

Agroalimentaria

ISSN: 1316-0354

agroalimentaria@ula.ve

Universidad de los Andes

Venezuela

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-

2009

Agroalimentaria, vol. 16, núm. 31, julio-diciembre, 2010, pp. 31-48

Universidad de los Andes

Mérida, Venezuela

Disponible en: http://www.redalyc.org/articulo.oa?id=199215829001

 Cómo citar el artículo

 Número completo

 Más información del artículo

 Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=1992
http://www.redalyc.org/articulo.oa?id=199215829001
http://www.redalyc.org/comocitar.oa?id=199215829001
http://www.redalyc.org/fasciculo.oa?id=1992&numero=15829
http://www.redalyc.org/articulo.oa?id=199215829001
http://www.redalyc.org/revista.oa?id=1992
http://www.redalyc.org

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 31

Macías Macías, Alejandro2

AGROALIMENTARIA. Vol. 16, Nº 31; julio-diciembre 2010 (31-48)

COMPETITIVIDAD DE MÉXICO EN EL
MERCADO DE FRUTAS Y HORTALIZAS DE

ESTADOS UNIDOS DE AMÉRICA,
1989-20091

Recibido: 22-07-2010 Revisado: 11-10-2010 Aceptado: 14-10-2010

1 El presente trabajo forma parte del proyecto de investigación «Desarrollo frutícola en el sur de Jalisco (La producción de aguacate en la Sierra
del Tigre)», que el autor dirige con apoyo económico del Programa para el Mejoramiento de Profesorado (PROMEP) de la Secretaría de
Educación Pública, así como del Centro Universitario del Sur de la Universidad de Guadalajara y de la Cátedra FODEPAL «De la sierra al llano».
2 Doctor en Ciencias Sociales (CIESAS, México); M.Sc. en Economía (Universidad Guadalajara, México); Licenciado en Comercio Internacional
(Universidad Guadalajara, México). Profesor e investigador, Integrante del Sistema Nacional de Investigadores (Nivel I) y de la Benemérita
Sociedad de Geografía y Estadística de Jalisco; Director de la Cátedra FODEPAL «De la Sierra al Llano»; Representante del Cuerpo Académico
«Desarrollo Regional». Dirección postal: Centro Universitario del Sur Universidad de Guadalajara, México. Prolongación Colón, s/n, Km.
1 carretera Cd. Guzmán-Guadalajara. C.P. 49000, Cd. Guzmán. Jalisco, México. Teléfono/fax: +341-5752222, extensión 6007; e-mail:
alejandrom@cusur.udg.mx

RESUMEN
La producción y exportación de frutas y hortalizas se ha convertido en el área más dinámica de la agricultura mexicana
durante las últimas décadas. México es actualmente uno de los países que más exportan estos productos, lo cual suele
explicarse en gran medida por el proceso de apertura comercial iniciado desde la década de 1990. Sin embargo, pese a sus
evidentes fortalezas, una característica de este tipo de agricultura ha sido la concentración: en pocos cultivos, pocas regiones
productoras y pocos mercados de destino. Además, un análisis de competitividad de las principales frutas y hortalizas que
México exporta a Estados Unidos de América, muestra que si bien demuestra que aquél país sostiene su liderazgo, hoy
compite con otras naciones, las cuales cada vez ganan más cuotas de mercado. Este es un elemento a considerar, pues puede
en el futuro próximo disminuir las ventajas con que hoy cuenta el sector agroexportador mexicano.
Palabras clave: frutas y hortalizas, competitividad, México, concentración, integración regional, TLCAN.

ABSTRACT
The production and exports of fruits and vegetables had become the most dynamic area of its Mexican agriculture during
the last decades. Today, Mexico is great exporter of these products, as a result of the free trade initiated in the last decade of
the XX Century. Nevertheless, in spite of his strengths, a characteristic feature of this kind of agriculture has been its concentration:
in few products, few regions and few markets. In addition, a competitiveness analysis of main Mexican fruits and vegetables
exported to the United States reveals that such country is still a leader, and that it competes today with other nations which are
winning market shares. This is a key element to be considering in the near future, due to the advantages of Mexican agro-
exporter sector could diminish.
Key words: fruit and vegetables, competitiveness, Mexico, market concentration, regional integration, NAFTA.

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)32

RÉSUMÉ
La production et l’exportation de fruits et légumes est devenu le secteur le plus dynamique de l’agriculture mexicaine au cours
des dernières décennies. Le Mexique est actuellement l’un des pays qui exportent plus ces produits, événement expliqué en
grand partie par le processus de libéralisation des échanges commencé depuis les années 1990. Cependant, malgré ses forces
évidentes, une caractéristique de ce type d’agriculture a été la concentration: dans peu de cultures, peu de régions productrices
et peu de marchés de destination. De plus, une analyse de la compétitivité des principaux fruits et légumes que le Mexique
exporte vers les États-Unis d’Amérique, montre que bien que ce pays soutient bien son leadership, aujourd’hui il est en
concurrence avec d’autres pays, lesquelles gagnent chaque fois plus de parts de marché. C’est un élément à prendre en
considération, puisqu’il est probable dans le future proche voir une diminution des avantages sur lesquels aujourd’hui compte
le secteur agro-exportateur mexicain.
Mots-clé: fruits et légumes, compétitivité, Mexico, concentration des marchés, intégration régionale, l’ALÉNA.

1. INTRODUCCIÓN
En las últimas tres décadas, la producción -pero sobre
todo la comercialización- de frutas y hortalizas, se ha
convertido en el subsector más dinámico de la agricul-
tura mexicana. Esto se ha derivado de los cambios en
la oferta y demanda, tanto a nivel nacional como inter-
nacional, así como de las condiciones geográficas que
el país presenta para producir estos cultivos, muy ren-
tables en determinadas épocas del año. En consecuen-
cia, la superficie cosechada de este tipo de productos
se ha incrementado 2,13% como promedio anual entre
1980 y 2009, en tanto que la producción lo ha hecho
en 3,02% (FAO-FAOSTAT, 2010). De esta manera,
los cultivos hortofrutícolas han pasado de representar
el 6,35% de la superficie agrícola total en México en
1980, a 12,1% en 2009.

Ahora bien, aún cuando el mercado nacional sigue
siendo el principal destino de la producción
hortofrutícola mexicana (absorbe alrededor del 75%),
son las exportaciones las que mayor dinamismo han
mostrado, creciendo 9,59% como promedio anual en-
tre 1980 y 2009. De esta forma, mientras en 1961 México
ocupaba el lugar 19º a nivel mundial en valor de expor-
taciones de frutas y hortalizas, con una participación
de 1,4%, en 1980 había pasado al décimo lugar con
2,3% de participación; y ya en 2009 ocupó el 4º lugar
en exportaciones de hortalizas (7,78% de participación)
y el 9º lugar en las de frutas (3,27% de participación)
(FAO-FAOSTAT, 2010). En este último año era ade-
más líder mundial en ventas al exterior de aguacate,
sandía y papaya; el 2º exportador en tomate y el 3º en
pimiento, cebolla y pepino.

Los datos anteriores hacen ver a México como uno
de los países líderes en el comercio internacional de
productos hortofrutícolas. Sin embargo, más allá de este
aparente éxito, una característica del sector agroexpor-

tador mexicano es su concentración en el mercado de
Estados Unidos de América (EUA), hacia donde se di-
rigen el 85% de las exportaciones de frutas y el 96% de
las exportaciones de hortalizas.

Ante ello, dos preguntas intentarán responderse en
este trabajo: ¿Es realmente México un país competiti-
vo en el comercio internacional de estos cultivos?; si es
así, ¿ha influido en ello la apertura comercial iniciada
en 1989 y profundizada con la firma del Tratado de
Libre Comercio (TLCAN) en 1994? Derivado de estos
cuestionamientos, el objetivo del trabajo es definir las
condiciones de competitividad que México tiene actual-
mente en el mercado de EUA, respecto a las principa-
les frutas y hortalizas que exporta, así como los princi-
pales factores que en un futuro pueden ayudar a acre-
centar o limitar dicha competitividad.

2. GLOBALIZACIÓN, REESTRUCTURACIÓN AGRÍCOLA
Y PRODUCCIÓN DE FRUTAS Y HORTALIZAS
En las últimas décadas, la producción de frutas y hor-
talizas se ha intensificado considerablemente como re-
sultado de las nuevas pautas de la economía interna-
cional (caracterizada por la globalización de los merca-
dos y el desarrollo tecnológico), los cambios en los pa-
trones de consumo, así como la manera como se desa-
rrolla la competencia entre los distintos actores
involucrados. De esta forma, la superficie cosechada
de frutas y hortalizas es la que más ha crecido en los
últimos treinta años a nivel mundial, alcanzando una
tasa de crecimiento promedio anual (TCA) de 2,33%
entre 1980 y 2009, cuando la superficie agrícola mun-
dial lo hizo en 0,64% (FAO-FAOSTAT, 2010). Con
ello, en 2009 las frutas y hortalizas ocuparon 8,5% de
la superficie agrícola mundial, cuando en 1980 su par-
ticipación era de 5,2% (FAO-FAOSTAT, 2010).

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 33

En materia de comercio internacional, la evolución
de la hortofruticultura es todavía más evidente. Las
exportaciones han crecido 6,6% como promedio anual
entre 1980 y 2007, de manera que en este último año
representaron 17,2% de todas las exportaciones
agropecuarias, cuando en 1980 el porcentaje era de
11,5% (FAO-FAOSTAT, 2010).

Para entender tal dinamismo en el comercio inter-
nacional de cultivos hortofrutícolas es necesario revi-
sar cómo se ha dado la reconfiguración del modelo
mundial de producción de alimentos a partir de la se-
gunda mitad del siglo XX. Este modelo, llamado por
Philip McMichael (2002) como Corporate food regime,
surge por la consolidación de grandes grupos empresa-
riales. De esta manera, su característica es el impulso
de una agricultura global, orientada principalmente por
los intereses mercantilistas de conglomerados
trasnacionales (Byeong-Seon, 2006; Friedland, 1994;
Rubio, 1999). Incluye en ellos a grandes intermediarios
minoristas, quienes aglutinan producción en cantidad,
calidad y variedad para comercializar durante todo el
año a través de diversos mecanismos de integración con
productores de todo el mundo (McMichael, 2002).

Con esa orientación, tales conglomerados buscan
comerciar productos que les generen mayores márge-
nes de utilidad, encontrándose entre ellos las frutas y
hortalizas. Estos productos, si bien requieren grandes
inversiones y están expuestos a elevados riesgos de tipo
medioambiental y de mercado, ofrecen en contraparte
altas utilidades por hectárea sembrada. Por ejemplo,
aunque estos cultivos sólo utilizaron el 9,7% de la su-
perficie agrícola sembrada en 2009 en México, contri-
buyeron con 39,9% del valor de la producción del sec-
tor (SAGARPA-SIAP, 2010).

El atractivo económico que ofrecen las frutas y hor-
talizas se deriva a su vez del incremento en la demanda
de estos productos como resultado de los cambios en
los patrones de consumo, principalmente entre las cla-
ses medias y altas de los países desarrollados. Esos cam-
bios son resultado de modificaciones en diferentes ám-
bitos: a) por el crecimiento de distintas enfermedades
relacionadas con la dinámica urbana actual (cáncer, dia-
betes, problemas cardiacos) y el mayor interés de la
población por prevenirlas con productos que, como las
hortalizas, son ricos en fibra; b) por los cambios en la
estructura de los mercados laborales, con un mayor
participación de la mujer, lo que exige alimentos fres-
cos y fáciles de consumir; c) por los cambios en la vi-
sión estética del cuerpo; d) por el incremento de las
expresiones étnicas; e) por la mayor importancia que la
gente da a comer alimentos naturales y consistentes con
el respeto al ambiente, entre otros (Cook, 1992: 67;
Marsden, 1997: 169).

Ahora bien, además de buscar cultivos de alto valor
agregado3, los conglomerados minoristas intentan apro-
vechar la considerable disminución en los costos de
transporte derivado de los avances tecnológicos, así
como su enorme poder para influir en la reducción de
barreras al comercio internacional; todo ello para pro-
mover la producción de frutas y hortalizas en distintas
zonas geográficas donde existan ventajas comparativas
de tipo ambiental, laboral, de diversidad biológica, etc.,
así como regulaciones más laxas por parte de los Esta-
dos. De esta forma incrementan los volúmenes de pro-
ducción con calidad durante todo el año, a la vez que
reducen sus costos unitarios, separando geográficamente
la producción del consumo4.

Es en ese contexto que regiones de países en vías de
desarrollo han reorientado desde hace tres décadas bue-
na parte de sus estructuras agroproductivas para sem-
brar este t ipo de cultivos, generándose zonas
hortofrutícolas que ocupan las mejores tierras y los re-
cursos locales más productivos. En consecuencia, han
desplazado parcial o totalmente la producción de otros
bienes, así como de buena parte de la población cam-
pesina. Con ello, los países en vías de desarrollo parti-
cipan cada vez más en la producción y exportación de
estos cultivos, de manera que si bien es cierto que la
Unión Europea se mantiene como la región que más
exporta, con 44,7% del total, en los últimos treinta años
la región que mayor crecimiento muestra es América
Latina, cuya participación se ha incrementado de 10,8%
en 1980 a 17% en 2009.

Dentro de los países de América Latina, México es
el principal exportador de frutas y hortalizas al vender
25,8% del total regional. Esta posición privilegiada se
deriva directamente del crecimiento que ha tenido el
mercado hortofrutícola de Estados Unidos de Améri-
ca, así como de las ventajas comparativas (entre ellas,
la cercanía) que México tiene para abastecerlo, princi-
palmente en la época invernal. Así, si se consideran los
nueve principales productos que México exporta (mos-
trados en el Cuadro Nº 1), en tres de ellos tiene una
participación superior al 20% en el mercado internacio-

3 Paul Roberts (2009: 130-131) señala que la sección de frutas y horta-
lizas generan en la actualidad una sexta parte de los beneficios totales
de un supermercado medio en los países desarrollados, pues los
consumidores compran 30% más de estos productos que en 1980.
4 Incluso se llega a casos extremos en que lo que se produce en un
territorio no forma parte de las pautas de consumo de sus habitantes.
Un ejemplo de ello es una hortaliza de origen africano, conocida como
okrao angú (Hibiscus esculentus o Abelmoschus esculentus), la cual se cul-
tiva en los estados mexicanos de Morelos y Guerrero únicamente con
fines de exportación, pues prácticamente no se consume dentro del
país -donde es poco conocida- (Sánchez y Saldaña, 2009).

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)34

nal (aguacate, papaya y sandía), en tanto que en otros
cuatro la participación supera el 10% (tomate, pimien-
to, cebolla y pepino).

Cabe señalar sin embargo que, aunque el crecimien-
to de las exportaciones de México entre 1980 y 2009 es
notable (9,22%), otros países como Chile, Perú, Boli-
via o Guyana e incluso, naciones de otras regiones de
Europa, Asia, África y Oceanía, también muestran una
tendencia exportadora dinámica. De esta manera la
competencia por los mercados importadores, como el
de EUA, cada vez se torna más compleja. Tal caracte-
rística hace necesario identificar claramente cuál es la
posición de México en la comercialización de frutas y
hortalizas, así como identificar qué está pasando con
otras naciones competidoras.

Cuadro 1

3. CONCENTRACIÓN: CARACTERÍSTICA CENTRAL DE
LA PRODUCCIÓN HORTOFRUTÍCOLA EN MÉXICO
Una característica que distingue a la industr ia
hortofrutícola en todo el mundo es la concentración,
principalmente del poder. Así, quienes detentan la ma-
yor parte del poder y controlan lo que sucede en la ca-
dena productiva de los distintos cultivos, son los gran-
des intermediarios minoristas. Estos deciden qué, cómo
y cuándo producir, imponiéndose sobre productores,
mayoristas e industriales.

A la vez, las grandes cadenas de minoristas cada vez
son menos y concentran mayor poder. Paul Roberts
(2009: 126-127) señala en el caso de los Estados Uni-

dos, que más de la mitad del mercado de distribución
minorista es controlado por sólo seis cadenas de
hipermercados: Wal-Mart, Kroger, Albertsons, Safeway,
Cotsco y Ahold. Igualmente, de cada dólar que se gasta
en alimentos en ese país, 21 centavos se gastan en la
cadena Wal-Mart, cifra que incluso se espera que haya
llegado a 50 centavos de US$ en 2010.

En cuanto a la producción, la propia dinámica pro-
ductiva de este tipo de cultivos hace de la concentra-
ción una característica necesaria. Y es que al tratarse
de cultivos que requieren grandes inversiones, general-
mente sólo recuperables mediante economías de esca-
la, provoca que prácticamente sólo los grandes produc-
tores que aglutinen extensas superficies sean los únicos
capaces de sobrevivir en este entorno. Así, en el caso

de México, ya en 1998 Rita Schwentesius y Manuel
Ángel Gómez Cruz (1998: 177) señalaban que a pesar
de la existencia de siete millones de unidades de pro-
ducción agropecuaria, tan sólo unos veinte mil produc-
tores eran los que exportaban.

Pero la concentración de la hortofruticultura en
México no se circunscribe sólo a los actores que parti-
cipan, sino que también se da en otros tres aspectos
que incrementan la vulnerabilidad del sector ante po-
tenciales cambios en el entorno:

1) Concentración en pocos cultivos de exportación.
Como puede verse en el Cuadro Nº 1, sólo tres culti-
vos (tomate, pimiento y aguacate) contribuyeron en

Rubro

Año 2001 2008 2001 2007 2001 2007 2001 2007 2001 2007
Frutas 25,01% 35,23% 2,80% 3,25% 10º 9º -0,389 0,051 88,31% 84,73%
Hortalizas 74,99% 64,77% 9,36% 8,09% 3º 4º 0,576 0,582 94,35% 95,96%
Tomate 18,08% 21,46% 17,47% 16,26% 3º 3º 0,741 0,784 99,64% 99,50%
Aguacate 2,65% 11,19% 22,96% 46,39% 1º 1º 0,796 0,918 50,56% 72,87%
Pimiento 14,32% 10,87% 23,84% 17,65% 3º 3º 0,803 0,799 99,84% 99,69%
Cebolla 5,61% 5,73% 16,68% 10,22% 2º 3º 0,784 0,676 92,93% 90,55%
Pepino 6,48% 5,66% 20,75% 21,84% 3º 3º 0,777 0,834 99,75% 100,00%
Sandía 2,41% 3,79% 17,47% 20,72% 2º 2º 0,740 0,826 99,89% 99,99%
Fresa 1,45% 2,44% 5,68% 7,47% 6º 5º 0,371 0,582 97,33% 99,62%
Melón 2,67% 1,80% 10,57% 6,49% 3º 7º 0,604 0,533 99,90% 82,46%
Papaya 0,97% 1,06% 24,77% 29,20% 1º 1º 0,810 0,873 99,92% 99,78%

Nota: Letras distintas indican diferencias significativas (p ≤ 0,01).
Fuente: INEGI-BIE (2010); ITC-Trade Map (2010).

México: indicadores situacionales de las exportaciones de frutas y hortalizas en el mercado mundial

Porcentaje de las
exportaciones

hortofrutícolas de
México*

Porcentaje de las
exportaciones

mundiales*

Ranking (lugar) en
el Mundo*

Ventaja
comparativa

revelada simétrica*

% de exportaciones
a EUA entre total

exportado*

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 35

2009 con el 41% del valor de las exportaciones
hortofrutícolas mexicanas, en tanto que nueve produc-
tos aglutinaron 60% de ese total. Esta situación se vie-
ne agravando con el tiempo, pues en 2001 esos nueve
cultivos representaban 52% del total exportado.

Visto desde esa perspectiva, México no es tanto una
potencia hortofrutícola como tal, sino una potencia sólo
en ciertos productos, aun cuando éstos sean de los más
importantes a nivel mundial (en total representaron en
2009, 17,2% del valor de las exportaciones hortofru-
tícolas mundiales). Esto constituye una condición de
vulnerabilidad para el país, pues queda expuesto a su-
frir importantes disminuciones en las divisas que obtie-
ne a través del sector agrícola, ante cambios adversos
en las condiciones de mercado. Tal situación es todavía
más delicada si se considera que México tiene, en la
primera década del siglo XXI, déficit anuales en el sec-
tor superiores a dos mil millones de dólares estadouni-
denses (González y Macías, 2007: 55).

2) Concentración geográfica de la producción. Si se
toman en consideración las nueve principales frutas y
hortalizas que México exportó en 2009, puede verse
que el 26% de la superficie de ellas sembrada se locali-
zaba en Michoacán, estado que además domina este
indicador en aguacate, pepino y fresa (Cuadro Nº 2).
Por su parte, 43% de esa superficie se ubica en sólo tres
estados y 52% apenas en cinco estados (Cuadro Nº 2).
Tal situación también se ha intensificado con el paso
de los años, ya que en 1993 -antes de la firma del
TLCAN- los porcentajes eran 19, 36 y 47%, respecti-
vamente.

Visto por cultivo, en cuatro de los nueve señalados
en el Cuadro Nº 2, más del 30% de la superficie sem-
brada se realiza en un solo estado; se observa allí que
los casos más representativos son los de aguacate y fre-
sa. En estos casos, 82% y 53% de la superficie, respec-
tivamente, se localiza en el estado de Michoacán.

Cuadro 2

2007 1993 2007 1993 2007 1993 2007 1993 2007 1993

Tomate 15,00% 10,00% 35,00% 29,00% 50% 45% 61% 55% Sin, SLP, BC, Mich, Nay Sin, Mich, SLP, BCS, BC

Aguacate 26,00% 31,00% 81,00% 84,00% 86% 88% 91% 92% Mich, Nay, Mor, Pue, Mex Mich, Nay, Mor, Pue, Jal

Chile verde 29,00% 28,00% 22,00% 25,00% 41% 55% 59% 67% Zac, SLP, Sin, Gto, Chih Zac, Chih, Sin, SLP, Ver

Cebolla 9,00% 9,00% 21,00% 15,00% 47% 43% 66% 62% Gto, BC, Tams, Mor, Chih BC, Gto, Chih, Tams, Mich

Pepino 4,00% 4,00% 36,00% 27,00% 73% 62% 80% 71% Sin, Mich, Mor, Hgo, Gto Mich, Sin, Mor, BC, Son

Sandía 6,00% 8,00% 19,00% 18,00% 40% 41% 55% 56% Ver, Oax, Son, Jal, Nay Sin, Son, Ver, Jal, Chih

Fresa 2,00% 2,00% 52,00% 50,00% 96% 89% 99% 96% Gto, Mich, BC, Mex, Jal Mich, BC, Gto, Mex, Jal

Melón 6,00% 4,00% 13,00% 18,00% 36% 47% 56% 69% Gro, Dur, Mich, Coah, Oax Coah, Gro, Son, Dur, Oax

Papaya 4,00% 5,00% 42,00% 43,00% 65% 61% 76% 73% Ver, Oax, SLP, Mich, Gro Ver, Chia, Mich, Yuc, Oax

Suma 100,00% 100,00% 28,00% 34,00% 48% 59% 63% 75% Mich, Sin, Zac, Gto, SLP Mich, Sin, Chih, Zac, Ver

Fuente: Elaboración propia, con base en información de SAGARPA-SIAP (2010).

Claves: Sin = Sinaloa; SLP = San Luis Potosí; BC = Baja California; Mich = Michoacán; Nay = Nayarit; BCS = Baja California Sur; Mor = Morelos; Pue =
Puebla; Mex = Estado de México; Jal = Jalisco; Zac = Zacatecas; Gto = Guanajuato; Chih = Chihuahua; Ver = Veracruz; Tams = Tamaulipas; Hgo =
Hidalgo; Son = Sonora; Oax = Oaxaca; Gro = Guerrero; Dur = Durango; Coah = Coahuila; Chia = Chiapas; Yuc = Yucatán.

México: porcentajes de participación de superficies sembradas en los principales estados productores

% Total
Principal

estado
productor

Primeros 3
estados

Primeros 5
estados Nombre principales estados1

Rubro

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)36

Un caso especial es Sinaloa, considerada la región
exportadora más consolidada en México, con una tra-
yectoria que data desde principio del siglo XX. En este
estado el cultivo de jitomate es el más importante, aun-
que la superficie destinada a él viene cayendo en los
últimos años, al pasar de 27,8 mil hectáreas en 1993 a
sólo 14,9 mil hectáreas en 2009. Tal situación es el re-
flejo de la pérdida de productividad que el campo
sinaloense viene resintiendo, tanto por la escasez de
agua como por el crecimiento de plagas, así como de
las incorporaciones tecnológicas que sustituyen la pro-
ducción a cielo abierto por los invernaderos. Aún así, la
producción de jitomate en este estado ha caído de 827
mil toneladas en 2007 a 668 mil toneladas en 2009.

Otros cultivos cuya producción también ha dismi-
nuido en Sinaloa son el chile, que pasó de 14,7 a 11,8
miles de hectáreas; y el pepino, donde el descenso fue
de 5,7 a 2,8 miles de hectáreas de 1993 a 2009. Caso
contrario, el cultivo de sandía en Sinaloa ha vuelto a
ser importante, al pasar de 1,7 mil hectáreas en 1993 a
más de 8 mil hectáreas en 2009; con ello, este estado se
ha convertido en el principal productor a nivel nacio-
nal.

La concentración en pocos estados y regiones signi-
fica que los supuestos beneficios «nacionales» de este
tipo de agricultura, resulta ser un sofisma. Incluso, al
interior de las regiones, tal aseveración es también cues-
tionada pues los beneficiarios suelen ser pocos actores
con mayor capacidad económica. Además, la ventaja
comparativa de México en buena parte de estos culti-
vos se basa generalmente en la sobreexplotación de
mano de obra barata y de los recursos del medio am-
biente, como ya ha sido demostrado en varias investi-
gaciones5. Este es un tema de suma importancia en el
análisis del desarrollo hortofrutícola en México, pero
que trasciende los alcances de este trabajo.

3) Concentración de las exportaciones en un merca-
do. De acuerdo con la información presentada en el
Cuadro Nº 1, prácticamente 96% de las hortalizas y
85% de las frutas exportadas por México van a Esta-
dos Unidos de América (EUA). Además, en seis de los
nueve cultivos más importantes, las ventas a dicho país
superan el 99% del total de las exportaciones mexicanas,
mientras que en otros dos superan el 80%. Por otro lado,
en el cultivo restante -el aguacate-, las ventas al merca-
do estadounidense representan el 74,4% del total expor-

tado; no obstante, dicho porcentaje ha crecido de ma-
nera exponencial en los últimos años, pues en 2001 era
de 28,6%.

Aunque la concentración en el mercado de EUA y
el abandono relativo de otros mercados con gran po-
tencial -como el europeo, el asiático o el latinoamerica-
no- puede verse como una consecuencia inevitable de
la mayor integración de la economía mexicana a la de
ese país, a raíz de la firma del TLCAN y por las venta-
jas de proximidad que México ha sabido aprovechar,
tal dependencia pone en peligro la competitividad a
futuro del producto nacional; sobre todo, ante la emer-
gencia de nuevas potencias exportadoras y ante la posi-
bilidad de que el consumo estadounidense llegue a sa-
turarse. Así, cuando ello suceda y los exportadores
mexicanos miren hacia mercados alternativos, segura-
mente estarán en desventaja respecto al posicionamien-
to de otras naciones.

Ahora bien, podría argumentarse que no obstante lo
anterior, lo positivo para la hortofruticultura mexicana
es que cada vez domina más en uno de los mercados
más importantes del mundo. Y, además, esta situación
se ha fortalecido después de la firma del TLCAN. La
validez de tal argumento será analizada en los siguien-
tes apartados.

4. MEDICIÓN DE COMPETITIVIDAD EN EL COMERCIO
INTERNACIONAL
Para efectos de este trabajo, se entiende por
competitividad la capacidad de un país para conquis-
tar, mantener y ampliar su participación en los merca-
dos, de acuerdo con los niveles de precios existentes. A
su vez, la competitividad en el mercado internacional
depende de múltiples variables que se entrelazan de
distintas formas de acuerdo con el tipo de mercancía
de que se trate: a) la dotación de factores de la produc-
ción y su diferencia en costos relativos, que da origen a
ventajas comparativas6; b) el dominio y control de una
característica, habilidad, recurso o conocimiento que
permita distanciarse de la competencia y generar ven-
tajas competitivas (Porter, 1987); c) la estacionalidad
de la mercancía (sobre todo tratándose de productos
agropecuarios); d) los costos de transporte y comercia-

5 Por ejemplo: Valle de Arista en San Luis Potosí (Maisterrena y Mora,
2000); San Quintín, Baja California (Cook y Amon, 1989); valles de
tierra caliente, Guerrero (Bustamante, 1996); Apatzingán, Michoacán
(Stanford, 1994); Zamora, Michoacán (Sefoo, 2005); Autlán, Jalisco
(González, 1994); Valle de Sayula, Jalisco (Macías, 2008), por mencio-
nar algunos.

6 La ventaja comparativa consiste en las ventajas que un país tiene
respecto a otro en un producto o servicio determinado, considerado
comparativamente con otro(s) producto(s). Las fuentes de la ventaja
comparativa pueden ser tres: diferencia en la dotación de los factores
de producción (tierra, trabajo o capital), diferencias en tecnologías o
diferencias en la demanda. La ventaja comparativa tiene un carácter
estático y su origen se encuentra en las teoría liberales de David Ricar-
do, Adam Smith o en el modelo de Heckscher-Ohlin (Chacholiades,
1992).

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 37

lización; e) las barreras arancelarias y no arancelarias;
f) los movimientos en el tipo de cambio; g) las políticas
públicas de los países de origen y destino, así como de
tipo transnacional, entre otros.

Con base en lo anterior, el análisis de competitividad
de un país en el comercio internacional de cierta mer-
cancía se puede realizar de dos formas: 1) a través de la
medición de indicadores ex-ante, basados en datos de
productividad, dotación de factores, costos de los mis-
mos, costos de transportes y comercialización, así como
la dinámica del tipo de cambio (Chiquiar et al., 2007: 8;
Avendaño y Schwentesius, 2005: 168); o 2) mediante
la medición de indicadores ex-post, que consideran in-
formación del pasado. Esta última opción es la que se
utiliza en el presente trabajo. Para ello, se realizaron
cálculos sobre la ventaja comparativa revelada simétri-
ca (VCRS), construida con base en una adecuación a la
propuesta de Balassa (1965).

Para la construcción de la VCRS, primero se obtie-
ne la ventaja comparativa revelada de las exportacio-
nes (VCRX), cuya fórmula es:



















































n

i

m
i

m
i

m
i

n

i

p
i

p
i

p
i

p
i

XX

X

XX

X

VCRX

Dónde:
X = Valor de las exportaciones al mercado mundial

o al mercado de un país específico.
p = País exportador estudiado.
i = Producto estudiado.
m = Total mundial.
La VCRX compara el peso relativo que tienen las

exportaciones de un producto en las exportaciones to-
tales de un país (en este caso, en las exportaciones tota-
les agrícolas), ya sea al mercado mundial o a un merca-
do específico, respecto al peso que tiene ese producto
en las exportaciones mundiales. Así, una VCRX mayor
que uno implica que las exportaciones del producto «i»
son más importantes en el país «p» que a nivel mundial,
de lo que se deduce que este país tiene ventaja compa-
rativa en dicho producto.

Ahora bien, considerando exclusivamente a los paí-
ses exportadores, su VCRX oscilará entre 0 y 1 cuando
no tengan ventaja comparativa, pero entre 1 y el infini-
to, cuando sí la tengan. Por lo tanto, los resultados en
ambos lados de la unidad no son comparables (Laursen,
1998: 3). Este inconveniente se resuelve utilizando el

indicador de Ventaja Comparativa Revelada Simétrica
(VCRS), cuya fórmula -de acuerdo con Keld Laursen-
(1998: 2), es:

)1(
)1(




 p
i

p
ip

i VCRX
VCRXVCRS

Así, la VCRS oscilará entre 1 y -1 para países
exportadores. Si la VCRS es mayor que cero significa
que el país tiene ventaja comparativa en el producto,
mientras que un valor menor que cero implica que el
país no tiene ventaja comparativa.

Por otro lado, de acuerdo con Schwartz et al. (2007),
existen dos indicadores que -al analizarlos conjuntamen-
te-, permiten identificar la manera como un país se in-
serta en el mercado internacional de cierta mercancía.
Estos son:

1) Indicador de Posicionamiento (Po), que se mide
por la tasa de crecimiento promedio anual (TCA) de las
exportaciones del producto que se trate. Se calcula por
la fórmula:

Po = 1
1

























ab

a

bp
i X

XXTCA

Donde:
X = Valor de las exportaciones.
i = Producto estudiado.
a = Año final.
b = Año inicial.
2) Indicador de Eficiencia (Ef): se mide por la TCA de

la participación de las exportaciones del producto de
cada país en las importaciones mundiales o en las im-
portaciones de un mercado específico de dicho produc-
to, así:

Ef = 1
.
..

1

























 ab

p
a

p
bp

i Xpart
XpartXpartTCA

Donde:


 n

i
i

p
ip

i

X

XXpart.

Al conjuntar los valores que obtiene un país en los
indicadores de posicionamiento y eficiencia, se gene-
ran cuatro posibilidades de inserción:

• Inserción positiva: cuando los valores tanto de posi-
cionamiento como de eficiencia son positivos para el
país;

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)38

• Inserción con oportunidades perdidas: cuando el país
presente valores de posicionamiento positivos, pero de
eficiencia negativos;

• Inserción con vulnerabilidad: cuando existen valores
de eficiencia positivos, pero de posicionamiento
negativos;

• Inserción en retirada: cuanto los valores tanto de
posicionamiento como de eficiencia son negativos.

Con base en el cálculo de los valores respecto de los
indicadores anteriores para el periodo 1989-2009, en el
siguiente apartado se analizará la posición competitiva
de las nueve principales frutas y hortalizas que México
exporta a EUA.

5. COMPETITIVIDAD DE LAS PRINCIPALES FRUTAS Y
HORTALIZAS EXPORTADAS POR MÉXICO A ESTADOS
UNIDOS DE AMÉRICA
Los cambios ocurridos en los patrones de demanda en
EUA, orientados hacia el consumo de alimentos fres-
cos, así como el crecimiento de la población de origen
latino y asiático en ese país, provocan que actualmente
el mercado hortofrutícola estadounidense sea muy di-
námico, sobre todo en cultivos considerados exóticos.
Si en el Cuadro Nº 3 se analizan los nueve cultivos
hortofrutícolas que más exporta México hacia EUA,
puede verse que las TCA del consumo interno no sólo
son positivas en casi todos los casos, sino que llegan a
alcanzar niveles altos en cultivos como papaya, agua-
cate, pimiento morrón y fresa.

Este dinamismo del lado de la demanda viene apa-
rejado igualmente por cambios importantes desde el
lado de la oferta, como resultado del interés de los gran-
des minoristas por obtener mayores utilidades, locali-
zando zonas de producción en distintos países que ofrez-
can ventajas comparativas. Así, aunque EUA se man-
tiene como uno de los principales productores de fru-
tas y hortalizas, también está claro que las importacio-
nes cada vez tienen mayor importancia en este merca-
do. Todo ello a pesar de ser el principal exportador
mundial de frutas y el quinto en hortalizas (ITC-
TradeMap, 2010), además de que en la mayoría de es-
tos cultivos cubre con producción propia más del 50%
de su consumo interno. Así, considerando a los nueve
productos de el Cuadro Nº 3, sólo en fresa EUA se
mantiene como exportador neto, mientras que en los
restantes ocho cultivos el porcentaje de participación
de la producción doméstica en el consumo interno ha
disminuido. En ocasiones lo ha hecho considerablemen-
te, como sucedió en los casos de aguacate, pimiento,
pepino o tomate.

Sin embargo, el caso más claro de cambio en la ofer-
ta es el de la papaya, pues hasta el periodo entre 1989 y

1993, EUA era exportador neto. En contraste, actual-
mente no sólo es importador neto, sino que su produc-
ción doméstica -en descenso- apenas cubre el 10% de
un mercado local que ha crecido considerablemente.

Ahora bien, ¿cuáles son los países que están cubrien-
do el crecimiento de la demanda estadounidense de fru-
tas y hortalizas? Evidentemente, el más importante de
ellos es México, que contribuyó en 2009 con el 68%
del valor de las hortalizas frescas importadas por EUA
y con el 31,9% de las frutas frescas; ello equivalía a un
monto superior a 4,83 miles de millones de dólares
(MMM US$) (discriminados en 2,84 MMM US$ en hor-
talizas y 1,99 MMM US$ en frutas) (US Department of
Commerce, 2010).

Además, las exportaciones mexicanas de este tipo
de cultivos hacia EUA se han incrementado notable-
mente: en el caso de las hortalizasa una TCA de 8,85%
entre el promedio 1989-1993 y el de 2005-2009, mien-
tras que en el de las frutas a 10,99% en el mismo perio-
do. En algunos cultivos como aguacate, papaya o fresa,
sus TCA alcanzan dos dígitos (Cuadro Nº 4). De esta
forma, el valor de la VCRS en el caso las hortalizas es
muy alta, aún cuando haya descendido en los años re-
cientes, en tanto que la VCRS de las frutas vienen
incrementándose constantemente.

Visto por cultivos, de los nueve considerados en este
estudio, con excepción del melón, en todos los demás
la VCRS supera el valor de 0,6 (Cuadro Nº 4). Resalta
el caso del aguacate, que pasó de no tener ventaja com-
parativa (por razones de restricciones impuestas por el
gobierno de EUA, que se comentarán más adelante),
pero que para el promedio de los más recientes cinco
años casi alcanza un valor de 0,7.

El liderazgo exportador que México tiene en el mer-
cado de frutas y hortalizas frescas en los EUA se da
principalmente en la temporada invernal, de manera que
cumple un papel principalmente complementario de la
producción local. Sin embargo, en algunos cultivos las
ventajas de la producción mexicana respecto a la esta-
dounidense también se manifiestan en otras épocas del
año. De esta manera, una vez que se han venido elimi-
nando las restricciones estacionales que impone el go-
bierno estadounidense para proteger a sus productores,
las exportaciones también comienzan a crecer en los
meses de verano.

Ahora bien, ¿cuáles son los elementos que dan ven-
tajas competitivas a las frutas y hortalizas producidas
en México respecto a otros competidores? Éstas tienen
que ver tanto con aspectos propios de la producción,
como con condiciones de tipo macroeconómico. Den-
tro de las primeras se encuentran sus condiciones
medioambientales propicias, el bajo costo de la mano
de obra, los menores costos de transporte en relación

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 39

Cuadro 3

con otros países -gracias a la cercanía geográfica-, así
como los avances tecnológicos que los principales pro-
ductores han podido incorporar para ajustarse a las con-
diciones del mercado (Mestiza y Escalante, 2003). Así
por ejemplo, en el caso del jitomate, en la década de
1980 los productores de Florida comenzaron a ofertar
tomate verde maduro. Éste tenía mayor vida en ana-
quel que el tomate rojo mexicano, por lo que podía con-
trarrestar las ventajas comparativas de los productores
de Sinaloa (Muñoz et al., 1995: 93). Éstos, a su vez,
respondieron produciendo un tomate llamado «divino»,
cuya semilla provenía de Israel. Tal práctica permitió,
junto con otros desarrollos tecnológicos en el área de
producción, ofrecer un jitomate de mayor calidad, más
vida en anaquel, mejor sabor, así como incrementar los
rendimientos (Banamex, 1998: 11). Igualmente, se me-
joraron las condiciones de los empaques para reducir
costos e incrementar la vida en anaquel (Sandoval, et
al., 1996).

En cuanto a las ventajas generadas por movimien-
tos económicos, María de Jesús Maritza y Roberto
Escalante (2003: 42) señalan las siguientes: a) los mo-
vimientos del tipo de cambio, de tal forma que en épo-

cas de devaluación del peso mexicano respecto al dólar
estadounidense (como ocurrió en 1995), las exporta-
ciones suelen crecer más; b) la demanda creciente en el
mercado estadounidense; c) los movimientos en la pro-
ducción interna de EUA; d) el grado de competitividad
de la producción mexicana respecto a la de otros países
competidores.

La conjunción de todos estos aspectos ha derivado
en una creciente participación de producto mexicano
en el mercado de frutas y hortalizas en EUA. No obs-
tante, dos preguntas requieren responderse: Primero, tal
fortaleza exportadora mexicana ¿se debe a la firma del
TLCAN?; segundo, la competitividad de los
exportadores mexicanos respecto a otros países que tam-
bién venden en el mercado estadounidense ¿se ha con-
solidado con el paso de los años?

Respecto a la primera pregunta, aunque los datos
contenidos en los Cuadros Nº 4 y Nº 5 corroboran las
ventajas comparativas de México, también permiten
observar que éstas ya existían antes de la firma del
TLCAN, sobre todo en el caso de las hortalizas. De
hecho, las exportaciones mexicanas de estos cultivos a
EUA comenzaron desde que inició el bloqueo econó-

1989-19931 2004-2008 1989-20082 1994

1 Promedio
2006-2008 1989-19931 2004-2008

Diferencia 2004-
2008/1989-19932

Agricultura 2.504,98 9.210,52 8,57 - - - - -
Hortalizas 694,94 2.562,56 8,86 - - 0,805 0,718 -0,087
Frutas 291,1 1.322,02 11,85 - - 0,226 0,353 0,127
Tomate 256 910,52 9 33,28 38,18 0,815 0,71 -0,106
Aguacate 0,62 281,67 52,89 0,36 39,25 -0,454 0,653 1,107
Pimiento 116,4 523,77 10,36 68,82 70,13 0,77 0,684 -0,086
Cebolla 80,22 167,58 6,58 6,4 5,17 0,786 0,68 -0,106
Pepino 73,39 296,63 5,82 37,94 43,63 0,797 0,702 -0,094
Sandía 46,01 125,72 11,85 9,2 17,97 0,785 0,735 -0,05
Fresa 14,32 107,43 12,01 2,67 6,35 0,764 0,755 -0,009
Melón 66,03 51,37 -0,12 15,22 6,82 0,587 0,257 -0,331
Papaya 2,69 57,77 26,16 72,05 63,08 0,657 0,68 0,023

1 Para melón y sandía se utilizó el dato de 1996.
2 Para melón y sandía el comparativo es de 2008 respecto a 1996.
3 Para sandía y melón, el dato es de 1996; para papaya, pepino y tomate de 1998; para pimiento de 2000.
Fuente: Elaboración propia, con base en USDA-FAS (2010).

México: indicadores de exportaciones de frutas y hortalizas frescas hacia Estados Unidos de América
(principales productos)

Agricultura

Valor exportado
(millones de dólares)

TCA
% consumo

aparente EUA (t)
Ventaja Comparativa Relativa Simétrica

(VCRS)

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)40

mico estadounidense a Cuba -su anterior proveedor- y
se fortalecieron en la década de 1980, cuando creció el
consumo estadounidense de estos productos, sin que
los productores locales estuvieran en condiciones para
satisfacerlo. Así, durante el período comprendido entre
1989 y 1993 (es decir, antes de la firma del TLCAN),
México ya cubría en promedio el 78% de las
importaciones hortícolas norteamericanas, mientras que
en el promedio entre 2005 y 2009, su participación
disminuyó a 67,5%.

En el caso de las frutas, la apertura comercial sí ha
manifestado ser más beneficiosa, sobre todo en culti-
vos como aguacate, papaya y fresa. De esta forma, la

Cuadro 4

participación de México en las importaciones estado-
unidenses de frutas frescas ha pasado de 16,4% antes
del TLCAN, a 28,9% en el promedio entre 2005 y 2009.

Visto por los cultivos más importantes, excluyendo
aguacate, fresa y papaya, en los demás la participación
de México en las importaciones norteamericanas ha dis-
minuido, aún cuando sigan representando más del 70%
en todos los casos (exceptuando al melón). Además, la
VCRS en siete de los nueve cultivos, aunque sigue sien-
do alta, disminuyó en el periodo en estudio.

De acuerdo con los datos previamente descritos,
después de la apertura comercial se observa que mien-
tras las frutas manifiestan en general una inserción po-

1989-19931 2004-2008 1989-20082 1994

1 Promedio 2006-
2008 1989-19931 2004-2008

Diferencia 2004-
2008/1989-19932

Canadá 23,90% 1,70% 22,00%
Países Bajos 7,35% 1,70% 1,50%
Rep. Dominicana 10,92% 0,10% 0,20%
Chile 11,01% 82,84% 20,39%
Rep. Dominicana 13,09% 11,66% 4,08%
Nueva Zelanda 40,18% 0,02% 0,36%
Canadá 20,59% 2,81% 19,67%
Países Bajos 2,63% 17,54% 5,74%
Rep. Dominicana 20,09% 0,11% 0,74%
Canadá 8,53% 6,90% 13,45%
Perú - 0,00% 7,60%
Chile 11,70% 1,06% 3,58%
Canadá 17,53% 4,26% 19,23%
Rep. Dominicana 43,44% 0,00% 0,79%
Honduras 5,59% 2,22% 1,31%
Guatemala 39,34% 0,21% 3,97%
Costa Rica 4,56% 2,49% 1,52%
Honduras 2,53% 2,86% 1,38%
Canadá 11,27% 0,42% 0,53%
Nueva Zelanda -5,62% 5,53% 0,30%
Perú - - 0,06%
Guatemala 12,40% 12,80% 37,68%
Costa Rica 2,21% 22,57% 21,25%
Honduras 3,40% 11,89% 12,85%
Belice 20,72% 8,01% 16,48%
Brasil 55,12% 0,02% 5,31%
Jamaica 4,59% 18,46% 2,49%

1 Para melón y sandía se utilizó el dato de 1996.
2 Para melón y sandía el comparativo es de 2008 respecto a 1996.
Fuente: Elaboración propia, con base en USDA-FAS (2010).

Tomate 95,60% 75,70% 6,90% 8,20%

Indicadores sobre los principales exportadores de frutas y hortalizas frescas hacia Estados Unidos de América

Agricultura

Valor exportado
TCA % consumo aparente EUA

(t)
Ventaja Comparativa Relativa Simétrica

(VCRS)(millones de dólares)

38,00% 19,50%

Pimiento 78,60% 70,60% 8,20% 8,80%

Aguacate 4,90% 75,20%

Cebolla 86,40% 71,90% 3,80% 4,80%

Pepino 91,70% 77,80% 7,60% 8,60%

Sandía 92,20% 90,40% 8,70% 8,90%

Fresa 79,70% 98,70% 9,90% 11,20%

Melón 42,60% 24,00% 2,70% 12,40%

Papaya 59,50% 73,20% 16,20% 17,50%

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 41

Cuadro 5

sitiva en el mercado estadounidense -incrementando su
participación en el consumo de aquel país e incluso
desplazando parte de la producción doméstica-, las
hortalizas tienen una inserción con oportunidades per-
didas (Figura Nº 1). El caso más preocupante es el del
melón, que presenta una posición de inserción en reti-
rada.

Ahora bien, ¿qué sucede con los países con los que
México tiene ahora que competir? Por principio de cuen-
tas, es preciso señalar que generalmente los principales
competidores para cualquier exportador son precisa-
mente los productores locales. En este sentido, aún
cuando entre los nueve cultivos estudiados sólo en fre-
sa EUA es exportador neto, los productores estadouni-

denses siguen dominando su mercado local en fresco
de cebolla (98,6%), sandía (87%), melón (63,8%), to-
mate (63,2%) y pimiento (58,4%); además, tienen casi
la mitad de participación en pepino (47,6%) y aguacate
(41,7%) (Cuadro Nº 3). El único cultivo donde EUA
depende casi totalmente de las importaciones es la pa-
paya.

De esta forma, si bien la apertura comercial ha he-
cho que el mercado estadounidense de frutas y hortali-
zas sea más competido y que los productores locales
pierdan participación (Cuadro Nº 3), rasgos acordes con
las tendencias de localización que genera el modelo
agroindustrial, la realidad es que ellos siguen siendo los
principales oferentes en la mayoría de los cultivos. Este

Importaciones
totales EUA

TCA2 TCA2

1989-19931 2005-2009 1989-2009 1994

1 1989-2008 1989-1993 2005-2009

Canadá 23,90% 1,70% 22,00%
Países Bajos 7,35% 1,70% 1,50%
Rep. Dominicana 10,92% 0,10% 0,20%
Chile 11,01% 82,84% 20,39%
Rep. Dominicana 13,09% 11,66% 4,08%
Nueva Zelanda 40,18% 0,02% 0,36%
Canadá 20,59% 2,81% 19,67%
Países Bajos 2,63% 17,54% 5,74%
Rep. Dominicana 20,09% 0,11% 0,74%
Canadá 8,53% 6,90% 13,45%
Perú - 0,00% 7,60%
Chile 11,70% 1,06% 3,58%
Canadá 17,53% 4,26% 19,23%
Rep. Dominicana 43,44% 0,00% 0,79%
Honduras 5,59% 2,22% 1,31%
Guatemala 39,34% 0,21% 3,97%
Costa Rica 4,56% 2,49% 1,52%
Honduras 2,53% 2,86% 1,38%
Canadá 11,27% 0,42% 0,53%
Nueva Zelanda -5,62% 5,53% 0,30%
Perú - - 0,06%
Guatemala 12,40% 12,80% 37,68%
Costa Rica 2,21% 22,57% 21,25%
Honduras 3,40% 11,89% 12,85%
Belice 20,72% 8,01% 16,48%
Brasil 55,12% 0,02% 5,31%
Jamaica 4,59% 18,46% 2,49%

1 Para sandía se utilizó el dato de 1996.
2 Para sandía, el comparativo es 2009 con respecto a 1996.
Fuente: Elaboración propia, con base en USDA-FAS (2010).

Indicadores sobre los principales exportadores de frutas y hortalizas frescas hacia Estados Unidos de América

Cultivo

México

TCA2
% participación en
importaciones EUA

% participación en
importaciones

Principales países competidores

Tomate 95,60% 75,70% 6,90% 8,20%

Aguacate 4,90% 75,20% 38,00% 19,50%

Cebolla 86,40% 71,90% 3,80% 4,80%

Pimiento 78,60% 70,60% 8,20% 8,80%

Melón 42,60% 24,00% 2,70% 12,40%

Fresa 79,70% 98,70% 9,90% 11,20%

Pepino 91,70% 77,80% 7,60% 8,60%

Sandía 92,20% 90,40% 8,70% 8,90%

Papaya 59,50% 73,20% 16,20% 17,50%

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)42

Figura 1
Posicionamiento en el mercado de EUA de los principales productos hortofrutícolas frescos exportados

por México

rasgo se explica tanto por las ventajas naturales y de
conocimiento del entorno, como por las políticas de
apoyo que el gobierno estadounidense implementa.
Entre ellas destacan las restricciones fitosanitarias que
periódicamente impone EUA, algunas veces con justi-
ficación, pero otras veces impuestas bajo una orienta-
ción totalmente proteccionista.

Además, es necesario entender que muchos de es-
tos productores locales no están desapareciendo, sino
que por la propia dinámica del modelo lo que están
haciendo es reorientar sus estrategias productivas, aso-
ciándose con productores de otros países y comercian-
do fruta de allá. Un ejemplo de ello son las alianzas
estratégicas que existen entre productores de jitomate
de Florida con los de Sinaloa, o las acciones que hoy
realizan empaquetadoras estadounidenses para comer-
cializar aguacate proveniente de Michoacán.

En cuanto a los otros países exportadores, en el
Cuadro Nº 5 se muestra claramente que uno de los com-
petidores que más ha crecido es precisamente Canadá,

el otro socio comercial del TLCAN. Esta nación ha arre-
batado a México y a otros países importantes cuotas de
mercado de hortalizas como tomate, pimiento, pepino
y cebolla. En estos cultivos actualmente Canadá cubre
la quinta parte de las importaciones estadounidenses,
cuando en la primera mitad de la década de 1990 ape-
nas si tenía una participación de entre 1 y 6% (Cuadro
Nº 5).

La creciente participación de Canadá en la venta de
las anteriores hortalizas obedece tanto al aprovecha-
miento de las facilidades de exportación generadas por
el TLCAN, como a los avances tecnológicos que hoy
hacen de Canadá un país líder en la producción de hor-
talizas en sistemas protegidos (invernaderos).

Otros competidores importantes de hortalizas son
los Países Bajos en pimiento (aunque su participación
ha descendido considerablemente en los últimos años)
y Perú en cebolla.

Por lo que toca a las frutas ya se mencionó que, ex-
ceptuando al melón, en todas las demás analizadas

-6%

-1%

4%

9%

14%

19%

-10% 0% 10% 20% 30% 40% 50%

Aguacate

Tomate

Pimiento
Sandía

Papaya
Fresa

Frutas

Melón

PepinoCebolla
Hortalizas

Posicionamiento

Ef
ic

ie
nc

ia

Inserción positiva

Inserción con
oportunidades perdidas

Inserción con
vulnerabilidad

Inserción en
retirada

Fuente: Elaboración propia, con base en USDA-FAS (2010).

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 43

México ha mantenido o incrementado su participación
dentro de las importaciones norteamericanas. No obs-
tante, existen competidores de América Latina que tam-
bién están creciendo, en particular Guatemala en me-
lón y sandía; Costa Rica y Honduras en melón; y Brasil
en papaya.

Por lo que toca al aguacate, Chile continúa siendo
un competidor importante, aunque en este caso, Méxi-
co le ha arrebatado buena parte del mercado que ante-
riormente tenía. Igualmente, Perú se perfila como un
potencial competidor para los próximos años.

En resumen, el crecimiento del mercado estadouni-
dense de frutas y hortalizas aunado a la apertura co-
mercial a la que este país se ha visto obligado, hacen
que la competencia sea cada vez más intensa. En ese
contexto, aunque México es sin duda el país con mayor
presencia, existen otras naciones vecinas cuya partici-
pación cada vez es mayor. Ello se convierte en una se-
ñal de alerta para los productores y autoridades
mexicanas, que les obliga a fortalecer sus estrategias
competitivas a fin de no perder en el futuro buena par-
te del mercado que se ha ganado durante las décadas
anteriores.

A continuación se presenta brevemente la situación
de tres cultivos producidos en México, cuya inserción
en el mercado de EUA durante los últimos años ha sido
distinta.

a) Inserción con oportunidades perdidas:
jitomate

El jitomate es el cultivo pionero en la horticultura
industrial mexicana orientada a la exportación. Esta
hortaliza se produce con tal fin desde los primeros años
del XX, cuando productores estadounidenses
avecindados en el valle del Río Fuerte en Sinaloa co-
menzaron a producirla para exportarla a EUA en la época
invernal (Romero, 2006: 55). No obstante, su crecimien-
to más dinámico se dio a partir de la década de 1960,
derivado tanto de la revolución cubana como del he-
cho que la agricultura capitalista alcanzaba en Sinaloa
un proceso de madurez (Carton de G., 1990: 197).

En los años siguientes los productores de Sinaloa
lograron una importante integración vertical de sus ne-
gocios, involucrándose ya no sólo en la producción, sino
también en la comercialización en el mercado estado-
unidense (Mares, 1991: 14). Además, extendieron sus
áreas de producción a otras regiones del país como Baja
California, El Bajío de Guanajuato, San Luís Potosí,
Jalisco, Michoacán, Nayarit, entre otras.

La producción de jitomate ha crecido en México a
una TCA de 3,45% entre 1964 y 2009. Aunque el mer-
cado interno absorbe la mayor parte de la producción,

son las exportaciones las que han tenido mayor creci-
miento, con una TCA de 4,64% en dicho periodo. Por
ello, México es actualmente el primer exportador mun-
dial de jitomate en cuanto a volumen y el segundo en
cuanto a valor exportado, sólo superado por Países Ba-
jos.

Las exportaciones mexicanas de jitomate se desti-
nan casi en su totalidad al mercado de EUA (99,2% en
2009), donde los productores -principalmente de
Sinaloa- compiten con los productores de Florida por
tener mayores cuotas de mercado, sobre todo en la época
invernal7. En esa lucha por ganar espacios, los produc-
tores mexicanos han ido introduciendo a partir de la
década de 1990, mejoras tecnológicas en la producción
y empacado del jitomate, de forma que transformaron
ventajas comparativas en competitivas. Esto hizo que
la superficie sembrada de jitomate en Florida disminu-
yera de 25 mil hectáreas en 1989 a sólo 13,5 miles hec-
táreas en 2009, en tanto que la producción lo hizo de
833 mil toneladas a 558 mil toneladas en ese mismo
periodo (USDA-NASS, 2010). Por su parte, las expor-
taciones de México aumentaron de 386 mil toneladas
en 1989 a un millón 47 mil toneladas en 2009. De esta
manera, cubrieron en este último año el 42,1% del con-
sumo de jitomate en fresco de EUA, cuando en el pro-
medio entre 1989 y 1993 dicha participación era de
apenas 18,2%.

Las exportaciones mexicanas continúan teniendo un
carácter básicamente estacional, pues ingresan al mer-
cado estadounidense principalmente en los meses
invernales (diciembre, enero, febrero y marzo). A pesar
de ello, una realidad es que a partir de 2008 -en el mar-
co de la eliminación de restricciones derivado de los
acuerdos del TLCAN-, cada vez hay mayores exporta-
ciones durante los meses de abril, mayo y junio.

El liderazgo que tiene el tomate dentro del sector
exportador mexicano y en el mercado de EUA, hace
cuestionable que aparezca como un cultivo cuya inser-
ción sea con oportunidades perdidas. Sin embargo, ello
se debe a que el crecimiento de las exportaciones
mexicanas ha sido inferior al de las importaciones esta-
dounidenses, de manera que dicha diferencia está sien-
do ocupada por Canadá. Los avances de este último en
materia de producción bajo invernadero (fue de los pri-
meros países en incorporar la hidroponía y la produc-
ción controlada por computadora), le han permitido
pasar de tener sólo el 1,9% de las importaciones

7 Aunque cabe señalar que muchas de las empresas que producen y
comercializan ésta y otras hortalizas en Estados Unidos, son las
mismas que se asocian con agricultores mexicanos para producir en
determinadas épocas del año (Schwentesius y Gómez, 1998: 174).

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)44

norteamericanas como promedio entre 1989 y 1993, a
21,6% como promedio entre los años 2005 y 2009.

El espacio ocupado por el jitomate de Canadá en
EUA es en su mayoría el que antes tenían los Países
Bajos, cuyas exportaciones a EUA han venido a me-
nos. Sin embargo, esto no significa la pérdida de
competitividad de un país respecto al otro, sino que es
resultado de las decisiones estratégicas tomadas por los
productores holandeses, quienes para aprovechar las
ventajas del TLCAN y las condiciones climáticas de
Canadá, trasladaron a este país sus paquetes tecnológi-
cos de invernaderos así como sus variedades, para pro-
ducir entre marzo y diciembre (Cook, 2002). Esto de-
muestra una vez más que la competencia en el comer-
cio internacional hortofrutícola no debe verse sólo en-
tre países, sino que resulta más compleja pues se da
más bien entre actores que se mueven por todo el glo-
bo terráqueo.

De todas formas, el espectacular crecimiento de las
exportaciones canadienses debe verse con detenimiento
por los productores mexicanos pues representan un fuer-
te competidor, principalmente porque tiene las mis-
mas ventajas arancelarias y no arancelarias que Méxi-
co.

En cuanto a otros países competidores, Guatemala,
República Dominicana y Costa Rica, aunque todavía
exportan cantidades muy pequeñas, su tasa de creci-
miento es alta en los últimos años. De esta manera, tam-
bién representan potenciales competidores para Méxi-
co.

b) Inserción en retirada: melón
Dentro de las principales frutas y hortalizas que

México exporta, el melón es el que peor desempeño ha
tenido en los últimos años. Y es que México llegó a
exportar 364 mil toneladas en 1989, las cuales repre-
sentaban el 74% de todas las importaciones norteame-
ricanas y el 22% de su consumo aparente.

Sin embargo, el 28 de octubre de 2002 se suspendie-
ron las importaciones provenientes de México, debido
a que la Oficina de Administración de Alimentos y
Drogas de los Estados Unidos (Food and Drug
Administration, FDA) argumentó haber detectado
salmonelosis en melones cantaloupe procedentes del es-
tado de Guerrero. Esta situación ocasionó que en 2003
las exportaciones mexicanas disminuyeran hasta sólo
63 mil toneladas de otras variedades de melón, las cua-
les significaron apenas el 10% de las importaciones es-
tadounidenses. Como consecuencia de ello, la superfi-
cie sembrada con esta hortaliza -que había alcanzado
casi 32 mil hectáreas en 1993-, cayó a sólo 21 mil hec-
táreas en 2004, superficie que más o menos se ha man-
tenido hasta 2009.

Para solucionar la evidente pérdida de mercado que
ocasionó la restricción anterior, el gobierno mexicano
publicó en noviembre de 2002 la norma mexicana emer-
gente para la producción y el empaque de melón NOM-
EM-038-FITO-2002. En ella se establecieron requisi-
tos para la aplicación y certificación de buenas prácti-
cas agrícolas y de manejo para la producción y empa-
que del producto. Además, se autorizó que sólo cinco
empresas pudieran exportar melón a EUA bajo estric-
tas medidas de higiene. Este número se incrementó a
18 empresas en 2005, las cuales tenían la certificación
de Servicio Nacional de Sanidad, Inocuidad
Agroalimentaria de la Secretaria de Agricultura
(SENASICA), así como la supervisión de las autorida-
des correspondientes de los EUA.

Aunque las medidas anteriores provocaron que las
exportaciones mexicanas de melón a EUA paulatina-
mente comenzaran a crecer, hasta alcanzar casi 108 mil
toneladas en 2008 (lo que ubicaba a México como el
quinto exportador a nivel mundial), nuevamente la pre-
sencia de plagas, las pérdidas ocasionadas por lluvias,
la incorporación de nueva competencia (más países pro-
ductores) y la crisis macroeconómica internacional, pro-
vocaron una merma en las exportaciones mexicanas,
que disminuyeron a sólo 92 mil toneladas en 2009.

Si bien lo sucedido en 2009 puede verse como un
hecho coyuntural, la realidad es que México no ha po-
dido recuperar el liderazgo que tenía en el mercado es-
tadounidense del melón. Por el contrario, los intereses
de los grandes consorcios multinacionales que domi-
nan este mercado, están hoy enfocados hacia la pro-
ducción de la fruta en países centroamericanos como
Guatemala, Costa Rica y Honduras, en detrimento del
producto Mexicano.

Finalmente, los intentos de los exportadores
mexicanos por diversificar sus ventas hacia otros
mercados sólo han cristalizado en Japón; mientras que
en Europa, mercado que dominan Brasil y Costa Rica,
no han podido acrecentar una posición que por ahora
es casi nula.

c) Inserción positiva: aguacate
Sin lugar a dudas, el aguacate es la fruta que más se

ha beneficiado con las negociaciones del TLCAN. La
demanda de esta fruta en EUA ha tenido un crecimien-
to notable en los últimos años (del 11,3% entre 1993 y
2009), como consecuencia tanto de las bondades
nutricionales que se han identificado en la fruta, como
del crecimiento de la población de origen latino en aquel
país.

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 45

Históricamente, México ha sido el principal produc-
tor de aguacate en el mundo. No obstante, las exporta-
ciones mexicanas de esta fruta al mercado de EUA es-
tuvieron vedadas desde 1914 hasta 1993, tanto por ra-
zones sanitarias (la presencia de la plaga del gusano
barrenador del hueso del aguacate), como de mercado.
No fue sino hasta 1993 que, en el marco de las nego-
ciaciones del TLCAN y luego de los esfuerzos realiza-
dos por los grandes productores de Michoacán y el go-
bierno federal para revertir esa situación, el Departa-
mento de Agricultura aquel país (el USDA) permitiera
su importación paulatina, en tiempo y espacio. Ésta
empezó con Alaska durante cierta temporada, para pos-
teriormente ampliarse a 19 estados y al distrito de Co-
lumbia en 1997; a 12 estados más en 2001; a 15 nue-
vos estados en 2005; y, finalmente, a partir del 31 de
enero de 2007, a los tres estados con mayor produc-
ción de la Unión Americana (California, Florida y
Hawái), durante todo el año.

Como resultado de este proceso, las exportaciones
mexicanas de aguacate han crecido a una TCA de
24,59% entre 1993 y 2009, representando en este últi-
mo año el 42% de las exportaciones mundiales, cuando
en 2001 la participación era de 22% (Cuadro Nº 1).
Igualmente, dentro de las exportaciones hortofrutícolas
mexicanas, el aguacate ha pasado a ocupar el segundo
lugar; se ubica sólo debajo del jitomate, con una parti-
cipación de 10,79%, es decir, ocho puntos porcentua-
les más que en 2001.

El incremento de las exportaciones mexicanas de
aguacate a EUA es un caso que ejemplifica claramente
el proceso de sustitución de los oferentes por razón de
sus ventajas comparativas. Y es que, una vez que se
fueron eliminando las restricciones de tipo estacional y
geográfico a las exportaciones mexicanas en EUA, és-
tas han ido desplazando no sólo a los exportadores chi-
lenos (otrora el principal país exportador), sino incluso
a los propios productores de California. Así, mientras
que en 2001 México cubría el 4,7% del consumo apa-
rente estadounidense de aguacate y los productores es-
tadounidenses (principalmente de California) genera-
ban el 73% de la oferta y Chile el 18%, en 2009 México
cubría ya el 45,3% del consumo aparente de aquel país,
al tiempo que los productores locales sólo tenían el 35%
del mercado y Chile el 16%.

Ahora bien, siendo indudable el dinamismo del co-
mercio exterior del aguacate producido en México, re-
sulta preciso señalar que sus beneficios son muy locali-
zados. En principio de cuentas, porque actualmente sólo

12 municipios del estado de Michoacán8 están autori-
zados para exportar a ese país, si bien en ellos se con-
centra el 76% de la superficie sembrada y el 81% de la
producción nacional.

En segundo lugar, porque hasta 2009 exclusivamen-
te 29 empacadoras contaban con el reconocimiento del
Sistema de Inspección de Sanidad Animal y Vegetal de
EUA (APHIS) para exportar a EUA, siendo que en 20
de ellas se concentraba el 80% de las exportaciones
totales (SE-SIAVI2). De éstas, las principales
empacadoras son grupos transnacionales originarios de
EUA, tales como Calavo, Mission, Del Monte, West
Pack, Fresh Directions, entre otros.9 Estos grupos, al
ser de capital estadounidense y al estar algunos forma-
dos por productores de aguacate originarios de
California, lo más normal es que representen más los
intereses de los productores de aquel estado de la unión
americana que los de la industria mexicana (Stanford,
2006: 259). Además, su control sobre los canales de
comercialización hace dependientes a los productores
y exportadores mexicanos, limitando considerablemente
sus márgenes de acción.

6. CONCLUSIONES
A manera de conclusión, pueden destacarse los puntos
siguientes:

• El comercio internacional de frutas y hortalizas se
ha vuelto muy dinámico por cambios en los patrones
de consumo, pero principalmente, por las estrategias
desarrolladas por los grandes grupos agroindustriales e
intermediarios trasnacionales en la búsqueda por obte-
ner mayores niveles de utilidad, generando zonas pro-
ductoras en aquellas regiones que ofrecen mayores ven-
tajas comparativas. De esta manera, si bien la produc-
ción mundial de estos cultivos ha crecido considera-
blemente, es mucho mayor el crecimiento del comercio
internacional, conforme se traslada la producción de
los países más desarrollados a los países en vías de de-
sarrollo.

• Por lo tanto, la competencia en el comercio inter-
nacional de frutas y hortalizas se da entre actores eco-
nómicos que se mueven por todo el globo terráqueo.
Aún así, para los países resulta importante ser competi-

8 Acuitzio, Apatzingán, Ario de Rosales, Salvador Escalante, Los
Reyes, Nuevo Parangaricutiro, Peribán, Tacámbaro, Tancítaro, Taretan,
Tingüindin y Uruapan.
9 Flavia Echánove (2005: 92) comenta que desde inicios del siglo
XXI, empresas como Calavo, Mission y Fresh Directions controlaban
el 80% de las exportaciones mexicanas de aguacate. En el mismo
sentido, Margarita Calleja (2007: 84), haciendo referencia a informa-
ción de otros autores, señala que en 2004 Calavo y Mission concentra-
ron el 74% de las exportaciones mexicanas de aguacate.

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)46

tivos a fin de atraer esas inversiones e involucrar a sus
productores locales en una agroindustria muy lucrati-
va. De allí que resulte válido un estudio como el pre-
sente, en el que se analiza la posición competitiva de
México, uno de los países con mayor orientación
exportadora en frutas y hortalizas.

• Aunque el estudio muestra que México es altamen-
te competitivo en la producción y comercialización de
frutas y hortalizas, sus ventajas por ahora parecen con-
centrarse sólo en unos cuantos cultivos que se venden
en el mercado en fresco y en un solo mercado: el de
Estados Unidos de América. Si bien esto se entiende
por la cercanía geográfica de dicho mercado, así como
por las dificultades de logística para exportar a otros
países, constituye un factor de vulnerabilidad para la
producción mexicana. Esto quedó demostrado en el
caso del melón, donde sus productores resultaron se-
veramente perjudicados a raíz de las restricciones im-
puestas por EUA en 2002.

• Además, aunque México mantiene el liderazgo en
buena parte de los cultivos hortofrutícolas que se co-
mercian en EUA y su participación es creciente, ac-
tualmente enfrenta a otros países competidores que han
venido fortaleciendo su estructura exportadora. Tal es
el caso de Canadá y algunos países de América Latina.

• En hortalizas, aunque el TLCAN ha influido en el
crecimiento de las exportaciones mexicanas, no ha sido
un factor que le permita a México tener mayor
competitividad con respecto a otros países. Caso con-
trario sucede con algunas frutas, como el aguacate o la
papaya, donde las negociaciones resultantes en el mar-
co del tratado comercial, sí han tenido impactos positi-
vos para México.

• La competitividad de las frutas y hortalizas produ-
cidas en México depende y dependerá de múltiples con-
diciones, algunas de tipo estrictamente económico,
mientras que otras son derivadas de instrumentos de
política comercial aplicada por los países importadores.
Una de ellas es el hecho de que el control de la cadena
de comercialización de estos cultivos se encuentra al-
tamente concentrado en grandes intermediarios
transnacionales. Como se vio en los casos del melón y
el aguacate, esta situación limita considerablemente los
márgenes de acción de los actores nacionales, quienes
están expuestos a los vaivenes y presiones provocados
por estos intermediarios.

• Lo anterior, aunado al hecho de que la producción
de frutas y hortalizas requiere grandes inversiones y es
altamente riesgosa, hace necesario que los productores
mexicanos desarrollen estrategias de diversificación no
sólo de productos, sino de compradores y destinos de
exportación, no obstante los retos que ello representa.

De lo contrario, la vulnerabilidad del sector será alta,
pudiendo en determinadas coyunturas mermar a uno
de los sectores económicamente más fuertes de la eco-
nomía mexicana.

REFERENCIAS BIBLIOGRÁFICAS
__

AVENDAÑO, Belén;
SCWENTESIUS Rita. 2005.
«Factores de competitividad en
la producción y exportación de
hortalizas: El caso del valle de
Mexicali, B. C., México». En:
Problemas de Desarrollo, Vol. 36
(140): 165-192.

BALASSA, Bela. 1965. «Trade
liberalisation and revealed
comparative advantage». En:
The Manchester School of
Economics and Social Science, 33:
99-123.

BANCO NACIONAL DE
MÉXICO, BANAMEX. 1998.
Perspectivas de la cadena productiva
tomate (jitomate) para el ciclo
otoño invierno 1998/99. México:
Banamex.

BUSTAMANTE, Tomás.
1996. Las transformaciones de la
agricultura o las paradojas del
desarrollo regional: el caso de los
valles de tierra Caliente, Guerrero.
México: Juan Pablos Editor.

BYEONG-SEON, Yoon.
2006. «Who is threatening our
dinner table? The power of
transnational agribusiness».
En: Monthly Review, 58: 56-64.

CALLEJA, Margarita. 2007.
Intermediarios y comercializadores.
Canales de distribución de frutas y
hortalizas mexicanas en Estados
Unidos. México: Universidad de
Guadalajara, UCLA Program
on Mexico, PROFMEX-
WORLD, Casa Juan Pablos.

CARTON DE GRAMMONT,
Hubert. 1990. Los empresarios
agrícolas y el Estado. México:
Instituto de Investigaciones
Sociales, U.N.A.M.

CHACHOLIADES, Miltiades.
1992. Economía internacional.
México: McGraw Hill.

CHIQUIAR, Daniel;
FRAGOSO, Edna; RAMOS-
FRANCIA, Manuel. 2007. La
Ventaja Comparativa y el
Desempeño de las Exportaciones
Manufactureras Mexicanas en el
Periodo 1996-2005. México:
Banco de México, Working
Paper Nº 2007-12 (septiembre).

COOK, Roberta. 2002.
Emerging hothouse industry poses
challenges for California’s fresh
tomato industry. California:
Giannini Foundation of
Agricultural Economics
Update, University of
California, Davis (enero).

COOK, Roberta. 1992. «From
competition to coordination in
vegetable trade: the case of
México and California». En:
Rigoberto López y Leo
Polopolus (Eds.), Vegetable
Markets in the Western
Hemisphere, Iowa: Iowa State
University Press.

COOK, Roberta; AMON,
Ricardo. 1989. «Competition in
the fresh vegetable industry».
En: Competitiveness at home and
abroad. Report of a 1986-87
Study Group on Marketing
California Specialty Crops:
Worldwide Competition and
Constraints. University of
California, Agricultural Issues
Center, Davis, pp. 13-36.

AGROALIMENTARIA

Vol. 16, Nº 31; julio-diciembre 2010 47

ECHÁNOVE, Flavia. 2005.
Globalización y reestructuración en
el agro mexicano. Los pequeños
productores de cultivos no
tradicionales. México: Plaza y
Valdés.

FRIEDLAND, William. 1994.
«Globalization, the State and
the labor process». En:
International Journal of Sociology
of Agriculture and Food, 4: 30-
46.

GONZÁLEZ, Humberto.
1994. El empresario agrícola en el
jugoso negocio de las frutas y
hortalizas en México. Países
Bajos: Universidad de
Wageningen.

GONZÁLEZ, Humberto;
MACÍAS Alejandro. 2007.
«Vulnerabilidad Alimentaria y
Política Agrícola en México».
En: Desacatos, 25: 47-78.

INSTITUTO NACIONAL
DE ESTADÍSTICA,
GEOGRAFÍA E
INFORMÁTICA. BANCO
DE INFORMACIÓN
ECONÓMICA, INEGI-BIE.
2010. Estadísticas de comercio
exterior. En: http://
dgcnesyp.inegi.gob.mx;
consulta: 25/09/2010.

INTERNATIONAL TRADE
CENTER, TRADE
STATISTICS FOR
INTERNATIONAL
BUSINESS
DEVELOPMENT, ITC-
TRADE MAP. 2010.
Estadísticas comercio exterior. En:
http://www.trademap.org;
consulta: 02/10/2010

LAURSEN, Keld. 1998.
Revealed comparative advantage and
the alternatives as measures of
international specialization.
Dinamarca: Danish Research
Unit For Industrial Dynamics,
Working Paper Nº 98-30
(diciembre).

MACÍAS, Alejandro. 2008.
«Costos ambientales en zonas
de coyuntura agrícola. La
horticultura en Sayula
(México)». En Agroalimentaria,
Vol. 14 (26): 103-118.

MAISTERRENA, Javier;
MORA, Isabel. 2000. Oasis y
espejismo. Proceso e impacto de la
agroindustria del jitomate en el valle
de Arista, S.L.P. San Luis
Potosí: SIHGO, El Colegio de
San Luis, Gobierno del Estado
de San Luís Potosí.

MARES, David. 1991. La
irrupción del mercado internacional
en México. Consideraciones
teóricas y un estudio de caso.
México: El Colegio de México.

MARSDEN, Terry. 1997.
«Creating space for food: The
distinctiveness of recent
agrarian development». En:
David Goodman and Michael
Watts (Eds.), Globalising food.
Agrarian questions and global
restructuring, London and New
York: Routledge, pp. 169-191.

McMICHAEL, Philip. 2002.
Global development and the
corporate food regime. Ponencia
presentada en el Symposium
on New Directions in the
Sociology of Global
Development, XI World
Congress of Rural Sociology,
Trondheim, July.

MESTIZA, María de Jesús;
ESCALANTE, Roberto. 2003.
«Exportaciones hortofrutícolas
mexicanas en el TLCAN:
¿ventaja comparativa?». En:
Cuadernos de Desarrollo Rural, 50:
35-62.

MUÑOZ, M.;
ALTAMIRANO, J.;
CARMONA, J.; DE DIOS, J.;
LÓPEZ, G.; CRUZ, A. 1995.
Desarrollo de ventajas competitivas
en la agricultura (el caso del tomate
rojo). México: Universidad
Autónoma Chapingo.

ORGANIZACIÓN DE LAS
NACIONES UNIDAD PARA
LA AGRICULTURA Y LA
ALIMENTACIÓN, FAO-
FAOSTAT. 2010. Estadísticas de
producción y comercialización. En:
http://faostat.fao.org/;
consulta: 04/09/2010.

PORTER, Michel. 1987.
Ventaja Competitiva. México:
Ed. CECSA.

ROBERTS, Paul. 2009. El
hambre que viene. La crisis
alimentaria y sus consecuencias.
Barcelona (España):
Ediciones B.

ROMERO, María Eugenia.
2006. «Azúcar y tomate. El
despegue empresarial del valle
del río Fuerte (1880-1930). En:
Arturo Carrillo y Mario Cerutti
(Coords.), Agricultura comercial,
empresa y desarrollo regional en el
noroeste de México, Culiacán:
Universidad Autónoma de
Nuevo León; Universidad
Autónoma de Sinaloa, Consejo
Nacional de Ciencia y
Tecnología, pp. 43-60.

RUBIO, Blanca. 1999.
 «Reestructuración productiva
en la agricultura
latinoamericana: las nuevas
tendencias hacia las
globalización». En: Hubert
Carton de Grammont (Ed.),
Empresas, reestructuración
productiva y empleo en la agricultu-
ra mexicana, México, D. F.: Plaza
y Valdés, pp. 261-310.

SÁNCHEZ, Kim;
SALDAÑA Adriana. 2009.
Nuevos espacios de articulación
migratoria. El caso de la okra en
Morelos. Ponencia presentada en
VII Congreso de la Asociación
Mexicana de Estudios Rurales,
San Cristóbal de las Casas
(Chiapas, México).

SANDOVAL, Sergio;
CAMARENA, Beatriz;
ROBLES, Jesús. 1996.
«Reestructuración tecnológica y
flexibilidad laboral en la
agroindustria de exportación
hortofrutícola de Sonora». En
Hubert Carton de Gramont y
Héctor Tejera (Coords.), La
sociedad rural mexicana frente al
nuevo milenio, Vol. 1: La
inserción de la agricultura
mexicana en la economía
mundial, México: INAH-
UAM-UNAM-PyV, pp.
117-140.

SCHWARTZ, M.;
IBARRA, K.; ADAM, C. W.
2007. «Indicadores de
competitividad de la industria
exportadora chilena de palta
(aguacate)». En: Actas del VI
Congreso Mundial del Aguacate,
Viña Del Mar, Chile
(noviembre).

SCHWENTENSIUS, Rita;
GÓMEZ CRUZ, Manuel
Ángel. 1998. «Competitividad
de hortalizas mexicanas en el
mercado estadounidense.
Tendencias recientes en el
marco del TLC». En: Rita
Schwentesius, Manuel Ángel
Gómez Cruz y Gary W.
Williams (Eds.), TLC y
agricultura ¿Funciona el
experimento? México: Juan
Pablos, pp.167-203.

SECRETARÍA DE
ECONOMÍA, SISTEMA DE
INFORMACIÓN
ARANCELARIA VÍA
INTERNET, SE-SIAVI2.
2010. Comercio de México.
Consultas por fracción arancelaria.
Subpartida: 080440. En: http://
www.economia.gob.mx/
?P=2261; consulta:
11/09/2007.

SEEFÓ José Luis. 2005. La
calidad es nuestra, la
intoxicación… ¡de usted!
Zamora: El Colegio de
Michoacán.

SERVICIO DE
INFORMACIÓN
AGROALIMENTARIA Y
PESQUERA DE LA
SECRETARÍA DE
AGRICULTURA,
GANADERÍA, RECURSOS
NATURALES, PESCA Y
ALIMENTACIÓN,
SAGARPA-SIAP. 2010.
Anuarios estadísticos de producción
agrícola. En: http://
www.siap.gob.mx; consulta:
23/09/2010.
STANFORD, Lois. 1994.
«Transitions to free trade: local
impacts of changes in Mexican
agrarian policy». En: Human
Organization, Vol. 53 (2):
99-109.

Macías Macías, Alejandro

Competitividad de México en el mercado de frutas y hortalizas de Estados Unidos de América, 1989-2009 (31-48)48

STANFORD, Lois. 2006. «La
integración binacional de las
industrias aguacateras de
México y Estados Unidos:
respuestas al globalismo
económico». En: Gerardo
Otero (Ed.), México en
transición: globalismo neoliberal,
Estado y Sociedad civil, México:
Universidad Autónoma de
Zacatecas, Simon Fraser
University, Miguel Ángel
Porrúa, pp. 249-267.

STANFORD, Lois. 1994.
«Transitions to free trade: local
impacts of changes in Mexican
agrarian policy». En: Human
Organization, Vol. 53 (2):
99-109.

US DEPARTMENT OF
COMMERCE, USDA-FAS.
2010. Census Bureau, Foreign
Trade Statistics. Washington:
USDA-FAS online (United
States Department of
Agriculture, Foreign
Agricultural Service). Disponi-
ble en: http://
www.fas.usda.gov/ustrade/
USTRxFatus.asp?QI=;
consulta: 01/10/2010.

UNITED STATES
DEPARTMENT OF
AGRICULTURE,
NATIONAL
AGRICULTURAL
STATISTICS SERVICE,
USDA-NASS. 2010. US tomato
statistics. En: http://
usda.mannlib.cornell.edu/
MannUsda/
viewDocumentInfo.do?document
ID=1210; consulta:
06/10/2010

