

SECTOR PANELERO

MINISTRO

JUAN CAMILO RESTREPO SALAZAR

*Ministerio de Agricultura y Desarrollo Rural
Abril de 2011*

CONTENIDO

I. Apoyos gubernamentales.

1. Fondo de fomento agropecuario.
2. Seguridad alimentaria.
3. Promoción al consumo.
4. Centros de servicio.
5. Plantas de etanol.
6. Mercados institucionales 2008.
7. Mercados institucionales 2009.
8. Agro Ingreso Seguro.
9. Fondos Concursales.
10. Alianzas Productivas.
11. Oportunidades Rurales.
12. Comisión Nacional de Vigilancia para la Calidad de la Panela (derretideros)

II. Precios

1. Departamentales al productor 2002 – 2010 (constantes).
2. Departamentales al productor 2002 – 2010 (corrientes).
3. Semanales al productor 2010.
4. Comportamiento precios panela vs. azúcar en centrales mayoristas.
5. Comportamiento precios panela y azúcar en centrales mayoristas vs. precios al productor de panela.

CONTENIDO

III. Cifras del sector panelero.

1. Área sembrada
2. Producción
3. Rendimientos.
4. Costos de producción.
5. Tipos de tecnología de proceso.
6. Empleo.
7. Consumo aparente y per cápita.
8. Azúcar: Exportaciones.
9. Azúcar: Importaciones.
10. Alcohol Etilico: Importaciones generales.
11. Alcohol Etilico: Origen importaciones.
12. Alcohol Etilico: Importaciones por licorera.

I. APOYOS GUBERNAMENTALES

CONTENIDO

I. Apoyos gubernamentales.

1. Fondo de fomento agropecuario.
2. Promoción al consumo.
3. Centros de servicio.
4. Plantas de etanol.
5. Mercados institucionales 2008.
6. Mercados institucionales 2009.
7. Agro Ingreso Seguro.
8. Crédito ordinario Finagro.
9. Refinanciación Banco Agrario.
10. Fondos Concursales.
11. Alianzas Productivas.
12. Oportunidades Rurales.
13. Comisión Nacional de Vigilancia para la Calidad de la Panela (derretideros)

1. Fondo de Fomento Agropecuario 2008 - 2011

DEPARTAMENTO	TOTAL PROYECTOS	APORTE MADR	OTROS APORTES
Antioquia	521.253.800	439.950.280	81.303.520
Cauca	667.701.950	400.000.000	267.701.950
Caldas	195.628.000	177.584.000	18.044.000
Cundinamarca	939.271.087	625.000.000	314.271.087
Nariño	546.333.937	378.804.550	167.529.386
Valle del Cauca	285.700.000	200.000.000	85.700.000
TOTAL	3.155.888.774	2.221.338.830	934.549.943

Fuente: MADR

Apoyo a proyectos de mejoramiento de infraestructura panelera: Plantas a vapor, centrales de mieles y adecuación trapiches.

1.1 Fondo de Fomento Agropecuario 2008 - 2011

DEPARTAMENTO	TOTAL PROYECTO	APORTE MADR	OTROS APORTES
Antioquia	521.253.800	439.950.280	81.303.520
Cauca	667.701.950	400.000.000	267.701.950
Caldas	195.628.000	177.584.000	18.044.000
Cundinamarca	255.955.608	225.000.000	30.955.608
Nariño	546.333.937	378.804.550	167.529.386
Valle del Cauca	285.700.000	200.000.000	85.700.000
TOTAL 2008	2.472.573.295	1.821.338.830	651.234.464
Cundinamarca	683.315.479	400.000.000	283.315.479
TOTAL 2009	683.315.479	400.000.000	283.315.479
TOTAL 2008 - 2011	3.155.888.774	2.221.338.830	934.549.943

2. Promoción al consumo de panela 2008 - 2001

APOYO	2008	2011	Totales
Inversión MADR (millones)	1.000	2.000	3.000
Nro comerciales TV	843		843
Cuñas radiales	45.702		45.702

Fuente: MADR

Se ha buscado incrementar el consumo del producto mediante la colocación de pauta tanto en televisión como en radio. El mensaje creativo ha estado dirigido a jóvenes de 18 a 25 años.

En el 2010 el Fondo de Fomento Panelero dio continuidad a esta estrategia con \$500 millones de pesos.

En el 2011 el Ministerio de Agricultura financiará la campaña de promoción al consumo con un recurso de \$2.000 millones los cuales serán ejecutados por Fedepanela.

Se encuentra en definición el plan de medios de esta campaña, razón por la cual no se citan en el anterior cuadro el numero de comerciales ni las cuñas radiales.

3. Centros de servicios 2008 - 2011

ITEM	2008	2009	2010	2011	TOTAL
Fondo de Fomento Panelero	1.000	Asistencia Técnica Gremial AIS	1.100	1.260	3.360
Cobertura Departamentos	13		13	14	14
Cobertura Municipios	148		93	93	93
Trapiches asistidos	726		400	420	1.546
Productores atendidos	10.269		3.025	2.550	15.844

Fuente: Informes Fedepanela

Antioquia, Boyaca, Cundinamarca, Caldas, Caqueta, Norte de Santander, Huila, Nariño, Risaralda, Quindio, Santander, Valle, Tolima y Cauca.

Estrategia del Fondo de Fomento Panelero, la cual fue cofinanciada por el MADR hasta el 2007 y a través de la que se efectúan las siguientes actividades, entre otras:

- ✓ Transferencia de tecnología para el mejoramiento de los procesos de producción.
- ✓ Realización de capacitaciones en temas empresariales y técnicos a los productores.
- ✓ Recolección y suministro de información de precios al productor y consumidor de los principales mercados regionales.
- ✓ Apoyan la formulación de los proyectos de crédito AIS a nivel regional.

En el 2009 el MADR no continuó con la cofinanciación de los Centros de Servicio, en razón a que Fedepanela ese año prestó el servicio de asistencia técnica en el marco del Programa AIS, en donde el MADR financió \$5.981 millones de pesos.

En el 2010, el Fondo de Fomento Panelero destinó \$1.100 millones para financiar esta estrategia. Así mismo para el 2011 el FFP destinó \$1.260 millones para este mismo fin.

4. Plantas etanol 2008

Plantas	Barbosa	Frontino
Capacidad de producción (Lt/día)	5.000	5.000
Consumo de materia prima caña (t / día)	80	70
Área necesaria de siembra para abastecimiento (has/año)	350	300
Productividad en la zona (t/ha)	115 - 120	80 - 110
Proveedor materia prima	CORPOAGRO y pequeños productores	Pequeños y medianos productores
Precio de compra de materia prima (\$/t)	\$ 55.000	\$ 55.000
Especificaciones	Mínimo 18 grados brix	Mínimo 18 grados brix
Comprador	Terpel a precio de mercado puesto en la planta	Terpel a precio de mercado puesto en la planta
Inversión MADR	\$ 6.600	\$ 4.400
Inversión Total	\$ 6.600	\$ 6.400
Puesta en marcha	Oct-08	Ene-10

Fuente: MADR. Dirección de Desarrollo Tecnológico.

Barbosa: La planta se encuentra en custodia de Corpoica y actualmente se vienen desarrollando en ella proyectos de validación tecnológica con Bioalcoholes Zulia. (Vocería exclusiva del tema Dirección Desarrollo Tecnológico y CORPOICA).

Frontino:

Con Corpoica el MADR ha iniciado procesos para que la planta de Barbosa sea operada por y la UIS (Universidad Industrial de Santander). Para el caso de la planta de Frontino se busca su operación conjunta por parte la UDEA (Universidad de Antioquia) y CIB (Corporación de Investigaciones Biológicas) .

Villeta y Vegachí:

Los proyectos para la construcción de esta plantas resultaron inviables, razón por la cual se esta tramitando la devolución del recurso apropiado para ello (14.000 millones) al tesoro nacional.

5. Mercados Institucionales: ICBF 2008 y 2009

SUBASTA 2008 (Noviembre)							
ITEMS	MACRO 1	MACRO 2	MACRO 3	MACRO 5	MACRO 7	MACRO 8	TOTALES
	Guajira, Magdalena, Cesar	Atlántico, Bolívar	Cordoba y Sucre	Caldas, Caqueta, Huila, Quindio, Risaralda y Tolima	Meta, Bogotá, Cundinamarca, Boyaca, Casanare	Antioquia, Choco	
PRESUPUESTO EJECUTADO	211.057.280	258.881.757	211.543.851	231.834.710	343.115.371	267.113.905	1.523.546.873
NUMERO DE USUARIOS	136.721	167.489	138.063	151.192	223.457	166.887	983.809
PRECIO PROMEDIO	1.544	1.546	1.532	1.533	1.535	1.601	1.549
UNIDADES PANELA	136.721	167.489	138.063	151.192	223.457	166.887	983.809

SUBASTA 2009 (Julio)							
ITEMS	MACRO 1	MACRO 2	MACRO 3	MACRO 4	MACRO 5	MACRO 6	TOTALES
	Guajira, Magdalena, Cesar	Atlántico, Bolívar, Sucre	Cauca, Nariño, Putumayo, Valle	Caldas, Huila, Quindio, Risaralda, Tolima, Chocó	Nte Santander, Santander	Meta, Boyacá	
PRESUPUESTO EJECUTADO	147.894.144	239.862.001	266.682.144	176.784.825	101.523.639	62.631.499	995.378.253
NUMERO DE USUARIOS	103.369	167.418	183.855	122.196	72.928	44.635	694.401
PRECIO PROMEDIO	1.431	1.433	1.451	1.447	1.392	1.403	1.433
UNIDADES PANELA	103.369	167.418	183.855	122.196	72.928	44.635	694.401

SUBASTA 2009 (Octubre)						
ITEMS	MACRO 1	MACRO 2	MACRO 3	MACRO 4	MACRO 5	TOTALES
	Antioquia, Cordoba	Bogotá, Cundinamarca	Boyaca, Santander	Huila Nariño	Quindio, Risaralda, Caldas	
PRESUPUESTO ASIGNADO	290.588.042	211.914.043	155.699.757	216.233.378	110.849.260	878.132.360
NUMERO DE USUARIOS	220.627	163.188	117.389	163.028	77.116	741.348
PRECIO PROMEDIO	1.317	1.299	1.326	1.326	1.437	1.185
UNIDADES PANELA	220.627	163.188	117.389	163.028	77.116	741.348

Fecha de la compra	Kilos	Usuarios	Presupuesto asignado	Presupuesto ejecutado
2008	983.809	983.809	2.076.000.000	1.523.546.873
2009 Julio	694.401	694.401	1.000.000.000	995.378.253
2009 Octubre	741.348	741.348	1.000.000.000	878.132.360
Totales	2.419.558	2.419.558	4.076.000.000	3.397.057.486

El precio promedio incluye empaque, embalaje, transporte, logística, comisiones, gastos de BNA (registro y asiento en cámara), pólizas, 4 * 1000, y demás gastos anexos.

5. Mercados Institucionales: ICBF 2008

Objetivo: Retirar del mercado excedentes de panela.
Total compra esperada: 1.336,3 toneladas de panela a través de la BNA.
Población beneficiaria: 1.336.328 usuarios del ICBF entre niñas y niños de 1 a 5 años mujeres gestantes y madres lactantes.
Presupuesto asignado: 2.076 millones

ITEMS	MACRO 1	MACRO 2	MACRO 3	MACRO 4	MACRO 5	MACRO 6	MACRO 7	MACRO 8	TOTALES
	GUAJIRA, MAGDALENA CESAR	ATLANTICO BOLIVAR	CORDOBA, SUCRE	CAUCA NARIÑO PUTUMAYO Y VALLE	CALDAS, CAQUETA, HUILA, QUINDIO, RISARALDA, TOLIMA	ARAUCA, N.SANTANDER, SANTANDER	META, BOGOTA, CUNDINA MARC A, BOYACA, CASANARE	ANTIOQUIA, CHOCO	
PRESUPUESTO TOTAL	211.070.722	258.898.870	211.557.314	383.731.253	232.538.169	167.084.739	343.145.749	267.521.509	2.075.548.325
KILOS DE PANELA	136.721	167.489	138.063	243.900	151.192	108.619	223.457	166.887	1.336.328
NIÑOS A BENEFICIAR	136.721	167.489	138.063	243.900	151.192	108.619	223.457	166.887	1.336.328

Ejecución:

Macros compradas: 1,2,3,5,7 y 8 → \$1.523 millones.

Kilos adquiridos: 983.809

Macros no compradas: 6 y 4 → \$552 millones.

Kilos no comprados: 352.519

Población atendida: 983.809 usuarios del ICBF

(entre niñas y niños de 1 a 5 años mujeres gestantes y madres lactantes).

5. Mercados Institucionales: ICBF 2008

Incumplimiento macros 3 y 7:

El proveedor no cumplió con las condiciones de rótulo y empaque exigidas en las respectivas fichas técnicas.

Valor macros incumplidas	\$ 554.703.063
Indemnización (5,41%)	\$ 30.000.000
Kilos de panela a compensar	19.694

Esta panela se distribuyó en enero 28 de 2009 en el centro zonal del ICBF de Ciudad Bolívar, la cual cumplió con los requerimientos de empaque exigidos inicialmente.

6. Mercados Institucionales: ICBF 2009 (Julio)

SUBASTA 2009 (Julio)							
ITEMS	MACRO 1	MACRO 2	MACRO 3	MACRO 4	MACRO 5	MACRO 6	TOTALES
	Guajira, Magdalena, Cesar	Atlántico, Bolívar, Sucre	Cauca, Nariño, Putumayo, Valle	Caldas, Huila, Quindío, Risaralda, Tolima, Chocó	Nte Santander, Santander	Meta, Boyacá	
PRESUPUESTO EJECUTADO	147.894.144	239.862.001	266.682.144	176.784.825	101.523.639	62.631.499	995.378.253
NUMERO DE USUARIOS	103.369	167.418	183.855	122.196	72.928	44.635	694.401
PRECIO PROMEDIO	1.431	1.433	1.451	1.447	1.392	1.403	1.433
UNIDADES PANELA	103.369	167.418	183.855	122.196	72.928	44.635	694.401

Se destacó la participación de la comercializadora del gremio, Comerpanela, la cual fue la proveedora de las macroregiones 5 y 6, colocando 117.563 kilos de producto.

Las entregas se realizaron del 01 al 14 de Septiembre.

6. Mercados Institucionales 2009 (Octubre):

SUBASTA 2009 (Octubre)						
ITEMS	MACRO 1	MACRO 2	MACRO 3	MACRO 4	MACRO 5	TOTALES
	Antioquia, Cordoba	Bogotá, Cundinamarca	Boyaca, Santander	Huila Nariño	Quindío, Risaralda, Caldas	
PRESUPUESTO ASIGNADO	290.588.042	211.914.043	155.699.757	216.233.378	110.849.260	878.132.360
NUMERO DE USUARIOS	220.627	163.188	117.389	163.028	77.116	741.348
PRECIO PROMEDIO	1.317	1.299	1.326	1.326	1.437	1.185
UNIDADES PANELA	220.627	163.188	117.389	163.028	77.116	741.348

El 16 de octubre de 2009 se realizó la compra de 741.348 kilos de panela buscando descongestionar el mercado de este producto beneficiando a usuarios del ICBF.

Comerpanela ganó la puja de la macro 3 participando en la venta de 117.389 kilos de producto.

Las entregas se realizaron desde el 17 hasta el 30 de noviembre de ese año.

El 28 de diciembre de 2009, se declaró ante la BNA un incumplimiento parcial por la no entrega total del producto y empaque indebido. En la Cámara Arbitral de la BNA se surtió un arreglo consistente en la entrega total del producto faltante y una indemnización de 2.233 kilos de panela la cual se entregó a niños del centro zonal Bosa en Bogotá.

7. Agro Ingreso Seguro 2008 – 2011. DRE 2011

• Línea Especial de Crédito

AÑO	NRO DE PROYECTOS	VALOR PROYECTOS	VALOR CRÉDITO	ESPACIO FISCAL
2008	2.202	30.638.158.002	22.141.492.125	5.421.650.402
2009	1.505	17.878.345.100	13.662.065.000	3.982.413.534
2010	88	1.919.784.000	1.440.268.400	304.437.943
TOTAL	3.795	50.436.287.102	37.243.825.525	9.708.501.879

Fuente: MADR. *Al 02 de diciembre de 2010

2011
No aplica para la actividad. La financiación deberá ser vía las líneas tradicionales de FINAGRO.

• Incentivo a la Capitalización Rural-ICR

AÑO	NRO DE PROYECTOS	VALOR PROYECTOS	VALOR CRÉDITO	VALOR ICR PAGADO
2008	98	4.602.629.500	3.347.765.800	782.563.389
2009	300	10.100.161.147	7.646.481.909	1.920.598.907
2010	192	4.219.993.349	3.050.737.999	775.945.495
TOTAL	590	18.922.783.996	14.044.985.708	3.479.107.791

Fuente: MADR. *Al 02 de diciembre de 2010

2011
Para modernización de infraestructura productiva:
Pequeños 40%
Mediano 20%

En el 2010 se excluyeron las siembras de caña panelera y la renovación de este cultivo del programa Agro Ingreso Seguro. En el 2011 el programa DRE continua con esa exclusión con el objetivo de mantener las siembras de caña panelera estables.

Por otra parte, el programa AIS permitió financiar proyectos destinados al mejoramiento de la productividad y la reconversión productiva, apoyando la plantación y mantenimiento de cultivos de tardío rendimiento y la siembra de cultivos de ciclo corto, como alternativas para diversificar las áreas sembradas en caña panelera.

El nuevo programa DRE amplió el cupo de activos de pequeños, para que más productores como los paneleros se pudieran beneficiar de las condiciones preferenciales que se otorgan a este tipo de productor.

Tipo productor	Antes (tope valor activos)	Antes (tope valor activos)
Pequeño	Hasta \$57.844.800	Hasta \$77.662.000

7. Agro Ingreso Seguro 2010

• LEC

LEC CAÑA PANELERA POR DEPARTAMENTO

Departamento	No. Operaciones	Valor Proyecto	Valor Crédito	Valor Subsidio Pagado
SANTANDER	15	631.528.000	457.000.000	96.460.939
BOYACÁ	9	335.754.000	256.579.000	59.092.573
CUNDINAMARCA	10	225.053.250	168.773.000	32.958.129
RISARALDA	1	157.823.000	126.000.000	26.460.000
ANTIOQUÍA	16	118.422.500	96.998.400	19.741.322
HUILA	10	90.400.000	71.440.000	14.588.808
CAUCA	6	87.542.000	70.033.000	16.117.739
NARIÑO	2	78.536.250	57.829.000	15.189.202
CALDAS	9	75.500.000	55.000.000	11.309.776
NORTE DE SANTANDER	5	63.375.000	50.200.000	7.005.365
TOLIMA	3	32.500.000	15.800.000	2.781.000
META	1	17.580.000	10.000.000	1.625.250
CAQUETÁ	1	5.770.000	4.616.000	1.107.840
TOTAL	88	1.919.784.000	1.440.268.400	304.437.943

LEC CAÑA PANELERA POR RUBRO FINANCIABLE

Rubro	No. Operaciones	Valor Proyecto	Valor Crédito	Valor Subsidio Pagado
INFRAESTRUCTURA TRANSFORMACION PRIMARIA Y/O COMERCIALIZACION	72	1.489.069.500	1.105.933.400	229.955.058
INFRAESTRUCTURA PARA LA PRODUCCION	11	421.964.250	327.362.000	72.984.009
ADQUISICION DE MAQUINARIA Y EQUIPOS	4	4.966.250	3.973.000	673.276
PLANTACION Y MANTENIMIENTO	1	3.784.000	3.000.000	825.600
TOTAL	88	1.919.784.000	1.440.268.400	304.437.943

LEC CAÑA PANELERA POR TIPO DE PRODUCTOR

Tipo de Productor	No. Operaciones	Valor Proyecto	Valor Crédito	Valor Subsidio Pagado
MEDIANO ESPECIAL	30	1.104.811.500	807.305.000	187.912.353
PEQUEÑO	55	468.743.500	356.963.400	67.096.001
MEDIANO	3	346.229.000	276.000.000	49.429.589
TOTAL	88	1.919.784.000	1.440.268.400	304.437.943

Fuente: Agro Ingreso Seguro

7. Agro Ingreso Seguro 2010

• ICR

ICR CAÑA PANELERA POR DEPARTAMENTO

Departamento	No. Operaciones	Valor Proyecto	Valor Crédito	Valor ICR Pagado
SANTANDER	25	1.140.142.000	746.350.000	208.137.725
CUNDINAMARCA	48	703.526.500	536.755.400	154.207.435
ANTIOQUIA	15	604.198.000	460.030.000	61.921.134
TOLIMA	17	472.705.000	319.993.000	95.829.080
BOYACÁ	24	469.582.000	357.136.000	59.438.720
NORTE DE SANTANDER	8	259.488.000	188.500.000	58.757.600
HUILA	24	208.123.000	157.255.000	48.831.961
CALDAS	7	116.050.000	83.840.000	26.618.000
CAUCA	11	80.303.750	65.525.000	22.692.200
NARIÑO	6	79.219.599	65.719.599	18.827.840
VALLE	6	66.755.500	53.714.000	17.018.800
CAQUETÁ	1	19.900.000	15.920.000	3.665.000
TOTAL	192	4.219.993.349	3.050.737.999	775.945.495

ICR CAÑA PANELERA POR RUBRO FINANCIABLE

Rubro	No. Operaciones	Valor Proyecto	Valor Crédito	Valor ICR Pagado
ADECUACIÓN DE TIERRAS	22	687.568.000	519.011.000	91.635.570
INFRAESTRUCTURA DE PRODUCCIÓN	11	234.069.000	186.290.000	27.698.400
MAQUINARIA DE USO AGROPECUARIO	49	226.365.000	182.559.400	51.242.639
PLANTACIÓN Y MANT. CULTIVOS TARDÍO REN	16	560.438.599	435.789.599	69.456.719
TRANSFORMACIÓN PRIMARIA	94	2.511.552.750	1.727.088.000	535.912.167
TOTAL	192	4.219.993.349	3.050.737.999	775.945.495

ICR CAÑA PANELERA POR TIPO DE PRODUCTOR

Tipo de Productor	No. Operaciones	Valor Proyecto	Valor Crédito	Valor ICR Pagado
GRANDE	1	90.000.000	63.000.000	18.000.000
MEDIANO	45	2.636.005.000	1.848.051.000	399.212.516
PEQUEÑO	146	1.493.988.349	1.139.686.999	358.732.979
TOTAL	192	4.219.993.349	3.050.737.999	775.945.495

7. Agro Ingreso Seguro

Incentivo a la asistencia técnica:

Durante el 2009 Fedepanela prestó el servicio de asistencia técnica en cada uno de los componentes respectivos: Tecnológico, gestión de calidad, agro empresarial, bienestar y seguridad social, comercialización y mercadeo, gestión de proyectos y financiero.

Total proyecto : **8.269 millones.**
Financiación IAT : **5.981 millones.**

RESUMEN GENERAL	
ACTIVIDADES	#
Capacitaciones.	7.813
Visitas de Asistencia técnica.	25.580
Reuniones regionales.	40
Caracterizaciones de unidades productivas y organizaciones.	4.629
TOTAL ACTIVIDADES.	38.062
BENEFICIARIOS	#
Beneficiarios directos.	4.090
Beneficiarios indirectos	3.000
TOTAL BENEFICIARIOS	7.090
RECURSO HUMANO	#
Profesionales.	85
Técnicos.	81
Auxiliares administrativos.	13
TOTAL RECURSO HUMANO.	179
COBERTURA	#
Departamentos.	13
Municipios.	175
Hectáreas.	24.102

Para el 2010 Fedepanela brindó asistencia técnica con recursos del Fondo de Fomento Panelero los cuales ascendieron a \$1.100 millones. En el 2011 la partida será de \$1.260 millones.

8. Fondos Concursales 2008

NRO	AÑO	ENTIDAD EJECUTORA	PROYECTO	EJECUCIÓN - DEPARTAMENTOS	CONTRAPARTIDA	COFINANCIACION MADR	COFINANCIACION FFP	TOTAL
1	2007	Corpoica	Enriquecimiento nutricional de la caña y sus productos para su inclusión en sistemas de alimentación animal de ganado de carne en zonas paneleras del Occidente de Cundinamarca y departamento del Cauca.	Cauca y Cundinamarca	373.740.000	225.008.000	96.432.000	695.180.000
2	2007	Corpoica	Desarrollo de modelos demostrativos de hornillas paneleras de alta eficiencia térmica y bajo impacto ambiental, de acuerdo con los niveles socioeconómicos y técnicos de las principales regiones productoras de Panela en Colombia.	Risaralda, Tolima, Nariño, Huila, Antioquia, Santander y Cundinamarca.	1.233.960.000	976.651.000	0	2.210.611.000
3	2007	Corpoica	Introducción y selección de nuevos materiales genéticos y validación de materiales promisorios de caña de azúcar (Saccharum spp) en cinco zonas productoras de panela en Colombia	Cauca, Nariño, Risaralda, Antioquia, Cundinamarca, Caldas, Santander, Huila, Tolima y Boyacá	781.816.000	735.127.000	0	1.516.943.000
4	2007	Corpoica	Ajuste de practicas culturales para un adecuado manejo agronómico del cultivo de la caña de azúcar (saccharum spp.) en cinco regiones paneleras del país.	Cundinamarca, tolima, Santander, Valle del cauca, Antioquia, Cauca, Boyacá y Huila.	782.445.000	749.731.000	0	1.532.176.000
5	2008	Fundación Universitaria San Gil	Diseño y construcción de un decantador prototipo de cachaza de tipo electromecánico para mejorar el proceso de limpieza de las mieles producidas en <i>traniches con tecnología ward-cimpa</i> .	Santander	108.586.800	108.298.280	0	216.885.080
6	2008	Corpoica	Desarrollo de un sistema de evaporación y concentración de jugos de múltiple efecto para mejorar la eficiencia térmica y la productividad y disminuir el impacto ambiental en la producción de panela	Cundinamarca, Santander y Boyacá.	776.698.000	737.330.000	0	1.514.028.000
7	2008	Cenicaña	Uso de nemátodos entomopatógenos para el manejo del salivazo de la caña de azúcar, Aeneolamia varia (Hemiptera: Cercopidae).	Valle del cauca, Cundinamarca, Santander y Risaralda.	215.430.000	203.400.000	0	418.830.000
8	2008	Cenicaña	Uso de la resistencia genética de la caña de azúcar al ataque del salivazo Aeneolamia varia, como componente del manejo integral de la plaga	Valle del cauca	190.720.000	139.410.000	0	330.130.000
9	2008	Universidad Nacional de Colombia	Análisis energético de la cadena productiva hasta la obtención del producto final como herramienta para comparar la sostenibilidad técnica, económica y ambiental de varios sistemas producción y beneficio de la caña panelera en las regiones de la Hoya del río Suárez (sistemas con beneficio a vapor), Cundinamarca (sistema tradicional) y Antioquia (Frontino-sistema de centros de mieles).	Boyacá, Cundinamarca, Antioquia y Santande	199.753.000	199.611.200	0	399.364.200
TOTALES					4.663.148.800	4.074.566.480	96.432.000	8.834.147.280

El Ministerio de Agricultura cofinancia el 50% del valor de los proyectos en sus 4 años de ejecución

9. Alianzas Productivas 2008 – 2010

ALIANZAS EN EJECUCIÓN								
AÑO	MUNICIPIO	DEPARTAMENTO	NOMBRE DEL PROYECTO	BENEFICIARIOS	HECTAREAS	VALOR TOTAL PROYECTO	VALOR INCENTIVO MODULAR MADR	% EJECUCIÓN
2008	Anserma, Belalcazar y Risca	CALDAS	MEJORAMIENTO DE LOS MEDIOS DE PRODUCCIÓN DE PANELA COMO GENERADOR DE INGRESOS PARA PRODUCTORES	65	65	819	245	24%
	Pueblo Rico	RISARALDA	CONSOLIDACION DE LA CADENA CAÑA Y PANELA DEL MUNICIPIO DE PUEBLO RICO RISARALDA	104	182	1.790	411	63%
2010	Santander del Quilichao	CAUCA	RENOVACIÓN DE CULTIVOS DE CAÑA PANELERA, MEJORAMIENTO ECOLÓGICO Y AMPLIACIÓN DE MERCADOS EN ALMACENES DE CADENA PARA TRES TRAPICHES ASOCIATIVOS EN EL MUNICIPIO DE SANTANDER DE QUILCHAO	70	70	1.004	305	1%
TOTAL				239	317	3.613	961	

ALIANZAS EN REGISTRO PARA LEGALIZACIÓN								
AÑO	MUNICIPIO	DEPARTAMENTO	NOMBRE DEL PROYECTO	BENEFICIARIOS	HECTAREAS	VALOR TOTAL PROYECTO	VALOR INCENTIVO MODULAR MADR	% EJECUCIÓN
2009	Río Sucio y Supia	CALDAS	MODERNIZACIÓN AGRÍCOLA DE LA CAÑA PANELERA DEL RESGUARDO INDÍGENA CAÑAMOMO LOMAPRIETA DE LOS MUNICIPIOS DE RIOSUCIO Y SUPIA	120	138	1.618	470	Aprobada para inclusión en el Registro de Alianzas - Legalización condicionada a verificación en campo de los trapiches.

10. Oportunidades Rurales 2007 - 2008

AÑO	DEPARTAMENTO	FAMILIAS	VALOR TOTAL PROYECTO	VALOR APOYO
2008	ANTIOQUIA	97	24.420.000	22.385.000
	BOYACÁ	79	91.998.000	84.331.500
	CALDAS	107	92.400.000	84.700.000
	CAUCA	88	75.864.000	69.542.000
	CÓRDOBA	47	66.948.000	61.369.000
	CUNDINAMARCA	20	31.200.000	28.600.000
	HUILA	49	68.310.000	62.617.500
	NARIÑO	121	127.110.000	116.517.500
	NORTE DE SANTANDER	44	42.120.000	38.610.000
	QUINDIO	25	29.100.000	26.675.000
	RISARALDA	185	106.732.800	97.838.400
	SANTANDER	37	27.060.000	24.805.000
TOLIMA	116	139.623.273	127.988.000	
TOTAL 2008		1.015	922.886.073	845.978.900

11. Comisión Nacional de Vigilancia

- Creación : Decreto 1774 de 2004.
- Integrantes:
 - Ministerio de Agricultura y Desarrollo Rural
 - Ministerio de Protección Social
 - INVIMA
 - DIAN
 - Policía Nacional
 - Fiscalía General de la Nación
 - Superintendencia de Industria y Comercio
 - Procuraduría General de la Nación
 - Fedepanela y Asocaña
- Reuniones mensuales: Seguimiento estricto de compromisos institucionales. Ultima reunión: 04 de mayo 2011.
- Acciones realizadas:
 1. Consolidado de operativos a establecimientos productores.
 2. Resultados por institución.

1. Consolidado nacional de visitas a establecimientos y resultados 2008 – 2011

Departamento	Visitas realizadas a establecimientos productores				TOTAL	Casos Fragancia	Proceso de judicialización FISCALIA GENERAL (29)			Proceso sancionatorio INVIMA (18)		
	INVIMA	INVIMA/POLICIA NACIONAL SIJIN	POLICIA NACIONAL SIJIN	INASPRO			Precluidos	Indagación	Sentencia condentoria	En proceso	Terminados	Terminados sin sanción
Antioquia	358	56	238	56	708	10	6	3	1	2	5	1
Bolívar	3				3							
Boyaca	31		49		80							
Caldas	28	3	34		65	1			1			1
Cauca	92	6	112	50	260	1	1				1	
Caqueta	19		11		30							
Cesar	6											
Choco	5				5							
Cordoba	10				10							
Cundinamarca	119	1	17		137							
Huila	121				121							
Meta			7		7							
Nariño	108		28		136	2		2		1		
Norte de Santander	57		2		59							
Putumayo	9		2		11							
Risaralda	20	2	17	6	45	1	1					
Quindío	12	3	10		25							
Santander	165		33		198							
Sucre	25				25							
Tolima	21		2		23							
Valle del Cauca	129	46	282	150	607	14	11	3		2	4	1
Total	1.338	117	844	262	2.555	29	19	8	2	5	10	3

Fuente: Invima - SIJIN Policía Nacional - INASPRO - Fiscalía General de la Nación - Secretaría Técnica Comisión de Vigilancia

Inaspro: Compañía de seguridad privada contratada por el Fondo de Estabilización de Precios del Azúcar para efectuar visitas en los departamentos de Antioquia, Valle y Cauca

Actualmente el INVIMA tiene a cargo 20 procesos más por conceptos diferentes a derretideros. Las sanciones son de 50 SMM.LV. 3 casos han terminado sin sanción por la imposibilidad de contactar al directamente responsable.

Corte: 13 de diciembre 2010

INCAUTACIONES:
AZÚCAR: 63.8 Toneladas
PANELA: 71Toneladas

**A DISPOSICIÓN DE LA FISCALÍA GENERAL
DE LA NACIÓN
MATERIAL PROBATORIO**

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.1 Fiscalía General de la Nación:

A. Gracias a los **2.555** operativos realizados por la Policía Nacional y/o el INVIMA desde el 2008 hasta lo corrido de 2010, se han hallado **29** casos de flagrancia los cuales han derivado en igual numero de procesos, todos ellos adelantados por la Fiscalía General de la Nación en **6** departamentos del país. El último caso de flagrancia fue hallado en diciembre de 2008.

Estado de los procesos:

19 precluyeron: Por atipicidad de la conducta (los fiscales no perciben como un delito la conducta de derretir azúcar para producir panela).

8 en etapa de indagación.

2 sentencias condenatorias:

- **Departamento de Antioquia:** Por el delito de Imitación o simulación de alimentos productos o sustancias, artículo 373 del código penal. 16 meses de prisión para cada uno de los tres implicados en el municipio de Copacabana Antioquia.
- **Departamento de Caldas:** Por el delito de Corrupción de Alimentos, artículo 332 del código penal. 16 meses de prisión para cada uno de los tres implicados + \$30.000.000 de multa con suspensión condicional de la pena. Los hechos se presentaron en el municipio de Neira Caldas y la al proceso penal fue desarrollada en la ciudad de Manizales.

Potenciales sanciones:

- Prisión de cinco (5) a doce (12) años.
- Multa de doscientos (200) a mil quinientos (1.500) SMLMV
- Inhabilitación para el ejercicio de la profesión, arte, oficio, industria o comercio por el mismo término de la pena privativa de la libertad.

Duración del proceso: 2 - 5 Años (discrecionalidad del proceso llevado por el fiscal)
Código de procedimiento penal.

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.1 Fiscalía General de la Nación:

- A. Por tratarse la judicialización de los “derretideros” un tema atípico dentro del accionar regular de los fiscales, se han realizado dos ciclos de capacitaciones en los años 2008 y 2010 por parte de la *Unidad Especializada contra Delitos de Propiedad Intelectual y las Telecomunicaciones* de la Fiscalía que viene apoyando a la Comisión de Vigilancia y del MADR, a **cada uno de los fiscales regionales** que adelantan los casos en los departamentos del Valle, Caldas, Risaralda, Nariño y Antioquia.

- B. Se encontraron nuevas vías jurídicas para la judicialización, mediante el uso de diferentes artículos del código penal además del 372 (corrupción de alimentos) en razón a la imposibilidad de diferenciar una panela producida tradicionalmente de otra producida a base de azúcar:
 - A. Art. 299 (perjuicio al consumidor).
 - B. Art. 300 (ofrecimiento engañoso de productos) .

- C. Así mismo, el Congreso de la República expidió la Ley 1220 del 16 de junio de 2008, en donde aumentó de penas para los delitos que atenten contra la Salud Pública estipulándolas así:
 - Prisión de 5 a 12 años.
 - Multas de 200 a 1500 SMLMV.

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.2 Policía Nacional: Dirección de Seguridad Ciudadana.

- A. Esta institución ha participado en la ejecución de **1.223** inspecciones a trapiches desde el 2008 a la fecha en **15** departamentos del país. (Ver cuadro Consolidado Nacional de Visitas).
- B. **En ninguna de las inspecciones realizadas desde el 2009 a la fecha, se ha encontrado evidencia alguna de uso de azúcar ó mieles de ingenio en los establecimientos registrados.**
- C. Durante el 2008 y el 2009 la PONAL dispuso de recursos para el pago de recompensas a informantes que ayudaran a encontrar derretideros en el territorio nacional. Para socializar esta estrategia se imprimieron más de 30.000 volantes que tuvieron circulación en los departamentos de Antioquia, Valle, Cauca y los pertenecientes al Eje Cafetero.
- D. En razón a lo anterior se pagaron tres recompensas por igual número de hallazgos de flagrancia en el departamento del Valle del Cauca, cada una por \$400.000. Estas investigaciones se le entregaron a la Fiscalía General de la Nación para su respectiva judicialización.
- E. Además de las inspecciones a trapiches la PONAL viene realizando las siguientes actividades:
 - *Controles en carretera* para verificar las condiciones de transporte del producto y controlar el transporte de panela y miel:

Especialmente en el Valle del Cauca se han realizado inspecciones a vehículos transportadores de miel, en donde no se ha encontrado alguna irregularidad teniendo que el 90% de la producción de miel es utilizada para la fabricación de alcohol carburante. El restante es comercializada a las Industrias de Licores de Antioquia, Caldas y Valle del Cauca. De este porcentaje un mínima parte es vendida a empresas como Levapan y productores de alimento para animales.

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.2 Policía Nacional: Dirección de Seguridad Ciudadana.

E. Además de las inspecciones a trapiches la PONAL viene realizando las siguientes actividades:

- *Acompañamiento actividades especiales tales como:*
 - ✓ Visitas a establecimientos de comercialización.
 - ✓ Operativos de metrología legal.
 - ✓ Actividades de control aduanero (POLFA) en Ipiales, Putumayo y Amazonas: No se ha encontrado contrabando de panela.
 - ✓ Realización de capacitaciones acerca de los procedimientos de control realizados en trapiches.
 - ✓ Articulación de actividades con las demás entidades que ejercen control.

- *Envíos regulares de instructivos de acciones a los Comandantes de Departamento para la realización de actividades de control a la calidad de la panela:*

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.3 INVIMA (Subdirección de Alimentos)

- Esta institución ha realizado **1.338** visitas de inspección, vigilancia y control en **19** departamentos del país. (Ver cuadro Consolidado Nacional de Visitas).
- **En ninguna de las inspecciones realizadas desde el 2009 a la fecha, se ha encontrado evidencia alguna de uso de azúcar ó mieles de ingenio en los establecimientos registrados.**
- En mayo de 2010 se socializaron los resultados del proceso de inscripción de trapiches el cual arrojó los siguientes resultados:

DEPARTAMENTO	No. INSCRITOS	% FRENTE TOTAL NAL
CUNDINAMARCA	3.636	20,34%
CAUCA	3.160	17,68%
ANTIOQUIA	3.131	17,51%
CALDAS	1.397	7,81%
TOLIMA	1.279	7,15%
SANTANDER	1.032	5,77%
HUILA	961	5,38%
NORTE DE SANTANDER	733	4,10%
BOYACA	716	4,00%
NARIÑO	448	2,51%
RISARALDA	414	2,32%
VALLE DEL CAUCA	361	2,02%
CAQUETA	226	1,26%
CESAR	166	0,93%
CHOCO	57	0,32%
CASANARE	32	0,18%
SUCRE	32	0,18%
META	23	0,13%
QUINDIO	17	0,10%
CORDOBA	16	0,09%
PUTUMAYO	15	0,08%
ARAUCA	9	0,05%
GUAVIARE	6	0,03%
BOLIVAR	5	0,03%
BOGOTA	4	0,02%
AMAZONAS	2	0,01%
Total general	17.878	100,00%

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.3 INVIMA (Subdirección de Alimentos)

- En razón a que en el 2009 se realizaron 698 visitas, con lo cual no se cubre el 4% del total de trapiches a nivel nacional, el MADR ha solicitado aumentar el numero de visitas **priorizando la realización de las mismas a aquellos montajes con capacidad productiva importante a nivel nacional, y trabajar una estrategia alterna para los pequeños.** De esta manera se focalizan esfuerzos obteniendo cobertura en términos de producción. [\(Ver visitas 2010\)](#)
- Por otro lado, en el 2.009 el Instituto expidió el ABC de la panela, cartilla en la cual se plasman los requisitos sanitarios que deben cumplir los establecimientos dedicados a la producción de panela, la cual en un lenguaje muy sencillo busca lograr el cumplimiento del Reglamento Técnico para la Producción y Comercialización de Panela.

2.3.1 INVIMA (Oficina Jurídica)

- En razón a las operativos realizados en los cuales se encontró en uso de azúcar para la producción de panela, el INVIMA adelanta 18 procesos sancionatorios, cuyo estado se muestra en el cuadro.
- Así mismo el Instituto, esta adelantando 20 casos adicionales por calidad del producto (operativos de comercialización ó visitas a trapiches que no cumplen con aspectos sanitarios).

Etapa (casos derretideros)	Noviembre	Diciembre
Traslado de cargos	3	2
Probatorio	1	1
Calificación	1	2
Terminado con sanción	10	10
Terminado	3	3
TOTAL	18	18

Actualmente el Invima esta adelantando 20 casos adicionales por calidad del producto (operativos de comercialización ó visitas a trapiches que no cumplen con aspectos sanitarios) . Sanciones 50 SDMLV

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.4 Ministerio de la Protección Social

El MPS ha dispuesto la normativa que regula la producción de panela desde el punto de vista sanitario mediante la expedición del siguiente marco legal:

1. Resolución 779 del 17 de marzo de 2006:

Establecimiento por parte del Ministerio de Protección Social del **Reglamento Técnico** sobre los requisitos sanitarios que se deben cumplir en la producción y comercialización de la panela para consumo humano.

2. Resolución 3462 del 11 de Septiembre de 2008:

Extensión de los plazos estipulados en la Resolución 779 para los siguientes literales:

Condiciones sanitarias de los trapiches:

Requisito	Plazo
Estar separados de cualquier tipo de vivienda.	Septiembre 28 de 2011
Delimitación física entre las áreas de recepción, producción, almacenamiento y servicios sanitarios.	
Disponibilidad de servicios sanitarios alejados de las zonas de proceso, bien dotados y conectados a un sistema de disposición de residuos.	
Disposición de un flujo secuencial del proceso de elaboración con el propósito de prevenir la contaminación cruzada.	
Salas de procesos que aseguren la inocuidad del producto, paredes, pisos y techos en buen estado.	

- Los trapiches paneleros deberían inscribirse ante el INVIMA antes del **21 de Abril de 2009**.

3. Resolución 3544 del 24 de Septiembre de 2009:

Extensión de los plazos estipulados en la Resolución 779 para los siguientes literales:

Requisito	Plazo
Envase individual o por unidades de la panela.	Septiembre 28 de 2011
Rotulado en el envase individual o por unidades de panela.	

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.4 Ministerio de la Protección Social

Por otra parte el MPS coordina a las Entidades Territoriales de Salud en la realización de visitas a centrales de comercialización para la toma de muestras de producto con el objetivo de verificar su calidad detectando la presencia de clarol o colorantes mediante análisis de laboratorio.

Desde el 2008 a la fecha se han tomado 842 muestras en de las cuales 28 han resultado rechazadas por contener clarol.

Departamento	Lugar	Muestras Tomadas	Resultado de análisis	
			Aceptable	Rechazado
Antioquia	La Mayorista Itagui	163	156	7
	Minorista de Medellín	96	87	9
	Mercados comunas y otros establecimientos	58	56	2
Cundinamarca	Corabastos Bogotá	99	97	2
Santander	Centroabastos	30	30	0
Boyacá	Santana	10	9	1
Caldas	Manizales	36	35	1
Quindio	Armenia	63	62	1
	Establecimietos varios			
Risaralda	Pereira	122	117	5
	Establecimietos varios			
Cartagena	Mercado Bazaruto	18	18	0
Barranquilla	Mercado Barranquillita	15	15	0
Valle del Cauca	Cali	132	132	0
	Total	842	814	28

Fuente: Secretaria de Salud de Itagui, Bogotá, Manizales, Cali, Cartagena, Barranquilla, Bucaramanga , Risaralda y Tunja - Secretaria Técnica Comisión de Vigilancia.

15 diciembre de 2010

Potenciales sanciones:

- Multas de hasta diez mil (10.000) SDMLV
 - Suspensión o cancelación del registro y cierre temporal o definitivo del establecimiento.
- Duración del proceso: 1 a 2 años aproximadamente.

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.5 Superintendencia de Industria y Comercio

- Realización de talleres teórico prácticos dirigidos a Alcaldes municipales para capacitarlos en los procedimientos a efectuar para llevar a cabo controles de pesos y medidas a nivel regional para evitar distorsiones en el mercado, competencia desleal y engaño a los consumidores:

- ✓ Primer taller: 18 de Mayo 2009.
- ✓ Alcaldías asistentes: 14
- ✓ Segundo taller: 23 de Junio 2009
- ✓ Alcaldías asistentes: 10

Resolución 16379/ 2003
Ministerio de Comercio,
Industria y Turismo

- Realización de operativos de metrología legal con el fin de verificar el contenido neto del producto, en las ciudades de **Bucaramanga, Armenia, Santana, Pasto, Cali, Barranquilla, Cartagena, Itagui y Bogotá.**

Hallazgos:

- No realización de los controles por parte de las alcaldías municipales: Falta de conocimiento en los procesos y competencias, ausencia de equipos.
- Los casos que adelanta la SIC presentan problemas para la vinculación de los empacadores – productores:

Verificaciones realizadas	20
Incumplimiento	16
Envío de solicitud de explicaciones	16
Respuestas recibidas	3

Apoyo de las
alcaldías

En su mayoría los empacadores son personas naturales quienes no tienen registro mercantil, las direcciones son rurales encontradas en el rótulo del producto: Se les envía las comunicaciones, no responden, no hay manera que se de la notificación legalmente y se continúe con el proceso. La DIAN ha prestado valiosa colaboración para la ubicación de este tipo de personas compartiendo la información presente en las declaraciones de renta, RUT y demás documentos con los que cuente la entidad.

Cuando se trata de personas jurídicas, estas tienen una dirección de notificación judicial a la cual se envían las comunicaciones. En cualquier caso se entenderá como notificada del proceso y se da paso a la interposición de la sanción.

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.5 Superintendencia de Industria y Comercio

- Al respecto de poder estandarizar el peso y empaque de la panela y que la SIC expida normatividad es ese sentido, se tiene que no es procedente en razón a lo siguiente:
 - ✓ Ya existe una normatividad para pre empacados en general, como es el caso de la panela (Resolución 16379/2003), la cual establece que los productores **están obligados, cualquiera fuera la presentación y empaque del producto, a que el contenido anunciado del mismo coincida con el entregado**, atendiendo a principios de protección al consumidor.
 - ✓ De imponer la estandarización de un peso y un empaque, se podría estar incurriendo en la constitución de un **OBSTÁCULO TÉCNICO AL COMERCIO**, principio inviolable en una economía de mercado y con principios constitucionales como la libertad económica y la libre empresa.
 - ✓ Así las cosas, con la normatividad legal vigente, **son los alcaldes quienes tienen la competencia y la obligación de controlar y velar por que las cajas de la panela pesen lo que realmente anuncian, evitando así distorsiones de mercado y competencia desleal.**

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.6 Procuraduría General de la Nación

La Procuraduría delegada para la Descentralización y Entes Territoriales esta apoyando a la Comisión de Vigilancia con el objetivo de lograr que las alcaldías cumplan con su competencia en la verificación de pesos y medidas.

En Diciembre de 2009 expidió una circular dirigida a las alcaldías solicitando el adelanto de acciones de control metrológico para el producto panela. Esta entidad viene haciendo seguimiento a los alcaldes de los principales municipios productores y comercializadores de panela a nivel nacional.

En el 2.010 se dio traslado a las Procuradurías Regionales para que estas entidades hagan control directo de las alcaldías municipales al respecto del cumplimiento de sus respectivas competencias.

2.7 Fondo de Estabilización de los Precios del Azúcar FEPA:

- Financió desde el 2007 al hasta el 2009 la ejecución de la empresa INASPRO, la cual:
 - ✓ **Efectuó 262 visitas** a trapiches en los departamentos de Antioquia, Valle y Cauca.
 - ✓ Realizó **labores de inteligencia** en el departamento del Valle a establecimientos productores y comercializadores de panela.
- Realizó auditoria a los Ingenios Azucareros verificando entre otros aspectos:
 - ✓ Las cantidades fabricadas.
 - ✓ Las cantidades vendidas.
 - ✓ Los mercados de destino de dichas ventas.

Estas auditorias fueron realizadas por Price Water House Coopers.

- Durante el 2009 se efectuaron auditorias especiales de control a Ingenios denunciados por productores como proveedores de azúcar y/o mieles. Estas fueron realizadas conjuntamente por la Secretaria Técnica del FEPA y Price Water House Coopers. Se verificaron los sistemas de control interno y auditoria, adicionalmente se realizó entrevista con el Gerente del ingenio planteando la problemática y el presunto modo de operación.
- Ingenios visitados: Risaralda y Carmelita. **No se encontró ningún hallazgo.**

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.7 Fondo de Estabilización de los Precios del Azúcar FEPA:

- En razón a la posibilidad manifestada por los miembros de la Junta de Paneleros acerca del uso de mieles vírgenes procedentes de ingenios para la producción fraudulenta de panela, se realizaron cruces de la información que al respecto de estas ventas tenía el FEPA con la que proveyó la Licorera de Caldas al respecto de este rubro. No se encontró ningún indicio que señale irregularidad alguna.

2.8 Fondo de Fomento Panelero:

- En Agosto del 2008 se efectuó la contratación de una empresa de seguridad privada para efectuar labores de inteligencia para determinar modus operandi y funcionamiento de la cadena delictiva en el Departamento de Antioquia.

Con los resultados obtenidos, se interpuso denuncia ante la Fiscalía General de la Nación, la cual fue firmada por el Viceministro de Agricultura y el Gerente de Fedepanela.

Este proceso está siendo adelantado en **Bogotá, por la Unidad Especializada de Delitos Contra la Propiedad Intelectual y las telecomunicaciones**, y se encuentra en etapa de indagación. El tiempo aproximado duración proceso: 1 año y medio.

En el 2010 se contrató una empresa de seguridad para realizar labores de inteligencia en el centro - sur del Valle y norte del Cauca. Inicio sus labores en la tercera semana del mes de mayo.

- A través de la Escuela de Formación de la PONAL, durante el 2010 Fedepanela ha capacitado a 500 uniformados en dos cursos de Policía de Carreteras. Durante el segundo semestre se continuará con la estrategia.
- Fedepanela, buscará atender a 612 trapiches asociativos de pequeños productores en los departamentos de Antioquia, Boyacá, Caldas, Caquetá, Cauca, Cundinamarca, Huila, Nariño, Norte de Santander, Santander, Risaralda, Tolima y Valle del Cauca. El número total de productores que serán atendidos a través de las capacitaciones será de 3.522 .

11. Comisión Nacional de Vigilancia

2. Resultados por institución

2.9 DIAN

- Con el objetivo de verificar el cumplimiento de las obligaciones formales tributarias de las personas vinculadas a la actividad panelera y atacar la informalidad en el sector, la DIAN ha realizado visitas a establecimientos y efectuado levantamiento de información tributaria en los departamentos de Nariño, Boyacá, Norte de Santander y Caldas, derivando la apertura de 8 investigaciones que se encuentran en curso por haber encontrado meritos y/o incumplimientos.
- La Jefe de Fiscalización Aduanera de Ipiales, Dra. Marina Carreño, informó que en los operativos realizados conjuntamente DIAN – POLFA durante el 2009 y lo corrido del **2010 no se ha encontrado panela de contrabando**. Hoy por hoy la panela en Tulcán Ecuador está \$200 más costosa que en Nariño, razón por la cual no se justificaría tal operación.

Se reportaron las siguientes aprehensiones de azúcar tanto en vía como en establecimientos en el departamento de Nariño:

2009: 117 aprehensiones por un valor de \$187.291.047 equivalentes a 136 toneladas.

2010: 71 aprehensiones por un valor de \$ 131.608.393 equivalentes a 82 toneladas

11. Comisión Nacional de Vigilancia

Directorio

NOMBRE	CARGO	ENTIDAD
LAURA PASCULLI HENAO	SUBDIRECTORA DE ALIMENTOS Y BEBIDAS ALCOHÓLICAS	INVIMA
BRIGADIER GENERAL JOSÉ LEÓN RIAÑO	DIRECCIÓN SEGURIDAD CIUDADANA	POLICÍA NACIONAL
SILVIA HELENA MONTOYA BORRAS	JEFE UNIDAD ESPECIALIZADA CONTRA DELITOS DE LA PROPIEDAD INTELECTUAL Y LAS TELECOMUNICACIONES	FISCALIA GENERAL DE LA NACIÓN
SARA TORRES	PROFESIONAL SALUD PÚBLICA	MINISTERIO DE LA PROTECCIÓN SOCIAL
LUZ ANGELA PARRA	JEFE REGLAMENTOS TECNICOS	SUPERINTENDENCIA DE INDUSTRIA Y COMERCIO
MARIO OCHOA	FISCALIZACIÓN TRIBUTARIA	DIAN TRIBUTARIA
LEONARDO ARIZA	GERENTE	FEDEPANELA
JUAN MANUEL JARAMILLO VARGAS	DIRECTOR JURÍDICO	ASOCAÑA
RAQUEL BASTIDAS	PROCURADURÍA GENERAL DE LA NACIÓN	PROCURADURÍA GENERAL DE LA NACIÓN
GIOVANNY GARCIA	JEFE OFICINA JURÍDICA INVIMA	INVIMA

II. PRECIOS

CONTENIDO

I. Precios:

1. Posibles razones de su caída.
2. Departamentales al productor 2002 – 2010 (constantes).
3. Departamentales al productor 2002 – 2010 (corrientes).
4. Precios semanales al productor 2010.
5. Comportamiento precios panela vs. azúcar en centrales mayoristas.
6. Comportamiento precios panela y azúcar en centrales mayoristas vs. precios al productor de panela.

1. Precios de panela: Posibles razones de su caída

OFERTA

1. Aparición de nuevas áreas dedicadas a la fabricación de panela en zonas tradicionalmente no productoras (Llanos orientales y Costa atlántica), las cuales abastecen su propio mercado desplazando a departamentos de vocación panelera.

Tradicionalmente se hablaba de 13 departamentos productores, en la actualidad son 25, lo que conlleva a tener más panela en el mercado afectando gravemente su precio en razón a que la demanda de la misma se mantiene constante.

2. La oferta de producto es atomizada y desorganizada, (no hay consolidación de volúmenes importantes de producción) en donde la formación de precios se ve influenciada fuertemente por los comercializadores quienes se quedan con el mayor margen de ganancia.
3. Los canales de comercialización tradicionales no permiten una diferenciación de calidad que se refleje en los precios pagados a los productores.
4. La oferta de panela con valor agregado es muy incipiente, por tanto su reconocimiento en precio.

DEMANDA

1. En grandes superficies, la panela es más costosa que el azúcar, su principal competidor, razón por la cual las personas prefieren consumir otros edulcorantes más baratos.
2. Un mercado netamente interno difícilmente expandible con las presentaciones de producto tradicionales: Es un producto desconocido a nivel internacional, las exportaciones son marginales, a Junio del 2010 se han exportado 755 toneladas.
3. Existe una percepción de la panela por parte de los consumidores como un producto de baja calidad: Se reconocen algunas fallas asociadas especialmente a la higiene y empaque.
4. El surgimiento de bebidas y productos de fácil preparación y en apariencia más saludables, pueden generar un desplazamiento negativo en el consumo de panela como producto tradicional de la canasta familiar colombiana.
5. La panela como endulzante tiene un uso moderado

2. Precios departamentales al productor de panela 2002 – 2010 (precios constantes)

Pesos constantes 2002 = 100

Departamentos	2002	2003	2004	2005	2006	2007	2008	2009	2010*	Variación 2002-2010	Variación 2009-2010
Antioquia	956	795	589	559	784	1.195	892	704	832	-13,0%	18,2%
Boyacá	1.003	736	538	491	805	1.319	800	595	744	-25,8%	25,1%
Caldas	825	746	630	614	874	1.305	920	771	839	1,7%	8,8%
Cundinamarca	983	709	507	480	734	1.181	756	554	701	-28,7%	26,7%
Nariño	782	661	527	529	762	1.166	783	603	713	-8,9%	18,2%
Risaralda	1.126	952	688	679	883	1.319	1.047	894	908	-19,3%	1,6%
Santander	1.002	730	533	496	787	1.250	802	580	760	-24,2%	31,0%
Tolima	949	773	595	596	795	1.247	909	681	785	-17,3%	15,4%
Valle	1.013	1.014	870	739	900	1.262	1.036	858	840	-17,1%	-2,1%
Promedio Nacional	960	791	600	573	842	1.271	900	699	771	-19,7%	10,4%

Fuente: Centros de servicios Fedepanela. Cálculos: MADR

Fecha de actualización: Segunda semana de Diciembre (Del 08 al 14 de Diciembre)

3. Precios departamentales al productor de panela 2002 - 2010 (precios corrientes)

Departamento	2002	2003	2004	2005	2006	2007	2008	2009	2010*	Variación 2002 - 2010	Variación 2009 -2010
Antioquia	956	814	641	632	940	1.484	1.215	950	1.204	26,0%	26,7%
Boyacá	1.003	754	586	555	965	1.637	1.089	804	1.080	7,6%	34,3%
Caldas	825	765	686	695	1.048	1.621	1.253	1.042	1.214	47,1%	16,5%
Caquetá					1.220	1.819	1.461	1.107	1.042		-5,9%
Cauca			623	655	943	1.533	1.303	1.031	1.004		-2,6%
Cundinamarca	983	726	551	543	879	1.466	1.030	748	1.018	3,5%	36,2%
Huila			604	609	921	1.622	1.228	859	1.005		17,0%
Nariño	782	677	573	598	913	1.448	1.066	814	1.026	31,2%	26,1%
Norte de Santander					1.250	1.574	1.124	843	1.106		31,3%
Risaralda	1.126	975	748	768	1.059	1.637	1.426	1.208	1.302	15,6%	7,8%
Santander	1.002	748	580	561	943	1.552	1.092	784	1.095	9,2%	39,7%
Tolima	949	792	647	674	952	1.548	1.238	919	1.126	18,7%	22,5%
Valle	1.013	1040	947	835	1.079	1.567	1.411	1.159	1.225	20,9%	5,7%
PROMEDIOS	960	810	653	648	1.008	1.578	1.226	944	1.111	15,8%	17,8%

Fuente: Centros de Servicio de Fedepanela - Cálculos: Cadenas Productivas MADR

Fecha de actualización: Segunda semana de Diciembre (Del 15 al 21 de Diciembre)

4. Precios semanales al productor de panela 2010 (precios corrientes)

DEPTO	1	2	3	4	5	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	5	1	2	3	4
ANTIOQUIA	974	938	960	962	952	938	941	935	882	876	920	897	907	924	996	1.125	1.259	1.155	1.018	976	975	984	987	1.021	1.061	1.090
BOYACA	735	743	800	866	887	913	880	720	685	715	735	735	780	765	780	800	885	900	875	900	900	900	900	935	950	975
CALDAS	963	927	982	962	947	973	965	941	925	963	943	980	937	974	1.052	1.101	1.171	1.216	1.141	1.083	1.032	1.005	1.079	1.037	1.037	1060
CAQUETÁ	948	996	973	1.017	1.015	1.042	1.022	1.022	1.018	1.003	913	1.083	983	1.035	988	1.038	1.017	1.033	1.007	1.013	1.033	1.051	1.075	1.042	1.053	1007
CAUCA	876	867	909	909	909	823	851	859	874	901	874	874	954	901	1.005	1.035	1.050	1.052	1.005	962	980	967	1.023	1.008	1.031	986
CUNDINAMARCA	707	756	728	819	890	927	800	766	685	752	830	796	750	785	786	828	914	906	880	894	883	912	889	889	902	912
HUILA	877	833	846	851	862	936	851	830	830	815	820	841	872	825	857	909	909	924	904	919	867	851	914	956	985	974
NARIÑO	797	804	846	825	821	831	829	802	820	773	796	819	841	827	888	962	1.121	934	959	896	871	917	918	938	951	1.003
NORTE DE SANTANDER	910	721	769	745	838	1.026	786	698	804	748	726	706	906	1.132	937	925	903	966	915	938	912	915	889	890	940	1.007
RISARALDA	1.110	1.137	1.137	1.164	1.137	1.113	1.137	1.137	1.001	1.107	1.098	1.089	1.095	1.072	1.101	1.131	1.196	1.220	1.208	1.191	1.179	1.173	1.173	1.178	1.184	1184
SANTANDER	730	760	820	912	975	828	783	717	693	706	730	750	760	750	760	837	903	897	857	880	870	870	900	950	1.030	
TOLIMA	959	972	975	942	866	947	933	962	950	849	864	871	876	876	877	1.148	1.225	975	926	911	911	911	919	1.010	1.025	1.025
VALLE	1.028	998	1.009	966	958	951	960	1.000	1.005	1.101	1.106	1.099	1.096	1.089	1.088	1.103	1.253	1.217	1.214	1.224	1.234	1.170	1.146	1.111	1.111	1.079
PROMEDIOS NACIONALES	893	881	904	918	927	942	903	876	859	870	873	888	904	920	932	995	1.062	1.030	993	984	973	971	985	997	1.014	1.025

MESES	Jul-10				Ago-10					Sep-10				Oct-10					Nov-10				Dic-10			Variación \$ sem	Variación % semanal
	1	2	3	4	1	2	3	4	5	1	2	3	4	1	2	3	4	5	1	2	3	4	1	2	3		
ANTIOQUIA	1.108	1.157	1.346	1.355	1.279	1.298	1.337	1.288	1.241	1.270	1.386	1.393	1.391	1.406	1.461	1.414	1.379	1.381	1.511	1.697	1.694	1.607	1.592	1.563	1.656	93	5,95%
BOYACA	1.050	1.150	1.325	1.525	1.400	1.075	1.060	1.200	1.200	1.150	1.200	1.185	1.209	1.255	1.275	1.405	1.575	1.500	1.475	1.415	1.465	1.465	1.460	1.475	1.485	10	0,68%
CALDAS	1.081	1.313	1.127	1.179	1.260	1.260	1.296	1.366	1.305	1.282	1.301	1.389	1.426	1.412	1.421	1.421	1.423	1.426	1.548	1.667	1.667	1.637	1.570	1.643	1.611	-32	-1,95%
CAQUETÁ	1.048	1.062	1.075	1.078	1.047	1.053	1.059	1.012	1.012	1.005	1.017	1.027	1.032	1.052	1.055	1.073	1.073	1.070	1.083	1.070	1.082	1.082	1.133	1.133	1.138	5	0,44%
CAUCA	989	1.008	995	1.011	993	978	962	969	978	974	975	1.000	978	1.003	1.098	980	1.066	1.141	1.156	1.184	1.244	1.173	1.213	1.209	1.174	-35	-2,92%
CUNDINAMARCA	923	998	1.215	1.357	1.227	938	876	1.051	1.144	1.129	1.128	1.057	1.053	1.066	1.240	1.174	1.324	1.224	1.338	1.383	1.479	1.362	1.326	1.442	1.383	-60	-4,13%
HUILA	978	985	1.021	1.203	1.235	1.015	1.041	1.057	1.015	994	1.083	1.056	1.074	1.083	1.088	1.083	1.132	1.357	1.230	1.147	1.199	1.251	1.242	1.194	1.347	153	12,81%
NARIÑO	1.015	1.056	1.140	1.065	1.072	1.040	1.078	1.130	1.136	1.036	1.019	1.084	1.079	1.118	1.125	1.130	1.158	1.241	1.293	1.407	1.349	1.286	1.186	1.450	1.426	-24	-1,66%
NORTE DE SANTANDER	974	1.081	1.224	1.325	1.415	1.340	975	978	1.120	1.271	1.345	1.220	1.229	1.292	1.295	1.362	1.614	1.504	1.490	1.487	1.417	1.558	1.558	1.574	1.6	0,99%	
RISARALDA	1.196	1.190	1.220	1.292	1.345	1.351	1.330	1.345	1.369	1.423	1.417	1.447	1.470	1.470	1.542	1.550	1.548	1.577	1.613	1.625	1.607	1.618	1.625	1.628	1.631	3	0,18%
SANTANDER	1.070	1.100	1.413	1.600	1.433	1.080	1.033	1.300	1.350	1.233	1.233	1.250	1.300	1.300	1.300	1.467	1.633	1.560	1.478	1.517	1.500	1.450	1.412	1.517	1.367	-150	-9,89%
TOLIMA	1.025	1.078	1.144	1.263	1.133	1.268	1.260	1.273	1.273	1.298	1.288	1.298	1.293	1.235	1.357	1.349	1.357	1.377	1.382	1.407	1.407	1.394	1.409	1.394	1.435	41	2,91%
VALLE	1.092	1.151	1.143	1.223	1.203	1.247	1.250	1.263	1.210	1.284	1.307	1.328	1.343	1.163	1.284	1.331	1.316	1.357	1.448	1.414	1.496	1.750	1.652	1.649	1.662	13	0,79%
PROMEDIOS NACIONALES	1.042	1.102	1.184	1.267	1.234	1.149	1.120	1.172	1.181	1.181	1.207	1.210	1.221	1.220	1.272	1.288	1.354	1.363	1.388	1.417	1.431	1.433	1.414	1.450	1.453	37	0,17%

5. Comportamiento precios Panela vs. Azúcar en centrales mayoristas

	Feb-08	Mar-08	Abr-08	May-08	Jun-08	Jul-08	Ago-08	Sep-08	Oct-08	Nov-08	Dic-08	Ene-09	Feb-09	Mar-09	Abr-09	May-09	Jun-09	Jul-09	Ago-09	Sep-09	Oct-09	Nov-09	Dic-09	Ene-10	Feb-10	Mar-10	Abr-10	May-10	Jun-10	Jul-10	Ago-10	Sep-10	Oct-10	Nov-10	Dic-10
—◆— Azúcar	1.322	1.331	1.322	1.318	1.294	1.349	1.358	1.331	1.351	1.571	1.698	1.672	1.606	1.626	1.672	1.646	1.662	1.647	1.621	1.595	1.582	1.587	1.654	1.804	1.931	1.971	1.979	2.140	2.147	2.199	2.184	2.092	1.990	2.053	2.205
—■— Panela	1.644	1.509	1.386	1.369	1.338	1.332	1.315	1.249	1.279	1.280	1.286	1.245	1.293	1.217	1.170	1.179	1.160	1.131	1.123	1.106	1.093	1.092	1.080	1.070	1.106	1.058	1.067	1.134	1.151	1.306	1.502	1.459	1.503	1.673	1.674

—◆— Azúcar —■— Panela

Fuente: Sipsa - Precios en puntos de comercialización.
Corte: Diciembre 24 de 2010

6. Comportamiento precios Panela y Azúcar en centrales mayoristas vs. precios al productor de panela.

CIFRAS DEL SECTOR PANELERO

CIFRAS DEL SECTOR PANELERO

IV. Cifras del sector panelero.

1. Área sembrada
2. Producción
3. Rendimientos.
4. Costos de producción.
5. Tipos de tecnología de proceso.
6. Empleo.
7. Consumo aparente y per cápita.
8. Exportaciones
9. Azúcar: Exportaciones.
10. Azúcar: Importaciones.
11. Alcohol Etílico: Importaciones generales.
12. Alcohol Etílico: Origen importaciones.
13. Alcohol Etílico: Importaciones por licorera.
15. Importaciones alcohol etílico licoreras vs total de importaciones

1. Área Sembrada 2002 - 2011

Has

Variable	2002	2003	2004	2005	2006	2007	2008	2009	2010 *	2011**	Variación 2010 - 2011
Area sembrada (Has)	257.469	260.743	262.930	251.909	243.542	232.330	239.139	240.165	237.764	238.953	0,5%

* Pronostico. ** Proyectado
Fuente: MADR

Las hectáreas de caña panelera entre el 2002 y el 2010 pasaron de 257.469 a 237.764, registrando una disminución del 7.65%, en razón a la caída fuerte de los precios registrada en el 2005 y la continua fluctuación de los mismos a través del periodo.

Se proyecta un leve crecimiento en las siembras de hectáreas nuevas durante el 2011, por los niveles de precios del producto registrados durante el 2010.

1.1 Área Sembrada departamental 2002 - 2011

Departamento	2002	2003	2004	2005	2006	2007	2008	2009	2010 *	2011**
Amazonas	nd	nd	nd	nd	nd		91	40	40	40
Antioquia	45.255	46.121	45.898	47.605	45.548	39.967	41.309	41.216	41.216	41.268
Arauca	1.123	1.052	1.165	1.407	1.545	1.558	1.068	474	474	475
Bolívar	1.547	1.480	1.367	1.128	1.366	942	1.045	744	744	745
Boyacá	22.695	20.243	23.021	18.425	16.710	24.014	23.252	23.830	22.869	23.345
Caldas	18.131	18.677	19.284	15.478	16.205	11.772	11.376	11.115	11.115	11.129
Caquetá	1.400	1.539	1.636	1.712	1.763	1.949	1.745	2.910	2.910	2.914
Casanare	31	31	213	289	264	257	258	324	324	324
Cauca	16.951	17.690	16.897	16.892	16.368	14.125	15.875	15.878	15.878	15.898
Cesar	3.261	3.367	3.355	3.343	2.761	2.879	3.454	3.865	3.865	3.870
Chocó	1.803	1.782	1.869	2.117	2.234	1.857	1.933	2.009	2.009	2.012
Córdoba	191	147	161	208	208	280	277	323	323	323
Cundinamarca	51.334	52.291	53.469	50.759	49.792	42.860	45.665	46.574	46.574	46.632
Huila	9.470	8.912	8.355	7.797	7.240	7.114	6.753	7.620	7.620	7.629
La Guajira	27	25	63	77	101	65	33	49	49	49
Magdalena	nd	nd	nd	nd	380	nd	n	n	n	
Meta	1.076	1.216	1.332	1.253	1.319	2.566	2.490	2.373	2.373	2.375
Nariño	15.367	13.926	14.100	12.393	12.272	16.578	15.855	17.000	16.520	16.541
Norte de Santander	12.244	12.148	12.272	12.529	12.444	9.697	9.860	9.771	9.771	9.783
Putumayo	1.376	1.642	2.173	1.785	1.683	1.923	3.259	2.631	2.631	2.634
Quindío	247	305	337	350	311	305	317	343	343	344
Risaralda	4.649	4.934	4.777	4.621	4.694	4.151	4.218	4.297	4.297	4.302
Santander	25.468	28.011	27.607	27.111	23.657	25.979	26.404	25.102	24.141	24.617
Sucre	308	293	319	313	372	248	346	308	308	308
Tolima	17.520	18.317	16.976	17.385	17.310	14.642	14.982	13.622	13.622	13.638
Valle del Cauca	5.991	6.593	6.283	6.931	6.997	6.480	7.117	7.676	7.676	7.686
Vaupés						2	1			0
Vichada						122	158	72	72	72
Total	257.469	260.743	262.930	251.909	243.542	232.330	239.139	240.165	237.764	238.953

2. Producción 2002 - 2011

Variable	2002	2003	2004	2005	2006	2007	2008	2009	2010*	2011**	Variación 2010 - 2011
Producción Nal	1.415.854	1.461.465	1.478.811	1.376.729	1.259.294	1.276.953	1.220.749	1.223.579	1.200.045	1.230.847	2,57%

* Pronostico. ** Proyectado
Fuente: MADR

La producción entre el 2002 y el 2010 disminuyó un 15.24%, al pasar de 1.415.854 toneladas a 1.200.045 toneladas.

En el 2011 se espera un aumento del 2.57% en la producción de panela, la cual corresponde a los incrementos proyectados del área sembrada.

2.1 Producción departamental 2002 - 2011

DEPARTAMENTO	2002	2003	2004	2005	2006	2007	2008	2009	2010*	2011**
Amazonas	0	0	0	0	0		330	0	0	0
Antioquia	151.455	156.851	156.217	168.691	160.358	158.236	156.449	162.524	162.524	165.519
Arauca	2.971	2.752	3.729	4.076	4.450	4.761	3.418	531	531	540
Bolívar	9.070	8.524	7.548	6.300	7.625	5.943	7.310	6.715	6.715	6.724
Boyacá	248.529	232.578	260.778	182.528	161.584	198.060	192.831	187.875	177.750	185.691
Caldas	58.355	61.220	77.448	67.091	72.603	56.269	53.944	47.786	47.786	48.629
Caquetá	6.198	6.993	7.209	7.838	7.877	8.339	8.109	10.432	10.432	10.616
Casanare	156	135	793	943	897	853	856	1.023	1.023	1.041
Cauca	65.207	73.217	70.043	68.302	68.920	63.774	64.291	69.756	69.756	71.075
Cesar	14.880	12.193	13.004	12.989	11.024	12.233	14.996	22.439	22.439	22.465
Chocó	2.369	2.562	2.655	3.069	3.259	2.710	3.338	2.126	2.126	2.163
Córdoba	519	387	496	652	652	1.055	1.015	1.003	1.003	1.021
Cundinamarca	192.656	204.268	210.486	196.025	195.751	185.427	178.712	185.150	185.150	188.418
Huila	79.016	75.189	70.516	68.054	59.092	56.348	48.073	42.308	42.308	43.055
La Guajira	132	118	270	320	505	352	198	310	310	310
Magdalena	0	0	0	0	1.600	0	0	0	0	0
Meta	3.202	7.123	8.275	7.276	7.692	14.695	14.901	14.662	14.662	14.921
Nariño	103.919	97.600	95.455	89.814	80.161	80.909	68.711	93.277	90.273	91.866
Norte de Santander	44.203	44.085	44.723	45.586	45.679	42.340	42.140	45.632	45.632	46.437
Putumayo	3.727	4.444	4.195	4.222	4.109	4.222	5.570	5.455	5.455	5.551
Quindío	1.947	2.286	2.431	2.536	2.354	2.620	2.316	2.666	2.666	2.713
Risaralda	19.258	21.117	21.537	24.270	24.571	27.430	26.855	26.259	26.259	26.722
Santander	305.712	336.109	316.971	307.421	225.256	244.656	218.827	204.983	194.578	202.934
Sucre	1.279	1.289	1.417	1.347	1.875	1.296	1.439	1.474	1.474	1.500
Tolima	76.286	82.887	76.474	78.809	81.132	74.544	71.838	52.166	52.166	53.087
Valle del Cauca	24.807	27.539	26.142	28.570	30.268	29.532	33.918	36.849	36.849	37.664
Vaupés						9	4		0	0
Vichada						343	362	180	180	183
TOTALES	1.415.854	1.461.465	1.478.811	1.376.729	1.259.294	1.276.953	1.220.749	1.223.579	1.200.045	1.230.847

3. Rendimientos 2002 - 2011

Ton panela / ha

DEPARTAMENTO	2002	2003	2004	2005	2006	2007	2008	2009	2010*	2011**	Variación 2010 - 2011
TOTALES	6,53	6,66	6,68	6,49	6,14	6,44	6,18	6,31	6,31	6,31	0,00%

* Pronostico. ** Proyectado
Fuente: MADR

Los rendimientos del sector panelero registrarán una disminución de 3.3% del 2002 al 2010, pasando de 6.53 toneladas de panela por hectárea a 6.31, en razón a los ciclos de bajos precios registrados en la década.

No se esperan mayores incrementos en los rendimientos para el 2.011.

4. Costos de producción

ACTIVIDAD	HOYA DEL RIO SUAREZ	CUNDINAMARCA
CULTIVO		
Insumos (fertilizantes y Herbicidas)	4.417.000	
Preparación del Terreno	570.000	900.000
Mano de obra	1.200.000	2.100.000
Otros gastos	320.000	150.000
Subtotal Cultivo	6.507.000	3.000.000
PROCESAMIENTO		
Mano de obra	5.111.000	1.100.000
Insumos	220.000	490.000
Otros gastos	1.310.000	690.000
Subtotal Procesamiento	6.641.000	2.280.000
TOTAL COSTOS (Ha)	13.148.000	5.280.000
Rendimientos kilos panela * ha	13.000	5.000
Costo por kilo de panela	1.011	1.056

Notas: Se toman costos para dos zonas representativas : HRS tecnología Cimpa mediano productor y Cundinamarca

HRS producción caña: 130 Ton/ha - Producción panela 13.000 Kilos/ Ha , relación 10 kilos de caña/ 1 kilo de panela

HRS corte parejo.

Cundinamarca producción caña: 50 Ton/ha-Producción panela 5.000 Kilos/Ha

Cundinamarca no predominan las siembras nuevas, sino el entresaque con cepas de 40 años.

Otros gastos corresponden a alimentación, empaque, transporte y combustibles hornos

Costos insumos mayores en Cundinamarca por uso de motores diesel y aceites lubricantes

5. Tipos de tecnología de proceso

TIPO DE TECNOLOGIA TRAPICHES	CAPACIDAD DE MOLIENDA DE CAÑA (Kilos de caña por hora)	PRODUCCIÓN Kilos de panela día	NECESIDADES DE CAÑA kilos de caña/día	NECESIDADES DE AREAS DE ACUERDO A RENDIMIENTOS(Ha)						VALOR DE LA INVERSION DE LA PLANTA (millones \$)
				Rendimiento (Tn/Ha/año)	Area (Ha/año)	Rendimiento (Tn/Ha/año)	Area (Ha/año)	Rendimiento (Tn/Ha)	Area (Ha/año)	
TRACCION ANIMAL	50	800	8.000			75	25,6	50	38,4	
TRADICIONAL	100	1.600	16.000	120	32	75	51,2	50	76,8	120
TRADICIONAL MEJORADA	150	2.400	24.000	120	48	75	76,8	50	115,2	150
CIMPA	200	3.200	32.000	120	64	75	102,4	50	153,6	250
VAPOR	250	4.000	40.000	120	80	75	128	50	192	450
VAPOR	300	4.800	48.000	120	96	75	153,6	50	230,4	700

Nota: se estima que laboran 20 días al mes

Fuente: Fedepanela

La tecnología a vapor se diferencia de la tradicional por una mayor eficiencia en los procesos de producción y menor costo por unidad producida por las siguientes razones:

1. Eficiencia térmica.
2. Uso racional de combustible (bagazo de la caña) para su operación.
3. Menor uso de combustibles alternativos como el carbón.
4. Sistema cerrado de producción por lo que se garantiza la calidad del producto.
5. Menor uso de mano de obra y por ende menos costos de producción.

6. Empleo panela

Variable	2002	2003	2004	2005	2006	2007	2008	2009	2010*	2011**
Empleo Directo	303.605	307.466	310.045	297.049	287.182	273.962	281.991	283.201	280.369	281.771
Empleo Indirecto	607.209	614.931	620.090	594.098	574.365	547.924	563.982	566.402	560.738	563.541
Total	910.814	922.397	930.136	891.147	861.547	821.886	845.973	849.603	841.107	845.312

* Pronostico. ** Proyectado
Fuente: MADR

El sector panelero genera 204 jornales por hectárea.

7. Consumo aparente y per cápita

Variable	2002	2003	2004	2005	2006	2007	2008	2009	2010*
Producción	1.415.854	1.461.465	1.478.811	1.376.729	1.259.294	1.276.953	1.220.749	1.223.579	1.200.045
Exportaciones	3.615	5.358	4.679	3.829	2.948	2.372	2.126	2.050	1.668
Importaciones	20			34		201	7		
Consumo aparente	1.412.259	1.456.107	1.474.132	1.372.934	1.256.346	1.274.782	1.218.630	1.221.529	1.198.377
Población	41.327.459	41.847.421	42.367.528	42.888.592	43.405.387	43.926.034	44.450.260	44.977.758	45.508.205
Consumo per capita Kilos	34,17	34,80	34,79	32,01	28,94	29,02	27,42	27,16	26,33

Fuente: MADR. *Exportaciones a octubre de 2010

Fuente: DANE, Estimaciones 1985-2005 y Proyecciones 2006-2020 anualizadas.

8. Exportaciones de panela 2002 - 2010

Variable	2002	2003	2004	2005	2006	2007	2008	2009	2010	Var 2002 - 2009	Var 2008 - 2009
Toneladas	3.615	5.358	4.679	3.829	2.948	2.372	2.126	2.050	1.668	-43,29%	-3,59%
Valor (US\$/FOB)	2.299.196	3.015.559	2.394.911	2.625.384	2.390.038	2.865.853	2.978.746	2.548.130	2.041.641	10,83%	-14,46%
Precio implícito (US\$/TON)	636	563	512	686	811	1.208	1.401	1.243	1.224	95,43%	-11,27%

Fuente: DIAN

Corte a Octubre de 2010

- En el periodo 2002 – 2006, el principal país comprador de panela fue Venezuela con un promedio de 40% de participación en las exportaciones del producto.
- Desde el 2007 a la fecha, no se han registrado exportaciones a este país. En estos periodos el mayor socio comercial ha sido Estados Unidos con mas del 70% de participación en las ventas de panela.
- Fueron destinos de exportación además de EEUU durante el 2009, Canadá, España, Chile, Corea, Reino Unido y Australia principalmente.
- Aún cuando las toneladas exportadas se han reducido del 2002 al 2009 en un 43%, el precio implícito de las mismas ha aumentado 95.43% en el mismo periodo, pasando de 636 Usd/Ton a 1.243 Usd/Ton.