69cu 1.79cu 1.25lb. .88cu .99cu 1.39cu 1.39cu .99cu Mexico
 Verde 1.49lb 2x3.00 1.49cu 1.50cu 1.50cu x x x x 2.99cu 1.59cu 2.29cu* 2.29cu* 1.99cu Rep. Dom*, Florida
Papaya 1.49lb 1.49lb 1.49lb x 1.99cu x 1.99cu .99lb. 2.50cu .99lbs .99lb .99lb 1.49lb 1.59cu Mexico
Mango 1.49cu 2x4.00 1.49cu 1.50cu 1,50cu 1.59cu 1.69cu 1.99cu 1.29cu 1.99cu 1.99cu 1.99cu 1.99cu 1.99cu Ecuador,Brazil, Peru, Mexico
Malanga coco 1.29lb 1.69lb .99lb 1.50lb 2.49lbs x x x x 1.49lbs .99lb .99lb 1.29lb 1.49cu* Nicaragua, Mexico, Rep Dom*
Yautia:
 Blanca 1.99lb 2.49lb 2.39lb 1.49cu 2.99lbs 2.49cu x 2.99lb. 1.89lb. 2.49lb 2.49lb 2.99lb* 2.49lb 1.49lb Rep.Dom*, Nicaragua, Ecuador
 Lila 1.99lb 2.49lb 2.39lb 2.49cu 2.99lbs 2.49cu 2.49cu 2.99lb. x 2.9lbs 2.49lb 2.29lb 2.49lb 1.49lb Nicaragua, Panama
Tomate:
 Plum/roma .99lb 1.49lb .99lb 1.49lb 1.99lb 1.99lb. 1.89lb. 2.59lb. .99lb .99lbs .99lb .99lb .99lb .99lb Mexico, Florida
 5x6 1.49lb .99lb .95lb .99lb 1.49lb x x x x .99lbs .99lb .99lb x .99lb Florida,
 Uva 2x200pt 2x4.oo pts2.29cu 2.00pts 1.99pts 2.59lb. 1.99lb 2.99lb. 1.75lb. x x 1.99pt .99pts 2.00pts Florida, Rep.Dom.
 Roma x x x x Mexico
 En rama 1.99lb 1.99lb 2.39lb 1.99lb x 2.99lb. 2.99lb. 3.29lb. 1.99lb. 1.29lb 1.29lb 1.29lb x x Canada, Mexico
Kabocha Squash 1.59lb 1.49lb 1.49lb 1.59lb 1.29lbs x x x 1.49lb. 1.59lb 1.59lb x .99-1.29lb 2.00lb Mexico, Arizona

x=No hay información

48

ANEXO VIII. LISTADO DE SUPERMERCADOS INDEPENDIENTES EN EL AREA
TRI-ESTATAL.

1. Resumen del listado de Supermercados Independientes asociados a la Asociación Nacional de
Supermercados (NSA).

Total de Supermercados Independientes 634 100%
Total de Supermercados Miembros de NSA 330 52.05%

Supermercados Independientes en Nueva York 532 100%
Miembros de NSA 285 53.57%

Supermercados Independientes en Nueva Jersey 39 100%
Miembros de NSA 12 30.77%

Supermercados Independientes fuera de Nueva
York

102 100%

Miembros de NSA 45 44.12%
 Fuente: Investigación de Glaction LLC.

2. Listado de Supermercados Independientes en el área tri-estatal.

SUPERMERCADO DIRECCION CIUDAD ES ZIP MIEMBRO

NSA
A Supermarket 535 Marcy Ave. Brooklyn NY 11208 NSA
AIM 29 Village Ave. Elmont NY 11003 NSA
AIM 1488 Pitkin Ave. Brooklyn NY 11212 NSA
AIM 1018 Morris Park

Ave.
Bronx NY 10462 NSA

AIM 840 East. New York Ave. Brooklyn NY 11203 NSA
AIM 29 Village Ave. Elmont NY 11003 NSA
AIM 616 Melrose Ave. Bronx NY 10455 NSA
Associated 663E Park Ave. Long Beach NY 11561 NSA
Associated 265 Greenwich Farm

Road
Hempstead NY 11550 NSA

Associated 386 Fulton Ave. Hempstead NY 11550 NSA
Associated 89-11 Northern Blvd. Queens NY 11368 NSA
Associated 98-44 57th Ave. Corona NY 11368 NSA
Associated 37-54 90 St. Jackson

Heights
NY 11372 NSA

Associated 2016 21St. Ave. Astoria,
Queens

NY 11105 NSA

Associated 44-07 Greenpoint Ave. Sony Side NY 11104 NSA
Associated 89-11 Northern Blvd. Queens NY 11368 NSA
Associated 20-52 Mott Ave. Queens NY 11691 NSA
Associated 1188 WebSt.er Ave. Bronx NY 10456 NSA
Associated 243 Schenectady Ave. Brooklyn NY 11213 NSA
Associated 159-04 Harlem River New York NY 10039 NSA

49

Drive
Associated 89-45 163 St. Jamaica NY 11432 NSA
Associated 2296 8th Ave. New York NY 10027 NSA
Associated 1757 Randall Bronx NY 10473 NSA
Associated 1136 Ogden Ave. Bronx NY 10452 NSA
Associated 10-07 41St. Ave. Queens NY 11001 NSA
Associated 48 Burnside Ave. Bronx NY 10453 NSA
Associated 2170 5th Ave. New York NY 10037 NSA
Associated 448 Lenox Ave. New York NY 10032 NSA
Associated 2096 Grand Concourse Bronx NY 10457 NSA
Associated 1550 Greatneck Road Long Island NY 11726 NSA
Associated 229 Knickerbocker Ave. Brooklyn NY 11237 NSA
Associated 21-15 Broadway ASt.oria,

Queens
NY 11106 NSA

Associated 2212 Third Ave. New York NY 10035 NSA
Associated 39-09 103 St. Corona,

Queens
NY 11368 NSA

Associated 5311 Church Ave. Brooklyn NY 11203 NSA
Associated 650 Flatbush Ave. Brooklyn NY 11225 NSA
Associated 206 East. 167 St. Bronx NY 10456 NSA
Associated 5311 Church Ave. Brooklyn NY 11203 NSA
Associated 975 Nostrand Ave. Brooklyn NY 11225 NSA
Associated 529 Empire Blvd. Brooklyn NY 11225 NSA
Associated 125 East. 116 St. New York NY 10029 NSA
Associated 492 Myrtle Ave. Brooklyn NY 11205 NSA
Associated 367 Waverly Ave. Brooklyn NY 11238 NSA
Associated 333 Seneca Ave. Ridgewood NY 11385 NSA
Associated 2339 65th St. Brooklyn NY 11204 NSA
Associated 705 Gunhill Road Bronx NY 10467 NSA
Associated 639 Grand St. Brooklyn NY 11211 NSA
Associated 169-85 137th Ave. Rosedale NY 11434 NSA
Associated 127-16 111th Ave. Brooklyn NY 11420 NSA
Associated 5009 6th Ave. Brooklyn NY 11220 NSA
Associated 306 PoSt. Road Westbury NY 11590 NSA
Associated 17 K Route 52 Ames

Plaza
Newburg NY 12550 NSA

Associated 57 Kingsland Ave. Brooklyn NY 11211 NSA
Associated 176 Myrtle Ave. Brooklyn NY 11201 NSA
Associated 3160 Park Ave. Bronx NY 10451 NSA
Associated 2927 8th Ave. New York NY 10039 NSA
Associated 1490 Madison Ave. New York NY 10029 NSA
Bravo 44-24 Kissena Blvd. Flushing NY 11368 NSA
Bravo 1331 St. Nicholas Ave. New York NY 10033 NSA
Bravo 4261 Broadway New York NY 10033 NSA
Bravo 248 East. 174 St. Bronx NY 10457 NSA
Bravo 248 East. 174 St. Bronx NY 10457 NSA
Bravo 208 Crescent St. Brooklyn NY 11208 NSA

50

Bravo 289 North Main St. Spring Valley NY 10977 NSA
Bravo 90-30 Roosevelt Ave. Jackson

Heights
NY 11372 NSA

Bravo 85-15 Roosevelt Ave. Jackson
Heights

NY 11372 NSA

Bravo 80 East. 93 St. Brooklyn NY 11212 NSA
Bravo 1250 Washington Ave. Bronx NY 10456 NSA
Bravo 108-54 Guy Brewer Blvd Jamaica NY 11433 NSA
Bravo 60 West. 183 St. Bronx NY 10453 NSA
Bravo 210 East. 170th St. Bronx NY 10456 NSA
Bravo 2481 Vallentine Ave. Bronx NY 10458 NSA
Bravo 91 Humbolt St. Brooklyn NY 11206 NSA
Bravo 199-11 Hollis Ave. Queens NY 11412 NSA
Bravo 2395 Fredrick D. Blvd New York NY 10027 NSA
Bravo 745 West.cheSt.er Ave. Bronx NY 10455 NSA
Bravo 3220 3rd Ave. Bronx NY 10451 NSA
Bravo 925 Crescent St. Brooklyn NY 11208 NSA
Bravo 210 East. 170th St. Bronx NY 10456 NSA
Bravo 1481 Beach Ave. Bronx NY 10460 NSA
Bravo 250 Cypress Ave. Bronx NY 10454 NSA
Bravo 174 Wheeler Road Central Islip NY 11749 NSA
Bravo 2061A Bartow Ave. Bronx NY 10475 NSA
Bravo 640 Courtland Ave. Bronx NY 10451 NSA
Bravo 4010 BoSt.on Road Bronx NY 10475 NSA
Brentwood Market 1626 Brentwood Road Brentwood NY 11717 NSA
Brentwood Market 1626 Brentwood Road Brentwood NY 11717 NSA
C Town 72 Wykoff Ave. Brooklyn NY 11237 NSA
C Town 134-16 Liberty Ave. Rosedale NY 11419 NSA
C Town 98-02 Jamaica Ave. Woodhaven NY NSA
Clarimar 4124 3rd Ave. Brooklyn NY 11232 NSA
Compare 416 Crescent St. Brooklyn NY 11208 NSA
Compare 918 South Main St. Farmingdale NY 11737 NSA
Compare 1551 Straight Path Wyandanch NY 11791 NSA
Compare 309 East. 115 St. New York NY 10029 NSA
Compare 114 Long Beach Ave. Freeport NY 11520 NSA
Compare 111 West. Merrick Freeport NY 11520 NSA
Compare 120 North Main St. Freeport NY 11520 NSA
Compare 3815 9th Ave. New York NY 10034 NSA
Compare 1819 5th Ave. Bay Shore NY 11706 NSA
Compare 725 Commack Road Brentwood NY 11717 NSA
Compare 1925 Brentwood Road Brentwood NY 11717 NSA
Compare 54 East. Suffolk Ave. Central Slip NY 11722 NSA
Compare 379 Horseblock Road Farmingville NY 11738 NSA
Compare 241-11 Linden Blvd Elmont NY 11003 NSA
Compare 245 Beach 20th St. Far Rocawear,

Queens
NY 11691 NSA

Compare 421 East. 189th St. Bronx NY 10458 NSA

51

Compare 421 East. 189th St. Bronx NY 10458 NSA
Compare 918 South Main St. Farmingdale NY 11737 NSA
Corona Food Plaza 2400 Ryer Ave. Bronx NY 10458 NSA
Corona Food Plaza 925 Soundview Ave. Bronx NY 10473 NSA
Corona Food Plaza 41-25 102 St. Corona NY 11368 NSA
C-Town 1662 New York Ave. Huntington NY 11746 NSA
C-Town 145-44 Farmers Blvd. Queens NY 11434 NSA
C-Town 818 Columbus Ave. New York NY 10025 NSA
C-Town 1176 Liberty Ave. Brooklyn NY 11208 NSA
C-Town 4733 Bell Blvd. Queens NY 11355 NSA
C-Town 1781 Broadway Ave. Brooklyn NY 11207 NSA
C-Town 401 Fulton Ave. HempSt.ead NY 11550 NSA
C-Town 32 Wheeler Road Central Slip NY 11722 NSA
C-Town 1050 West.cheSt.er Ave. Bronx NY 10459 NSA
C-Town 2244 White Plain Road Bronx NY 10467 NSA
C-Town 85-08 37th Ave. Queens NY 11372 NSA
C-Town 2733 3rd Ave. Bronx NY 10451 NSA
C-Town 49 East. Mount Eden

Ave.
Bronx NY 10452 NSA

C-Town 1580 Union Port Ave. Bronx NY 10462 NSA
C-Town 100 Hugh Grant Circle Bronx NY 10472 NSA
C-Town 57 Mill St. Brooklyn NY 11231 NSA
C-Town 330 Graham Ave. Brooklyn NY 11211 NSA
C-Town 5 ST. James Place New York NY 10013 NSA
C-Town 85-08 37th Ave. Jackson

Heights,
Queens

NY 11372 NSA

C-Town 1040 Sherman Ave. Bronx NY 10456 NSA
C-Town 2276 Creston Ave. Bronx NY 10453 NSA
C-Town 1967 Flatbush Ave. Brooklyn NY 11234 NSA
C-Town 1050 Westchester Ave. Bronx NY 10459 NSA
C-Town 187 Troy Ave. Brooklyn NY 11213 NSA
C-Town 953 Manhattan Ave. Brooklyn NY 11222 NSA
C-Town 3690 3rd Ave. Bronx NY 10456 NSA
C-Town 24 West. 135 St. New York NY 10037 NSA
C-Town 1016 ST. Nicholas Ave. New York NY 10032 NSA
C-Town 2358 University Ave. Bronx NY 10468 NSA
C-Town 108-30 Merrick Blvd Jamaica NY 11433 NSA
C-Town 1301 Church Ave. Brooklyn NY 11226 NSA
C-Town 1188 Flatbush Ave. Brooklyn NY 11226 NSA
C-Town 710 Coney Island Ave. Brooklyn NY 11218 NSA
C-Town 3632 Broadway New York NY 10031 NSA
C-Town 29-55 WebSt.er Ave. Bronx NY 10458 NSA
C-Town 264 East. 204th St. Bronx NY 10458 NSA
C-Town 3550 Broadway New York NY 10031 NSA
C-Town 529 South Broadway Yonkers NY 10705 NSA
C-Town 1750 University Ave. Bronx NY 10453 NSA

52

C-Town 3320 Broadway New York NY 10031 NSA
C-Town 809 Southern Blvd Bronx NY 10459 NSA
C-Town 668 Crescent Ave. Bronx NY 10458 NSA
C-Town 5249 Broadway Bronx NY 10463 NSA
C-Town 560 West. 125th St. New York NY 10027 NSA
C-Town 130 Havemeyer St. Brooklyn NY 11211 NSA
C-Town 1434 Jerome Ave. Bronx NY 10452 NSA
C-Town 40-12 28th Ave. Astoria NY 11103 NSA
C-Town 195-09 Jamaica Ave. Jamaica NY 11423 NSA
C-Town 564 Southern Blvd Bronx NY 10455 NSA
C-Town 2115 Pitkin Ave. Brooklyn NY 11207 NSA
C-Town 2869 Fulton Ave. Brooklyn NY 11207 NSA
C-Town 2217 Adam Clayton

Powell Blvd
New York NY 10027 NSA

C-Town 920 Seneca Ave. Brooklyn NY 11385 NSA
C-Town 348 Central Ave. Brooklyn NY 11221 NSA
C-Town 94-53 Corona Ave. Corona NY 11373 NSA
C-Town 228 Brook Ave. Bronx NY 10454 NSA
C-Town 156 West. 170th St. Bronx NY 10460 NSA
C-Town 30 East. 198 St. Bronx NY 10468 NSA
C-Town 721 North Broadway Amityville NY 11701 NSA
C-Town 325 Lafayette Ave. Brooklyn NY 11238 NSA
C-Town 1314 Saint Nicholas Ave. New York NY 10014 NSA
C-Town 111 Dreiser Loop Bronx NY 10475 NSA
C-Town 119 Einstein Loop Bronx NY 10475 NSA
C-Town 2641 East. Tremont Ave. Bronx NY 10461 NSA
Elite Village 3104 Fulton Ave. Brooklyn NY 11208 NSA
Fine Fare 320 East. Gun Hill Road Bronx NY 10457 NSA
Fine Fare 115-34 Sutphin Blvd. Queens NY 11434 NSA
Fine Fare 2330 1St.FirSt. Ave. New York NY 10033 NSA
Fine Fare 4776 Broadway New York NY 10034 NSA
Fine Fare 3550 White Plain Road Bronx NY 10467 NSA
Fine Fare 3449 Boston Road Bronx NY 10469 NSA
Fine Fare 2463 Fred. Douglas Blvd. New York NY 10027 NSA
Fine Fare 89-26 Sutphin Blvd. Jamaica NY 11435 NSA
Fine Fare 763 Concourse Village Bronx NY 10451 NSA
Fine Fare 656 Castle Hill Ave Bronx NY 10473 NSA
Fine Fare 148-40 Hillside Ave. Queens NY 11435 NSA
Fine Fare 708 East Tremont Ave Bronx NY 10457 NSA
Fine Fare 2444 7th Ave. New York NY 10030 NSA
Fine Fare 2556 Boston Road Bronx NY 10467 NSA
Fine Fare 1199E 233rd St. Bronx NY 10466 NSA
Fine Fare 1472 Boston Road Bronx NY 10460 NSA
Fine Fare 1891 3rd Ave. New York NY 10029 NSA
Fine Fare 545 Grand St. New York NY 10002 NSA
Fine Fare 175 Clinton St. New York NY 10002 NSA

53

Fine Fare 42 Ave. C New York NY 10009 NSA
Fine Fare 1239 St. Nicholas New York NY 10032 NSA
Fine Fare 3131 Grand Concourse Bronx NY 10468 NSA
Fine Fare (Main
Office)

1221 Fteley Ave. Bronx NY 10472 NSA

Fine Fare 59 East. 167 St. Bronx NY 10452 NSA
Fine Fare 2901 Mermaid Ave. Brooklyn NY 11224 NSA
Fine Fare 136 Lenox Ave New york NY 10026 NSA
Fine Fare 109-01 37th Ave. Corona NY 11368 NSA
Food Choice 160 East. 110 St. New York NY 10029 NSA
Food Choice 756 ST. Nicholas Ave. New York NY 10031 NSA
Food Town 1489 West. Ave. Bronx NY 10462 NSA
Food Town 70 Linden St. Yonkers NY 10701 NSA
Food Town 3155 Amboy Road St.aten Island NY 10306 NSA
Food Town 31 East. Prospect Ave. Mount

Vernont
NY 10550 NSA

Food Town Express 772 Palisade Ave. Yonkers NY 10703 NSA
HED Distributor 841 Madison St. Brooklyn NY 11221 NSA
Key Food 116-34 Queens Blvd. Forest Hills NY 11375 NSA
Key Food 616 Melrose Ave. Bronx NY 10455 NSA
Key Food 42-15 30th Ave. Astoria,

Queens
NY 11103 NSA

key food 1050 West.cheSt.er Ave. Bronx NY 10459 NSA
Key Food 1511 Metroplitan Ave. Bronx NY 10462 NSA
Key Food 1535 Union Port Road Bronx NY 10462 NSA
Key Food 592 Lenox Ave. New York NY 10037 NSA
Key Food 3515 Jerome Ave. Bronx NY 10467 NSA
Key
Food/Associated

116-15 Metropolitan Ave. Kew Gardens NY 11418 NSA

Main Office 249 East. Front St. Plainfield NY #07060 NSA
Main Office 6 McLean Ave. Yonkers NY 10705 NSA
Main Office 2495 7th Ave. New York NY 10030 NSA
Main Office 4806 Church Ave. Brroklyn NY 11203 NSA
Main Office 249-02 J. Turnpike Suite

105
Floral Park NY 11001 NSA

Main Office 1550 Fifth Ave Bay Shore NY 11706 NSA
Met Food 520 South Broadway Hicksville NY 11801 NSA
Met Food 4332 White Plain Road Bronx NY 10466 NSA
Met Food 81-02 Northern Blvd Jackson

Heights
NY 11327 NSA

Met Food 2418 34th Ave. Queens NY 11106 NSA
Met Food 37 Lenox Ave. New York NY 10026 NSA
Met Food 1316 Amsterdam Ave. New York NY 10027 NSA
Met Food 235 East. 106 St. New York NY 10029 NSA
Met Food 2541 7th Ave. New York NY 10039 NSA
Met Food 70-63 Parsons Blvd Flushing,

Queens
NY 11365 NSA

Met Food 251 Mulberry St. New York NY 10012 NSA

54

Met Food 43 Beach Channel Drive Queens NY 11691 NSA
Met Food 1086 Brooklyn Ave. Brooklyn NY 11203 NSA
Met Food 830 Lafayette Ave. Brooklyn NY 11221 NSA
Met Food 3461 Fulton St. Brooklyn NY 11218 NSA
Met Food 68-02 Myrtle Ave. Glendale NY 11385 NSA
Met Food 1410 St. John's Place Brooklyn NY 11213 NSA
Met Food 2220 Atlantic Ave. Brooklyn NY 11233 NSA
Met Food 3461 Fulton St. Brooklyn NY 11218 NSA
Met Food 4806 Church Ave. Brooklyn NY 11203 NSA
Met Food 76-10 37th Ave. Jackson

Heights,
Queens

NY 11372 NSA

Met Food 173-09 Jamaica Ave. Jamaica,
Queens

NY 11342 NSA

Met Food 84-05 Parsons Blvd Jamaica,
Queens

NY 11342 NSA

Met Food 3367 Hillside Ave. New H. Park NY 11040 NSA
Met Food 2541 7th Ave. New York NY 10039 NSA
NSA (Before C
Town)

87-15 Rockaway Beach
Blvd.

Queens NY 11693 NSA

Pioneer 99-01 63rd Drive Rego Park,
Queens

NY 11374 NSA

Pioneer 2262 Jerome Ave. Bronx NY 10453 NSA
Pioneer 1150 WoodyCrest Ave. Bronx NY 10452 NSA
Pioneer 1115 Pensilvania Ave. Brooklyn NY 11207 NSA
Pioneer 256 ST. Ann's Ave. Bronx NY 10454 NSA
Pioneer 1407 Lexington Ave. New York NY 10019 NSA
Pioneer 724 East. 161 St. Bronx NY 10456 NSA
Pioneer 724 East. 161 St. Bronx NY 10456 NSA
Pioneer 175-35 Hillside Ave. Jamaica NY 11432 NSA
Pioneer 1115 Pensilvania Ave. Brooklyn NY 11207 NSA
Pioneer 2870 WebSt.er Ave. Bronx NY 10458 NSA
Pioneer 2497 7th Ave. New York NY 10030 NSA
Pioneer 2076 First Ave. New York NY 10029 NSA
Pioneer 1654 Metropolitan Ave. Bronx NY 10462 NSA
Pioneer 4141 Laconia Ave. Bronx NY 10466 NSA
Pioneer 250 Willis Ave. Bronx NY 10454 NSA
Pioneer 252 ST. ANN's Ave. Bronx NY 10454 NSA
Pioneer 2076 1St. Ave. New York NY 10029 NSA
Pioneer 308 East. 170 St. Bronx NY 10456 NSA
Pioneer 381 Mother Gaston Blvd Brooklyn NY 11212 NSA
Pioneer 1562 East. 174 St. Bronx NY 10472 NSA
Popular
Supermarket

108-79 Roosevelt Ave. Corona NY 11368 NSA

Price Choice 127 W. Burside Ave. Bronx NY 10453 NSA
Price Choice 807 East. Tremont Ave. Bronx NY 10460 NSA
Price Choice 3560 Jerome Ave. Bronx NY 10467 NSA
Price Choice 64-01 Fresh Pond Road Ridgewood NY 11385 NSA

55

Price Choice 366 New Lots Ave. Brooklyn NY 11207 NSA
Price Choice 820 East. 180 St. Bronx NY 10460 NSA
Ray Super 4010 Boston Road Bronx NY 10475 NSA
Stop One 147-26 Brookville Blvd. Rosedale NY 11422 NSA
 144-28 Lakewood Ave. Jamaica NY 11435 NSA
 35 Richmond Plaza Bronx NY 10453 NSA
 142-32 Foch Blvd Jamaica NY 11436 NSA
Associated 112-55 Farmers Blvd St. Albans NY 11412 NSA
Compare 1187 Jerome Ave. Bronx NY 10452 NSA
C-Town 44-65 21 St. Long Island

City
NY 11101 NSA

Food Town 5555 Broadway Bronx NY 10463 NSA
DeCarlo's Meat
Market

228 Penn St. Reading PA 19602 NSA

Supremo 4424 North Broad St. Philadelphia PA 19140 NSA
Compare 502 Broadway Pawtucket RI 10286 NSA
Compare 863 Broad St. Providence RI 12907 NSA
Key Food 61-46 Springfield Blvd. Bayside NY 11364
Bravo 1954 Baldwin St. Waterbury CT 06706
C Town 360 Boston Ave. Stratford CT 06614
C Town 156 Dixwell Ave. New Haven CT 06513
C Town 325 Ferry St. New Haven CT 06513
C Town 482 Greenwich Ave. New Haven CT 06519
C Town 45 North St. Danbury CT 06810
C Town 323 South Frontage Rd. New London CT 06320
C Town 394 New Britian Ave. Hartford CT 06106
C Town 442 Main St. East. Hartford CT 06051
C Town 259 Barbour St. Hartford CT 06120
Fine Fare 2251 Main St. Bridgeport CT
Compare 664 Main St. WorceSt.er MA 01610
Compare 2210 West. Webb Ave. Burlington NC 27217
Compare 3112 Milton Rd. Charlotte NC 28315
Compare 818 Arrowood Rd. Charlotte NC 28217
Compare 5610E Independence

Blvd.
Charlotte NC 28212

Compare 2000 Avondale Dr. Durham NC 27704
Compare 1233 University Drive Durham NC 27707
Compare 155 Bonanza Drive Fayettiville NC 28303
Compare 2557 West. Franklin

Blvd.
Gastonia NC 28052

Compare 2215 North Cannon Blvd. Kannapolis NC 28081
Compare 1514 Garner St.ation

Blvd.
Raleigh NC 27603

Compare 413 Wicker St. Sanford NC 27330
Compare 1314 Front St. Stateville NC 28677
Compare 951 Silas Creek Pkwy Winston Salem NC 27127
Bravo 321 Scotland Rd. Orange NJ 07050

56

Bravo 67 Broadway Ave. Paterson NJ 07505
Bravo 729 Secaucus Ave. Jersey City NJ
Bravo 260 Roseville Ave. Newark NJ
C Town 885 Bergen Ave. Jersey City NJ 07306
C Town 607 Bloomfield Ave. Bloomfield NJ 07003
C Town 16-26 North Day St. Orange NJ 07050
C Town 154 St.ate St. Hackensack NJ
C Town 786 Broadway Ave. Bayonne NJ 07002
C Town 574 Jersey Ave. Jersey City NJ 07302
C Town 444 20th Ave. Paterson NJ
C Town 120 Clinton Ave. Newark NJ 07114
C Town 680 Main St. Paterson NJ 07503
C Town 506 Central Ave. Jersey City NJ 07307
C Town 736 West. Grand Ave. Rahway NJ 07065
C Town 126 Main St. Matawan NJ 07747
C Town 444 Madison Ave. Paterson NJ 07513
C Town 88 Main St. South Bound NJ 08880
Fine Fare 935 South Orange Ave. East. Orange NJ
Fine Fare 100 Somerset St. North

Plainfield
NJ

Fine Fare 601 4th St. Union City NJ
Fine Fare 6210 Birgenline Ave. West. New

York
NJ

Fine Fare 323 Mt. Prospect Ave. Newark NJ
Fine Fare 320 Third Ave. Long Branch NJ
Fine Fare 621 Hamilton St. Somerset NJ
Met Food 6818 Bergenline Ave. Guttenberg NJ 07093
Met Food 503 West. Side Ave. Jersey City NJ 07304
Bravo 99 Fulton St. Brooklyn NY 11216
Bravo Rutland Rd. & E 92nd St. Brooklyn NY 11212
Bravo 5818 4th Ave. Brooklyn NY 11220
Bravo 991 Bedford Ave. Brooklyn NY 11205
Bravo 21-44 86th St. Brooklyn NY 11214
Bravo 331 Myrtle Ave. Brooklyn NY
Bravo 1470 West.cheSt.er Ave. Bronx NY
Bravo 2285 Grand Concourse Bronx NY 10451
Bravo 127 West. Burnside Ave. Bronx NY
Bravo 34-12 34th Ave. Astoria,

Queens
NY 11106

Bravo 109-08 Jamaica Ave. Richmond Hill NY
Bravo 89-45 163rd St. Jamaica,

Queens
NY 11432

Bravo 32-11 Beach Channel
Drive

Far Rocawear,
Queens

NY

Bravo 179 South Ocean Ave. Patchogue NY 11772
C Town 329 Ninth St. Brooklyn NY 11215
C Town 45-11 Eighth Ave. Brooklyn NY

57

C Town 210 Clackson Ave. Brooklyn NY
C Town 7924 Flatlands Ave. Brooklyn NY
C Town 655 St.anley Ave. Brooklyn NY 11207
C Town 241 Taaffe Place Brooklyn NY 11205
C Town 330 Utica Ave. Btw:

Carroll & President St.
Brooklyn NY

C Town 239 Bond St. Brooklyn NY 11217
C Town 631 Gates Ave. Brooklyn NY 11221
C Town 79-09 13th Ave. Brooklyn NY
C Town 597E 16th St. Brooklyn NY
C Town 6614 18th Ave. Brooklyn NY
C Town 146E 98th St. Brooklyn NY 11207
C Town 720 Washington Ave. Brooklyn NY 11238
C Town 830 Flushing Ave. Brooklyn NY 11206
C Town 2807 28th St. Brooklyn NY 11223
C Town 4265 Katonah Ave. Bronx NY
C Town 630E 169th St. Bronx NY
C Town 3959 White Plains Rd. Bronx NY 10466
C Town 309E. Burnside Ave. Bronx NY
C Town 50 Van Cortlandt Ave. Bronx NY 10463
C Town 2891 Sedgwick Ave. Bronx NY 10468
C Town 229 E tremont Ave. Bronx NY 10457
C Town 1721 1St. Ave. New York NY
C Town 188 Ave. C New York NY
C Town 238W 116th St. New York NY 10026
C Town 4918 Broadway Ave. New York NY 10034
C Town 169-15 Hillside Ave Jamaica,

Queens
NY

C Town 107-66 Cross Bay Blvd. Ozone Park NY
C Town 71-76 Yellowstone Blvd. Forest Hills,

Queens
NY

C Town 110-14 Farmers Blvd. St. Albans. NY 11412
C Town 130-23 101th Ave Richmond

Hill, Queens
NY 11419

C Town 222-51 Jamaica Ave. Queens,
Village

NY 11428

C Town 74-39 Jamaica Ave. Woodhaven NY
C Town 75-43 Metropolitan Ave. Middle Village NY 11379
C Town 81-29 Lefferts Blvd. Kew Gardens NY 11415
C Town 29-10 Broadway Ave. Queens NY
C Town 8715 Rocaway Beach

Blvd.
Queens NY

C Town 90 Horace Harding Blvd. Great Neck NY 11020
C Town 1080 Beech St. Long Bach NY
C Town 565 Uniondale Ave. Uniondale NY 11553
C Town 49 Park St. Peekskill NY 10566
C Town 88 Croton Ave. Ossining NY 10562
C Town 538 Main St. New Rochelle NY 10801

58

C Town 344 White Plains Rd. East.cheSt.er NY 10707
C Town 114 North Broadway Tarrytown NY 10691
Compare 86-02 Northern Blvd. Queens NY 11372
Compare 868 Middle Country Rd. Middle Island NY 11953
Cornaga Food
Plaza

1801 Cornaga Ave. Far Rocawear,
Queens

NY

Fine Fare 1718 Madison Ave. New York NY
Fine Fare 1617-1619 Saint Nicholas

Ave.
New York NY

Fine Fare 640 Courttlandt Ave. Bronx NY
Fine Fare 107 Featherbed Lane Bronx NY
Fine Fare 273-275E 169St. Bronx NY
Fine Fare 3680 East. Tremont Ave. Bronx NY
Fine Fare 4735 White Plains Rd. Bronx NY
Fine Fare 760 Melrose Ave. Bronx NY
Fine Fare 2061 A Bastow Ave. Bronx NY
Fine Fare 119 Einstein Loop Bronx NY
Fine Fare 1 Park Ave. Mount

Vernont
NY

Fine Fare 230 South Broadway
Ave.

Yonkers NY

Fine Fare 256-09 Hillside Ave. Floral Park NY
Fine Fare 3008 Fulton St. Brooklyn NY
Fine Fare 675 Lincoln Ave. Brooklyn NY
Fine Fare 385 Broadway Ave. Brooklyn NY
Fine Fare 405 Remsen Ave. Brooklyn NY
Fine Fare 261 Kingston Ave. Brooklyn NY
Fine Fare 476 Marcus Garvey Blvd. Brooklyn NY
Fine Fare 406 Ave. P Brooklyn NY
Fine Fare 498 Columbia St. Brooklyn NY
Fine Fare 108-02 Otis Ave. Corona,

Queens
NY

Fine Fare/Bravo 4008-4010 Boston Post
Rd.

Bronx NY

Food Dynasty 1525 86th St. Brooklyn NY 11212
Food Dynasty 220-46 Hillside Ave. Queens,

Village
NY 11427

Key Food 616 Melrose Ave. Bronx NY
Key Food 450 Forest Ave. Staten Island NY 10305
Key Food 7000 New Utrecht Ave. Brooklyn NY 11228
Key Food 4320 5th Ave. Brooklyn NY 11232
Key Food 224 Mc Guinnes Blvd. Brooklyn NY 11222
Key Food 120 5th Ave. Brooklyn NY 11217
Key Food 599 Ave. Z Brooklyn NY 11223
Key Food 575 Grand St. Brooklyn NY 11211
Key Food 29 Belmont Ave. Brooklyn NY 11212
Key Food 169 Atlantic Ave. Brooklyn NY 11201
Key Food 130 7th Ave. Brooklyn NY 11215

59

Key Food 589 Prospect Ave. Brooklyn NY 11215
Key Food 102 Montague St. Brooklyn NY 11201
Key Food 2245 Gerritse Ave. Brooklyn NY 11229
Key Food 8772 18th Ave. Brooklyn NY 11214
Key Food 6620 Ave. U Brooklyn NY 11234
Key Food 200 Malcolm X Blvd. Brooklyn NY 11221
Key Food 1905 Nostrand Ave. Brooklyn NY 11226
Key Food 369 Flatbush Ave. Brooklyn NY 11238
Key Food 319 Kings Hwy Brooklyn NY 11223
Key Food 1146 Fulton Ave. Brooklyn NY 11216
Key Food 505 Neptune Ave. Brooklyn NY 11224
Key Food 2326 NoSt.rand Ave. Brooklyn NY 11210
Key Food 3485 Neptune Ave. Brooklyn NY 11224
Key Food 1804 Ralph Ave. Brooklyn NY 11236
Key Food 952 Myrtle Ave. Brooklyn NY 11206
Key Food 4209 Ave. D Brooklyn NY 11203
Key Food 801 Washignton Ave. Brooklyn NY 11238
Key Food 367 NoSt.rand Ave. Brooklyn NY 11216
Key Food 2066 Rockaway Parkway Brooklyn NY 11236
Key Food 653 NoSt.rand Ave. Brooklyn NY 11216
Key Food 786 Flatbush Ave. Brooklyn NY 11226
Key Food 1533 Broadway Ave. Brooklyn NY 11221
Key Food 1407 FoSt.er Ave. Brooklyn NY 11230
Key Food 1232 NoSt.rand Ave. Brooklyn NY 11225
Key Food 2200 Clarendon Rd. Brooklyn NY 11208
Key Food 9530 Church Ave. Brooklyn NY 11212
Key Food 5101 Ave. N Brooklyn NY 11234
Key Food 800 Rockaway Ave. Brooklyn NY 11212
Key Food 32-15 Newtown Ave. ASt.oria,

Queens
NY 11103

Key Food 166-02 Baisley Blvd. Jamaica,
Queens

NY 11434

Key Food 79-15 Main St. Flushing,
Queens

NY 11367

Key Food 22-15 21th St. ASt.oria,
Queens

NY 11105

Key Food 225-01 Merrick Blvd. Laurelton NY 11413
Key Food 8725 Lefferts Blvd. Richmond Hill NY 11418
Key Food 164-05 69th Ave. Flushing,

Queens
NY 11365

Key Food 183-14 Hillside Ave. Jamaica,
Queens

NY 11432

Key Food 20-20 New Haven Ave. Far Rockaway NY 11691
Key Food 213-22 Jaimaica Ave. Jamaica,

Queens
NY 11428

Key Food 108-16 Liberty Ave. Jamaica,
Queens

NY 11419

Key Food 92-02 63th Ave. Rego Park,
Queens

NY 11374

60

Key Food 143-66 243rd St. Rosedale NY 11422
Key Food 114-11 Lefferts Blvd. South Ozone

Park
NY 11420

Key Food 148-35 Jamaica Ave. Jamaica,
Queens

NY 11435

Key Food 123-12 101th ave. Richmond Hill NY 11419
Key Food 105-38 Rockaway Beach

Blvd.
Rockaway
Park

NY 11694

Key Food 50-18 Skillman Ave. Woodside NY 11694
Key Food 62-09 Roosevelt Ave. Woodside NY 11377
Key Food 46-02 Queens Blvd. Sunnyside NY 11104
Key Food 60-16 Myrtle Ave. Ridgewood NY 11385
Key Food 46-20 108th St. Corona NY 11368
Key Food 108-27 Queens Blvd. ForeSt. Hills NY 11375
Key Food 2503 Parsons Blvd. Flushing,

Queens
NY 11354

Key Food 153-55 Cross Island
Parkway

WhiteSt.one NY 11354

Key Food 105-32 Queen Blvd. Forest Hills NY 11375
Key Food 214-14 73rdAve. Bayside NY 11364
Key Food 138-37 Queens Blvd. Jamaica,

Queens
NY 11435

Key Food 142-41 Roosevelt Ave. Flushing,
Queens

NY 11354

Key Food 1805 North Central Ave. Valley St.ream NY 11580
Key Food 151 Covert Ave. Floral Park NY 11001
Key Food 153-157 7th St. Garden City NY 11530
Key Food 1030 Railroad Ave. Woodmere NY 11598
Key Food 66 Indian Head Rd. Kings Park NY 11754
Key Food 1994 Bruckner Blvd. Bronx NY 10473
Key Food 3151 West.cheSt.er Ave. Bronx NY 10461
Key Food 751 Lydig Ave. Bronx NY 10462
Key Food 2722 East. Tremont Ave. Bronx NY 10466
Key Food 4171 White Plains Rd. Bronx NY 10466
Key Food 1791 Walton Ave. Bronx NY 10453
Key Food 540W 235th St. Riverdale NY 10463
Key Food 52 Ave. A New York NY 10009
Key Food 4365 Broadway Ave. New York NY 10033
Key Food 1769 2nd Ave. New York NY 10028
Key Food 43 Columbia St. New York NY 10002
Key Food Main & Ben Haven Road Highlanda

Falls
NY 10928

Key Food 15 Quaker Ave. Cornwall NY 12518
Key Food 3 Maggicomo Lane Pleasant

Valley
NY 12569

Key Food 268 Main St. Beacon NY 12508
Key Food Route #6 & Baldwin Ave. Mahopac NY 10541
Key Food 35 Pleasanville Rd. Pleasantville NY
Met Food 642 West.cheSt.er Avenu Bronx NY 10466

61

Met Food 250-04 Jericho Turnpike Bellerose NY 11001
Met Food 1861 Archer St. Bronx NY 10460
Met Food 282E 198St. Bronx NY 10456
Met Food 649 Jackson Ave. Bronx NY 10455
Met Food 2711 White Plains Rd Bronx NY 10466
Met Food 1610 Cortelyou Rd Brooklyn NY 11226
Met Food 632 Vandebilt Ave. Brooklyn NY 11238
Met Food 5817 5th Ave Brooklyn NY 11220
Met Food 4068 18th Ave. Brooklyn NY 11218
Met Food 8222 5th Ave. Brooklyn NY 11209
Met Food 116 Ave. U Brooklyn NY 11223
Met Food 486 Henry St. Brooklyn NY 11231
Met Food 185 7th Ave. Brooklyn NY 11215
Met Food 739 NoSt.rand Ave. Brooklyn NY 11216
Met Food 7215 20th Ave. Brooklyn NY 11204
Met Food 100 Brighton Beach Brooklyn NY 11235
Met Food 1498 Flatbush Ave. Brooklyn NY 11210
Met Food 1910 Kings Hwy Brooklyn NY 11229
Met Food 131 Driggs Ave. Brooklyn NY 11222
Met Food 3404 Quentin Rd. Brooklyn NY 11234
Met Food 937E 107th St. Brooklyn NY 11238
Met Food 991 Fulton Ave. Brooklyn NY 11230
Met Food 197 Smith St. Brooklyn NY 11201
Met Food 588 5th Ave. Brooklyn NY 11215
Met Food 1517-1519 College Point

Blvd.
College Point,
Queens

NY 11356

Met Food 41-62 Bowne St. Flushing,
Queens

NY 11385

Met Food 102-21 Queens Blvd. ForeSt. Hills,
Queens

NY 11375

Met Food 234-21 Merrick Rd. Laurenlton NY 11413
Met Food 373 Merrick Ave. Merrick NY 11566
Met Food 79-15 Eliot Ave. Middle Village NY 11379
Met Food 333 South Fulton Ave. Mt. Vernon NY 10553
Met Food 530 Amsterdam Ave. New York NY 10024
Met Food 108 2nd Ave. New York NY 10003
Met Food 180 Third Ave New York NY 10009
Met Food 102-02 101th Ave. Ozone Park NY 11416
Met Food 119-14 Sutphin Blvd Queens NY 11434
Met Food 97-36 63th Rd. Rego Park,

Queens
NY 11374

Met Food 94-06 63th Rd. Rego Park,
Queens

NY 11374

Met Food 117-01 Liberty Ave. Richmond Hill NY 11419
Met Food 127-20 Rocaway Blvd. So. Ozone

Park
NY 11420

Met Food 1177 Hylan Blvd. St.aten Island NY 10305
Met Food 4407 43rd Ave. Sunnyside NY 11044

62

Met Food 77-20 Jamaica Ave Woodhaven NY 11421
Met Food 125 New Main St. Yonkers NY 10701
Pioneer 790 Allenton Ave. Bronx NY 10467
Pioneer 2044 BoSt.on Rd. Bronx NY 10460
Pioneer 125 W. Kingsbridge Rd. Bronx NY 10468
Pioneer 775 Morris Ave. Bronx NY 10462
Pioneer 1345 Castle Hill Ave. Bronx NY 10462
Pioneer 1481-85 Bronx NY 10460
Pioneer 191-199 Parkside Ave. Brooklyn NY 11226
Pioneer 822 Franklin Ave. Brooklyn NY 11225
Pioneer 5612 5th Ave. Brooklyn NY 11220
Pioneer 90-02 43rd Ave. Elmhurst NY 11373
Pioneer 66-17 Grand Ave. Maspeth NY 11378
Pioneer 79 Ave. D New York NY 10009
Pioneer 289 Columbus Ave. New York NY 10023
Pioneer 84-12 97th Ave. South Ozone

Park
NY 11416

Pioneer 45-60 46th St. Woodside NY 11277
Met Food 3734 White Plain Road Bronx NY 10467
Key Food 61-10 Queens Blvd. Woodside NY` 11377
C Town 600 Greenwich St. Reading PA 19601
C Town 264 South 9th Reading PA 19601
C Town 250 Line St. Easton PA 18042
C Town 401 Tilghman St. Allentown PA 18102
C Town 451 King St. Lancaster PA 17602
Fine Fare North 2200 Front St. Philadelphia PA
Bravo 693 Dexter St. Central Falls RI 02863
C Town 300 Barton St. Pawtucket RI 02860
Compare 1807 Cherry Rd. Rock Hill SC 29732
Bravo 7476 East. 15 St. Paterson NJ 07524 NSA
C-Town 272 Maple St. Perth Amboy NJ 08861 NSA
C-Town 275 George St. New

Brunswick
NJ 08901 NSA

Food Town 20 Elizabeth St. New
Brunswick

NJ 80901 NSA

Pioneer 1101 Ferry St. Riverside NJ 08075 NSA
Save Rite 725 Hamilton Ave. Somerset NJ #08873 NSA
Supremo 25 South Broad St. Elizabeth NJ #07202 NSA
Supremo 323 Palisades Ave. Jersey City NJ #07307 NSA
Supremo 270 Kings St. Perth Amboy NJ #08861 NSA
Supremo 249 East. Front St. Plainfield NJ #07060 NSA
Supremo 910-914 Springfield Ave. Irvington NJ #07011 NSA
X-Tra Supermaket 930 Broadway Newark NJ 07104 NSA

ANEXO
FÍSICA
PROVEN

FDA Hom

IA #99‐14

SUBJECT:

TYPE OF A

PRODUCT

PRODUCT
CODE:

HARMON
CODE:

PROBLEM

PAC FOR
COLLECTI

COUNTRY

MANUFA
SHIPPER:

MANUFA
SHIPPER

IMPORTE
I.D. #:

CHARGE:

O IX. ALERT
POR PEST
NIENTES D

e Page | Fede

4, 7/11/94 R

: Count
for Pe

ALERT: Deten

T: Raw A

T
 N/A

NIZED
 N/A

M: Illegal

ION: 04016

Y: See At

ACTURER/
 See A

ACTURER/
I.D.#: See A

ER'S
 N/A

 "The a
appea
violat

TA DE IMP
TICIDAS DE
DE LA REP

eral‐State | Im

REVISED ATTA

trywide Dete
esticides

ntion Without

Agricultural Pr

l Pesticide Re

6A

ttachment

ttachment

Attachment

article is subje
ars to contain
tion of Sectio

PORTACIÓ
E TODOS L
PÚBLICA D

mport Progra

ACHMENT A ‐

ntion Withou

t Physical Exa

roducts

sidues

ect to refusal
n a pesticide c
n 402(a)(2)(B

ÓN # 99-14:
LOS PROD
DOMINICA

am | Complian

‐ 1/18/08, ATT

ut Physical Ex

amination

of admission
chemical, nam
B)."

 DETENCI
DUCTOS AG
ANA.

nce | Inspect

TACHMENT B

amination of

n pursuant to
mely _______

IÓN SIN IN
GRÍCOLAS

ion | Science

B ‐ 2/27/08

Raw Agricult

Section 801(a

NSPECCIÓ
S CRUDOS

e | ORA Searc

tural Products

a)(3) in that it
_, which is in

63

N
S

h

s

t

64

RECOMMENDING
 OFFICE: Division of Import Operations & Policy, HFC‐170
REASON FOR
 ALERT: This alert was created to cover countrywide automatic detentions of raw agricultural

products due to illegal pesticide residues. Individual growers/ shippers will continue
to be covered by Import Alert #99‐05.

GUIDANCE: Districts may detain without physical examination any shipment of the listed products

where countrywide detention has been initiated as shown in Attachment A if the
shipper or grower fails to provide a valid certificate of analysis showing the product
does not contain illegal residues of the cited pesticide(s).
 A firm subject to countrywide automatic detention under this import alert may also
be subject to automatic detention under Import Alert #99‐05 for another pesticide. If
the firm does not provide certification to demonstrate that the product is free from
pesticide residues shown in both Import Alert #99‐05 and this one, the product
should be detained using the charge above, naming all the pesticides for which the
firm is on automatic detention.
Individual growers or shippers can be exempted from countrywide automatic
detention by providing substantial evidence that their product is in compliance.
Exempted growers/shippers are listed on Attachment B.
If a firm is listed on Attachment B as exempt from countrywide automatic detention
under this import alert, but is subject to automatic detention under Import Alert #99‐
05 for another pesticide, the procedures in Import Alert #99‐05 should be followed.

PRIORITIZATION
GUIDANCE: I

FOI: No purging is necessary

KEYWORDS: Raw produce, agricultural products, pesticides, industrial chemicals, chemicals,

produce, pesticide chemicals

PREPARED BY: Ted Poplawski, DIOP, 301‐443‐6553

 ATTACHMENT A: PRODUCTS ON COUNTRYWIDE DWPE ‐ 1/18/08

COUNTRY: DOMINICAN REPUBLIC

COMMODITY PESTICIDE(S) EFECTIVE DATE

Long Beans Methamidophos 12/16/88
 Monocrotophos

Eggplant Monocrotophos 2/17/89
(Regular and Long Acephate
varieties only) Dicrotophos

Snow Pea

Peppers
(all variet

Fuzzy squ

SHIPPERS

COUNTRY

COMMO

[Más de 1

Return to

About O
FDA Ho
Page

Office o

40 Nota del

as

ties)

uash

S/GROWERS E

Y: DOMINICA

DITY SH

100 firmas lis

: Page Top |

ORA | Site Ma
me Page | Se

of Regulatory

l autor.

 Metham
 Monocr
 Profeno
 Dicrotop
 Chlorpy

 Profeno
 Monocr

 Metham
 Monocr
 Dimetho

Import Aler

EXEMPT FROM

AN REPUBLIC

HIPPER/GROW

stadas/ conte

Import Start

ap/Index | OR
earch FDA Site

Affairs

midophos
otophos
ofos
phos
rifos

ofos
rotophos

midophos
otophos
oate

rt #99‐14, ATT

M COUNTRYW

WER

enido omitido

| FIARS start

RA Search
e | A‐Z Index

 12/16/

 12/16/

 12/16/

TACHMENT B

WIDE DWPE

 EFFECTIVE

o]40

| Contact FD

/88

/88

/88

B: REVISED 2/

DATE

DA | Privacy |

/27/08

Accessibility | HHS Home

65

ANEXO
FÍSICA

FDA Hom
Search

IA #99‐05
AGRICULT

SUBJECT:

TYPE OF A

PRODUCT

PRODUCT

PROBLEM

PAC FOR

COUNTRY

MANUFA

MANUFA

IMPORTE

CHARGE:
it appear
of Section

RECOMM

REASON
individua
procedur

 This aler
#99‐14.

GUIDANC
the attac
product d

O X. ALERT
DE PRODU

me Page | Fe

5 7/6/94, IMP
TURAL PROD

: Detentio

ALERT: D

T: Raw Ag

T CODE:

M: Illegal P

COLLECTION

Y: See Atta

ACTURER/SHIP

ACTURER/SHIP

ER'S I.D. #:

 "The arti
s to contain a
n 402(a)(2)(B

MENDING OFF

FOR ALERT:
al growers tha
res outlined in

t covers spec

CE: District
hment if the
does not cont

TA DE IMP
UCTOS AG

ederal-State

PORT ALERT #
UCTS FOR PE

n Without Ph

Detention Wit

ricultural Pro

 N/A

Pesticide Resi

: 04016A

achment

PPER: See

PPER I.D.#: Se

 N/A

icle is subject
a pesticide ch
)."

FICE: Divis

 This alert
at are recomm
n RPM 9‐25.

cific growers/

ts may detain
shipper or gr
tain illegal res

ORTACIÓ
GRÍCOLAS

| Import Pro

#99‐05, "DET
STICIDES" AT

hysical Examin

thout Physica

oducts

dues

A

 Attachment

ee Attachmen

t to refusal of
hemical, nam

sion of Impor

 provides a co
mended for D

shippers. Co

 without phy
rower fails to
sidues of the

N # 99-05: D
 CRUDOS

ogram | Com

ENTION WITH
TTACHMENT R

nation of Raw

l Examination

nt

f admission p
ely ________

rt Operations

ompilation of
DWPE due to i

untrywide DW

sical examina
provide a val
cited pesticid

DETENCIÓ
POR PEST

mpliance | Ins

HOUT PHYSIC
REVISED 1/13

w Agricultural

n

ursuant to

& Policy, HFC

f all raw agric
illegal pesticid

WPE Recomm

ation any ship
lid certificate
de(s). The rec

ÓN SIN INS
TICIDAS.

spection | Sc

CAL EXAMINA
3/09

l Products for

 Section
_______, whic

C‐170

cultural produ
de residues p

mendations ar

pment of the
of analysis sh
commending

SPECCIÓN

cience | ORA

ATION OF RAW

r Pesticides

n 801(a)(3) in
ch is in violat

ucts from
pursuant to th

re covered by

products liste
howing the
 FDA district

66

N

A

W

that
tion

he

y

ed in

67

office may discontinue the DWPE recommendation based on evidence that the problem no longer
exists. The FDA district will promptly notify Division of Import Operations & Policy, HFC‐170, of such
action so that the attachment can be revised accordingly. In the attachment, the column listing the
commodity shows the Episode number associated with the commodity directly below, along with the
abbreviation of the recommending district.

PRIORITIZATION GUIDANCE: N/A

FOI: No purging is required.

KEYWORDS: Raw produce, produce, agricultural products, pesticides, industrial chemicals,
chemicals, pesticide chemicals.

PREPARED BY: Ted Poplawski, DIOP (301)‐443‐6553

Attachment IA #99‐05 Revised

(…)

COUNTRY: DOMINICAN REPUBLIC

 DWPE

COMMODITY SHIPPER/GROWER PESTICIDE(S) DATE

Beans, Guar (Omitido) Dimethoate 5/25/2006

Beans,Hyacinth Methiocarb 5/25/2006

Beans, long Chlorothalonil 8/2/2006

Bittermelon Methiocarb 8/8/2007

Cucumbers Monocrotophos 7/23/2007

Beans, papri Propiconazole 2/21/2007

Valor Beans Monocrotophos 4/19/2007

Valor Beans Fresh Methiocarb 4/19/2007

Beans, valor Cypermethrin 2/21/2007

Bittermelon Methiocarb 5/17/2006

Bittermelon Methiocarb 8/2/2006

Bitter Melons Cypermethrin 5/23/2007

Bitter Melon, Indian Methiocarb/ 04/19/2007
 Cypermethrin

68

Bittermelon Methiocarb 2/21/2007

Chinese Okra Methiocarb 5/17/2006

Chinese Okra Dimethoate 4/19/2007

 Chinese Okra Clorpyrifos 4/19/2007

 Chinese Okra Methiocarb 8/2/2006

Chinese Eggplant Methiocarb 4/19/2007

Cucumber Fresh Dimethoate 7/20/2007

Cucumber Monocrotophos 4/19/2007

 Tomatoes Iprodione 7/27/2006

Tomatoes Iprodione 5/25/2006

69

ANEXO XI. REPORTE DE ACCIONES DE LA FDA PARA PRODUCTOS AGRÍCOLAS
PROVENIENTES DE REPÚBLICA DOMINICANA DURANTE EL PERIODO JULIO
2007 – DICIEMBRE 2008.

Fuente: http://www.fda.gov/ora/oasis/ora_ref_cntry.html

Refusal Actions by FDA as Recorded in OASIS for Dominican Republic
Manufacture Name
City / Country or region
(Dominican Republic):
Product Code Product Description
 Date Reason District Entry/Doc/Line/Suffix

 [Los nombres de los fabricantes
 han sido omitidos]41

24FFC11 CHINESE EGGPLANTS FLA-DO 406-0424311-9/2/1
 12-DEC-2008 PESTICIDE

24FFC07 PEPPERS FLA-DO DM4-0229715-2/1/2
 05-DEC-2008 PESTICIDE

24FFC08 PEPPERS FLA-DO DM4-0229715-2/1/1
 05-DEC-2008 PESTICIDE

24FFC04 FRESH PEPPERS FLA-DO WV4-0011045-1/1/1
 21-NOV-2008 PESTICIDE

24FFC11 CHINA EGGPLANT FLA-DO 406-0423816-8/3/1
 18-NOV-2008 PESTICIDE

24FFC11 CHINESE EGGPLANTS FLA-DO 406-0423722-8/2/1
 14-NOV-2008 PESTICIDE

24FGC02 OKRA FRUIT (VEG) PHI-DO 433-0286713-0/2/1
 07-NOV-2008 FILTHY

41 Nota del autor.

70

22AGC05 BITTER MELONS PHI-DO 433-0286713-0/5/1
 07-NOV-2008 FILTHY

24FFC07 BELL PEPPERS FLA-DO DM4-0228534-8/1/4
 06-OCT-2008 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1319371-1/1/1
 22-SEP-2008 PESTICIDE

24AFB14 GREEN LONG BEANS FLA-DO E84-0053965-4/1/1
 28-AUG-2008 PESTICIDE

24FFB11 CHINESE EGGPLANT NYK-DO H67-1316980-2/8/1/
 21-AUG-2008 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1317616-1/4/1
 21-AUG-2008 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1317988-4/4/1
 21-AUG-2008 PESTICIDE

24FFB01 EGGPLANTS NYK-DO 176-0062735-4/1/1
 11-AUG-2008 PESTICIDE

24FFB11 CHINESE EGGPLANT NYK-DO H67-1315859-9/8/1
 05-AUG-2008 PESTICIDE

24FFB11 CHINESE EGGPLANT NYK-DO H67-1315515-7/3/1
 21-JUL-2008 PESTICIDE

24FFB11 CHINESE EGGPLANT NYK-DO H67-1315563-7/2/1
 09-JUL-2008 PESTICIDE

24FFB01 FRESH CHINESE EGGPLANT NYK-DO H67-1313865-8/8/1
 08-JUL-2008 PESTICIDE

71

24FGB07 SWEET PEPPERS NYK-DO 176-0063554-8/1/1
 30-JUN-2008 PESTICIDE

24FFC06 SQUASH FLA-DO HG8-0117666-7/6/1
 13-JUN-2008 PESTICIDE

24AFB14 GREEN LONG BEANS FLA-DO E84-0053668-4/8/1
 23-MAY-2008 PESTICIDE

24FFC08 PEPPERS FLA-DO BWC-0001926-7/1/1
 23-MAY-2008 PESTICIDE

24FFC08 JAMAICAN HOT PEPPERS FLA-DO ALL-0062061-7/4/1
 21-APR-2008 PESTICIDE

24FFC08 HABANERO PEPPERS FLA-DO DM4-0222780-3/2/1
 17-APR-2008 PESTICIDE

24FFC08 HOT PEPPERS FLA-DO DM4-0222107-9/2/1
 17-APR-2008 PESTICIDE

24FFC08 HOT PEPPERS FLA-DO DM4-0222506-2/2/1
 17-APR-2008 PESTICIDE

24FFB11 INDIAN EGGPLANTS FLA-DO JN8-0014121-8/6/1
 04-APR-2008 PESTICIDE

24AFB14 FRESH LONG BEANS NYK-DO H67-1308426-6/1/1
 13-MAR-2008 PESTICIDE

24FFC11 CHINESSE EGGPLANTS FLA-DO JN8-0013934-5/5/1
 07-MAR-2008 PESTICIDE

72

24FFC07 FRESH PEPPER NYK -DO H67-1308805-1/1/1
 06-MAR-2008 PESTICIDE

24FFB11 CHINESE EGGPLANT NYK-DO H67-1308921-6/2/1
 06-MAR-2008 PESTICIDE

24FFC08 JAMAICAN HOT PEPPERS NYK-DO BNI-0009704-6/1/1
 06-MAR-2008 PESTICIDE

24AFB14 FRESH LONG BEANS NYK-DO H67-1307254-3/1/1
 03-MAR-2008 PESTICIDE

24AFB99 FRESH VALOR BEANS NYK-DO H67-1301848-8/1/1
 01-FEB-2008 PESTICIDE

24FFC06 FUZZY SQUASH FLA-DO HG8-0115182-7/3/2
 27-FEB-2008 PESTICIDE

24FFC11 CHINESSE EGGPLANTS FLA-DO JN8-0013959-2/4/1
 28-FEB-2008 PESTICIDE

24FFC08 CHILI PEPPERS NYK-DO EH1-0161559-7/7/1
 25-JAN-2008 PESTICIDE

24FFB08 HOT PEPPERS NYK-DO 176-0061584-7/1/1
 23-JAN-2008 PESTICIDE

24FFB07 SWEET PEPPERS NYK-DO 176-0061584-7/1/2
 23-JAN-2008 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1303540-9/1/1
 08-DEC-2007 PESTICIDE

24FFC07 FRESH PEPPER NYK-DO H67-1303543-3/7/1
 08-DEC-2007 PESTICIDE

73

24FFC08 CHILI PEPPERS NYK-DO EH1-0159145-9/3/1
 06-DEC-2007 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1303069-9/7/1
 06-DEC-2007 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1302331-4/6/1
 30-NOV-2007 PESTICIDE

24FFC07 CUBANELA PEPPERS SJN-DO 438-0770794-8/1/1
 30-NOV-2007 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1302799-2/7/1
 28-NOV-2007 PESTICIDE

22AFB05 INDIAN BITTERMELON NYK-DO 176-0059423-2/2/1
 15-NOV-2007 PESTICIDE

24FFB08 HOT PEPPERS NYK-DO H67-1302409-8/4/1
 13-NOV-2007 PESTICIDE

24FFB08 HOT PEPPERS NYK-DO H67-1302409-8/5/1
 13-NOV-2007 PESTICIDE

24FFC08 BELL PEPPERS FLA-DO DM4-0208536-7/1/1
 08-NOV-2007 PESTICIDE

24FFC08 BELL PEPPERS FLA-DO DM4-0208163-0/1/1
 08-NOV-2007 PESTICIDE

24FFC08 BELL PEPPERS FLA-DO DM4-0208213-3/1/1
 08-NOV-2007 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1301236-6/1/1
 05-NOV-2007 PESTICIDE

74

24FFB08 HOT PEPPERS NYK-DO 176-0060834-7/2/1
 05-NOV-2007 PESTICIDE

24FGB07 SWEET PEPPERS NYK-DO 176-0060094-8/1/1
 01-OCT-2007 PESTICIDE

24FFB07 BELL PEPPERS RED FLA-DO ALL-0053618-5/1/1
 02-OCT-2007 PESTICIDE

24FFB07 BELL PEPPERS RED FLA-DO ALL-0053547-6/1/1
 02-OCT-2007 PESTICIDE

22AFB05 FRESH INDIAN BITTERMELONS NYK-DO H67-1299808-6/6/1
 15-OCT-2007 PESTICIDE

24FFB07 FRESH PEPPERS NYK-DO H67-1299579-3/3/1
 18-OCT-2007 PESTICIDE

25YFB99 INDIAN BITTER MELONS NYK-DO H67-1300050-2/3/1
 22-OCT-2007 PESTICIDE

22AFB05 INDIAN BITTERMELONS NYK-DO H67-1296297-5/2/1
 05-SEP-2007 PESTICIDE

24FGB07 SWEET PEPPERS NYK-DO 176-0060209-2/1/1
 06-SEP-2007 PESTICIDE

24FFB07 BELL PEPPERS RED FLA-DO ALL-0052787-9/1/1
 17-SEP-2007 PESTICIDE

24FGB07 SWEET PEPPERS NYK-DO 176-0060313-2/1/1
 17-SEP-2007 PESTICIDE

24FFC08 CHILI PEPPERS NYK-DO EH1-0156721-0/9/1

75

 24-SEP-2007 PESTICIDE

24FFB08 HOT PEPPERS NYK-DO 176-0059904-1/1/1
 01-AUG-2007 PESTICIDE

24AFB14 LONG BEANS NYK-DO H67-1295710-8/8/1
 01-AUG-2007 PESTICIDE

24AFB14 FRESH LONG BEANS NYK-DO H67-1296472-4/4/1
 06-AUG-2007 PESTICIDE

24FFB10 FRESH CHINESE OKRA NYK-DO H67-1295710-8/6/1
 09-AUG-2007 PESTICIDE

24FGC10 OKRA NYK-DO EH1-0155080-2/7/1
 09-AUG-2007 PESTICIDE

24FGC10 OKRA NYK-DO EH1-0154790-7/10/1
 09-AUG-2007 PESTICIDE

24FGC10 CHINESE OKRA NYK-DO EH1-0154644-6/2/1
 09-AUG-2007 PESTICIDE

24FGC10 OKRA NYK-DO EH1-0154559-6/9/1
 09-AUG-2007 PESTICIDE

24FFC08 FRESH HOT PEPPERS FLA-DO FQ7-0014547-4/3/1
 21-AUG-2007 PESTICIDE

24FGB07 PEPPERS NYK-DO 176-0059972-8/1/1
 23-AUG-2007 PESTICIDE

24FFB10 FRESH CHINESE OKRA YK-DO H67-1293906-4/2/1
 23-AUG-2007 PESTICIDE

76

24FGB07 SWEET PEPPERS NYK-DO 176-0060169-8/1/1
 23-AUG-2007 PESTICIDE

24FFB11 FRESH INDIAN EGGPLANTS FLA-DO JN8-0012735-7/7/1
 03-JUL-2007 PESTICIDE

24FFB10 FRESH CHINESE OKRA NYK-DO H67-1293533-6/2/1
 05-JUL-2007 PESTICIDE

24FFB11 CHINESE EGG PLANTS NYK-DO 176-0059707-8/1/1
 10-JUL-2007 PESTICIDE

24FFB10 CHINESE OKRA NYK-DO 176-0059707-8/3/1
 10-JUL-2007 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1294767-9/1/1
 10-JUL-2007 PESTICIDE

24FFB08 FRESH HOT PEPPERS NYK-DO H67-1295604-3/1/1
 10-JUL-2007 PESTICIDE

24FGB07 PEPPERS NYK-DO 176-0059840-7/1/1
 24-JUL-2007 PESTICIDE

24FFB08 HOT PEPPERS FLA-DO 900-0050467-1/1/1
 25-JUL-2007 PESTICIDE

24AFC14 LONG BEANS FLA-DO DM4-0194720-3/3/1
 25-JUL-2007 PESTICIDE

24FFC11 EGGPLANT FLA-DO DM4-0194720-3/1/1
 25-JUL-2007 PESTICIDE

24FFC11 EGGPLANT FLA-DO DM4-0197959-4/1/1
 25-JUL-2007 PESTICIDE

77

24AFC14 LONG BEANS WHITE FLA-DO DM4-0197959-4/3/1
 25-JUL-2007 PESTICIDE

24AFC14 LONG BEANS GREEN FLA-DO DM4-0197959-4/3/2
 25-JUL-2007 PESTICIDE

24FFC08 HOT PEPPERS FLA-DO DM4-0197959-4/6/1
 31-JUL-2007 PESTICIDE

78

ANEXO XII. CUESTIONARIO DIRIGIDO A LOS PRODUCTORES Y/O EXPORTADORES
EN LA REPÚBLICA DOMINICANA.

Preguntas a Productores y/o Exportadores
-cosecha y post-cosecha-.

1. ¿Qué tiempo tiene usted en este negocio?
2. Nombre de Compañía:
3. Nombre del Propietario:
4. Nombre del Gerente:
5. Región, Paraje, Sección, Provincia:
6. Dirección:
7. Teléfono:
8. Mail:
9. Categoría:

A. Productor:
B. Acopiador/Intermediario:
C. Empacador:
D. Exportador:
E. Broker o compañía embarcadora:

10. ¿Con cuales productos usted trabaja?:

A. ¿En orden de volumen?
B. ¿En cuales meses se cosechan?

11. En caso de ser exportador:

A. ¿Es además usted productor?
B. ¿Es además usted empacador?

12. Mercados de Exportación:

Porcentajes
A. EUA:

Cual ciudad:
B. Canadá:

Cual ciudad:
C. Europa:

Cual País:
D. Mercado Local:
E. Otros:

13. ¿Qué cantidad de producto exporta?

A. ¿A cuales precios por caja, CIF, FOB y EX-WORKS?
B. ¿Cuál es su margen de ganancia por caja por producto exportado durante los

meses de alta demanda y de baja demanda?
C. ¿Cuál es la vía que utiliza para la exportación?
D. Aérea, ¿Cuál compañía?
E. Marítima, ¿Cuál compañía?

79

F. ¿Cuántas paletas por semana y por producto exporta?
G. ¿Cuántos furgones por semana y por producto exporta?
H. ¿Cuál tipo de furgón utiliza?
I. ¿Cuáles son los meses de mayor exportación por producto?
J. ¿Cuánto tiempo toman las diferentes vías de transporte?

a. Finca a Empacadora.
b. Empacadora a Puerto local.
c. Puerto local a puerto de destino.

14. Según su experiencias, ¿cuales necesidades y o limitantes que usted visualiza en todo el

proceso de exportación?
A. Aérea, ¿Cuál?
B. Marítima, ¿Cuál?

15. ¿Cuales factores inciden en la selección del producto a comercializar?

¿Ha recibido usted capacitación en Buenas Prácticas de Agrícolas BPA?

16. ¿Cómo selecciona usted el producto a exportar?

¿Ha recibido usted capacitación en Buenas Prácticas de Manejo BPM?

17. ¿Trabaja usted con criterios BPA y BPM?

¿Dispone usted de manuales BPA BPM?

18. ¿Utiliza usted listas de plaguicidas aprobados por cultivo y por mercado?

19. ¿Recibe regularmente su empacadora, evaluaciones para auditorias técnicas en las

prácticas de BPA y BPM?

20. ¿Qué tipo de transporte usted utiliza para llevar los productos desde la finca hasta el

centro de empaque?
A. ¿Dispone de transporte propio?
B. ¿Qué costo tiene este transporte?

21. ¿Qué criterio de la cadena de frio utiliza desde la finca hasta el centro de empaque?

22. ¿Qué método utiliza para la rastreabilidad del los productos?

23. ¿Conoce usted de las nuevas normas de etiquetado de productos?

24. ¿Cuales criterios utiliza para la selección de los empaques?

A. ¿Dónde adquiere usted estos empaques?

25. ¿Sabe usted de los diferentes empaques y sobre el mercadeo de sus productos?

A. ¿Sabe usted sobre los diferentes tipos de empaques para sus productos?

80

26. ¿Qué medidas implementa usted en el manejo de los furgones o los cuartos fríos?
A. Implementación de BPM en los furgones, limpieza, fumigación, horas de

empaque etc.
B. ¿Conoce usted la técnica de enfriamiento del hidrocool?

27. ¿Qué tipo de transporte usted utiliza para llevar los productos desde el centro de empaque

hasta el puerto de embarque?
A. ¿Dispone de transporte propio?
B. ¿Qué costo tiene este transporte?

81

ANEXO XIII. LISTADO DE PRODUCTORES Y/O EXPORTADORES ENTREVISTADOS EN
LA REPÚBLICA DOMINICANA.

 Nombre de Compañía: Nombre del Propietario: Nombre del
Gerente:

Años del
negocio

1 LUIS TIBURCIO JULIAN TIBURCIO 6
2 JOSÉ ANT. DURAN JOSÉ ANT. DURAN 5

3 EDIS RAMÓN RODRÍGUEZ EDIS RAMÓN
RODRÍGUEZ 9

4 VEGETALES JARABACOA,
C X A.

MIGUEL PERALTA
CONCEPCION Isidro Pichardo 3

5 PORFIRIO PEÑALO PORFIRIO PEÑALO 4
6 Exportadora Hamada Tadayiki Hamada Tadayiki Hamada 21

7 OCCIDENTAL EXPORT José Gregorio Cruz
Almanzaro

José Gregorio
Cruz Almanzaro 6

8 HIDALGO EXPORT Nalberto Hidalgo Nalberto Hidalgo 3
9 CAMPO VERDE Ignacio Fernández 3

10 EXPORTADORA NUEVO
HORIZONTE Fausto Marte Quezada Fausto Marte

Quezada 5

11 LAS ANTILLAS EXPORT Pedro Restituyo Pedro Restituyo 15
12 CRUZ BAUTISTA Narciso Bautista Narciso Bautista 13
13 CMP Júnior Rosario Júnior Rosario 10

14 EMPACADORA
INDUSTRIAL LANTIGUA José Luis Lantigua José Luis Lantigua 9

15 RAMÓN EXPORT Ramón Alejo Ramón Alejo 10
16 EXPORTADORA OVA Kensey Ova Kensey Ova 20
17 AGRICULTURA DEL CIBAO Eddy Martínez Eddy Martínez 11
18 RAC EXPORTADORA Rafael Cosme Rafael Cosme 11

19 JJG EXPORT Juan de Jesús Gómez Juan de Jesús
Gómez 15

20 DONE EXPORT Ernesto Done Ernesto Done 9

21 EMPACADORA JOSÉ CRUZ José Joaquín de la Cruz José Joaquín de la
Cruz 15

22 FLOR DEL SOL S.A. William Abel Hilda Céspedes 30
23 EXPORTADORA ISIDRO SA Víctor R. Rodríguez Josefina Guzmán 16

24 ANTONIO TAVERAS
AGROINDUSTRIAL Antonio Taveras Antonio Taveras 25

25 V y R AGROPECUARIA Ramón Vinicio Valdez Ramón Vinicio
Valdez 18

26 FLORENTINO EXPORT Florentino Florentino 8
27 EXPORTADORA YENI Yini M. Lantigua Yini M. Lantigua 8

28
FLAQUER & CIA., S.A.
(ANTES COMERCIO
EXTERIOR)

JOSÉ ANT. FLAQUER
LOPEZ Jacquelin Antigua 30

29 B & R C por A y América
Agrícola S.A. Ángel Rodríguez, (Júnior) Ángel Rodríguez,

(Júnior) 20

30 EXPORTADORA RAFAEL
VILLAR Rafael Villar Rafael Villar 20

31 Products Exports S.A. Roberto Martínez 2

82

32 FRUVESA EXPORT Luis Vargas Alejandro Vargas (Nueva
Compañía)

33 HACIENDA ANA FELICIA Franklin Hernández Eduard Hernández 2
34 SEA/ADEXVO Ing. Miguel A. Villar Ing. Miguel Villar 5

35 AGRINEGOCIOS ORTIZ,
S.A.

MANUEL ORTIZ
ANTIGUA 3

36 EDELCA ANDRES ESCARRAMAN JOSÉ
ESCARRAMAN 2

37 EXPORTADORA CARLET
BRITO JUAN CARLOS BRITO 10

38 AMR AGRO, S.A. RAUL REYES 4

39 ANTONIO TAVERAS AGRO,
S.A.

ANTONIO Y ROSA
TAVERAS

ANTONIO
TAVERAS 22

40 COPEY PRODUCTS
INTERNACIONAL, S.A.

DOMINGO D'LOS
SANTOS

PEDRO LUIS
MATEO DEL
ORBE

6 MESES

41 FITOTECNICA S.A. JOSÉ HERNANDEZ
MEJIA 2

42 AGROHER JOSÉ ANGEL
HERNANDEZ 2

43
EXPORTADORA DE
FRUTAS Y VEGETALES
VILLAR

MARIANO DEL VILLAR
Y/O RAFAEL A. MATOS Rafael Matos 10

83

ANEXO XIV. LISTADO DE LAS AGENCIAS DE TRANSPORTE MARÍTIMO DISPONIBLES
PARA LOS EXPORTADORES EN REPÚBLICA DOMINICANA*.

* Actualizado a Julio del 2008.

Agencia Líneas Regulares Representadas Servicio desde /
hacia: Tel.: Fax:

AGENCIA MARITIMA Y COMERCIAL
(AMARIT)

COMPAÑÍA CHILENA DE NAVEGACION
INTEROCEANICA (CCNI) Caucedo (809) 539-6339 (809) 539-6433

CROWLEY LINER SERVICES Rio Haina

NIPPON YUSHEN KAISHA (NYK) Caucedo

CMA - CGM Caucedo / Rio Haina

ZIM CONTAINER SERVICES Caucedo

BERNUTH LINES Rio Haina

EUROPE WEST INDIES LINES (EWL) Caucedo / Rio Haina

FTD SHIPPING Puerto Plata

MARFRET LINES Rio Haina

C.E.S. DOMINICANA CARIBBEAN EXPRESS SERVICE (C.E.S) Rio Haina (809) 508-0333 (809) 508-0222

CHINA SHIPPING DOMINICANA CHINA SHIPPING CONTAINER LINE (CSCL) Caucedo (809) 381-1040 (809) 565-0628

COMPAÑÍA SUDAMERICANA DE VAPORES
(CSAV)

LIBRA LINES

FRONTIER DOMINICANA FRONTIER LINER SERVICES Rio Haina (809) 533-2233 (809) 533-5252

ANTILLANA DOMINICANA ANTILLEAN MARINE SHIPPING Boca Chica / Puerto
Plata / Rio Haina (809) 539-5020 (809) 539-6171

AMERICAN PRESIDENT LINES (APL) Caucedo / Rio Haina

HAPAG-LLOYD Caucedo

INTERLINE Rio Haina

NORDANA LINE Rio Haina

COSCO CONTAINERS Caucedo

MITSUI O.S.K. LINES Caucedo / Rio Haina

FRESHIP TROPICAL SHIPPING Caucedo / Puerto Plata (809) 523-4867
(809) 586-4903

HENRIQUEZ & ASOCIADOS PRIORITY RO-RO SERVICES Rio Haina (809) 688-5395

MAERSK DOMINICANA MAERSK LINE Caucedo (809) 732-1234 (809) 566-5950

COSTA CONTAINER LINES (CCL) Rio Haina

H. STINNES LINIEN GBMBH Rio Haina

MARITIMA DEL CARIBE
DOMINICANA EVERGREEN MARINE CORP. Caucedo (809) 539-6611 (809) 539-6409

MSC DOMINICANA MEDITERRANEAN SHIPPING CO. (MSC) Caucedo (809) 381-1006 (809) 381-1076

SEADOM, S.A. SEABOARD MARINE Boca Chica / Puerto
Plata / Rio Haina (809) 539-7000 (809) 539-7301

MARINE EXPRESS DOMINICANA MARINE EXPRESS Rio Haina / Santo
Domingo (809) 688-4400

CIA. TRASATLANTICA ESPAÑOLA (C.T.E) Caucedo

HAMBURG SUD Caucedo

MELFI MARINE CORP. Rio Haina

(809) 539-6690 (809) 539-7363

Lístado de Agencias Navieras

PEREZ & CIA. (809) 689-9111 (809) 687-0590

(809) 539-6000 (809) 539-7200

(809) 221-6111
(809) 682-8133

(809) 686-0388
(809) 221-8686

(809) 221-8000 (809) 688-7696FREDERICK SCHAD

GRUPO AGEPORT

GRUPO MARDOM

CSAV DOMINICANA Caucedo / Rio Haina

MARITIMA DOMINICANA, S.A.

E.T. HEINSEN

AGENCIAS NAVIERAS B & R (809) 544-2200 (809) 562-3383

AGENTES Y ESTIBADORES
PORTUARIOS (AGEPORT) (809) 535-7758 (809) 535-4116

