

1

INFORME TÉCNICO DAS N°20-2017

CÁLCULO DE VALORES DE SANCIÓN ESPECIES HIDROBIOLÓGICAS PERIODO 2017-2018

I ANTECEDENTES

Por medio del Decreto Exento MINECON N°902 (del 17/11/2016), se fijaron los valores de sanción apli-
cables hasta el 24 Noviembre del año 2017 (un año contado de su fecha de publicación en D.O.). Estos
valores se establecen anualmente por Decreto Exento del Ministro de Economía, previo informe técnico
de la Subsecretaría de Pesca y Acuicultura, según lo señala la Ley General de Pesca y Acuicultura, en su
Título I, Art. 2, numeral 46.

II METODOLOGÍA

1. El valor de sanción busca determinar el valor que asigna la sociedad a los productos consumidos, se
transforma así en una aproximación del valor de mercado de primera transacción1; en un mercado com-
petitivo, dicho valor refleja la máxima disposición a pagar de los consumidores, indicando el grado de
escasez relativa de los recursos involucrados y el valor social que se le asigna a dicha producción.

2. El procedimiento para establecer los valores de sanción para cada una de las especies hidrobiológicas

se basa en los precios playa declarados al Servicio Nacional de Pesca por los pescadores y armadores,
según sea el caso. El análisis de esta información se realiza comparando su variación entre el período en
estudio respecto a los valores establecidos para los precios por recurso en el período anterior. A su vez,
se realiza el mismo análisis comparativo entre los precios de exportación FOB (informados por el Servi-
cio Nacional de Aduanas) por recurso entre la información actual y la registrada para el período anterior.
Luego, se tienen dos series de variación de precios por recurso entre períodos de tiempo comparativos,
de precios playa y precios FOB, ambos transformados a UTM.

3. Para estimar el nuevo valor de sanción, respecto al período anterior, para cada una de las especies hi-

drobiológicas informadas por el Servicio (SNPA), se aplicó el siguiente procedimiento o algoritmo lógico
de cambio por diferencias de valores en los precios, de acuerdo a la siguiente información y criterios:

• Serie de precios playa mensual, del período enero – diciembre del 2016, expresados en mone-

da nacional, pesos por tonelada, información proporcionada por el Servicio Nacional de Pesca.

La serie anterior se normalizó a precios reales de diciembre del 2016 deflactados por el IPC
mensual, estimando posteriormente los precios promedios. Luego, los precios promedios ex-
presados en $/t se llevaron a UTM/t, con la conversión de diciembre del 2016 ($46.183/UTM)2,
conformando el valor de sanción a proponer (Anexo I).

• Serie de precios FOB mensual, de los períodos enero – diciembre 2015 y enero – diciembre

1Corresponde al precio pagado en playa, y en caso de no existir dicho precio, se toma como referencia el precio FOB.
2Fuente: Sitio Web del Banco Central (octubre 2017).

2

2016, para la que se obtienen promedios FOB anuales, expresados en dólares por toneladas, de
la información proporcionada por el IFOP, la que es elaborada a partir de información del Servi-
cio Nacional de Aduanas. (Anexo II)

4. Los valores de sanción, se determinaron considerando los incrementos porcentuales del valor de san-
ción vigente, respecto de la variación los valores FOB registrados para los años 2015 y 2016, aplicando
los siguientes criterios:

i) Si el valor de sanción propuesto es mayor al valor de sanción vigente, y existe una disminución en

el valor FOB, se mantiene el valor de sanción vigente.
ii) Si el valor sanción propuesto es mayor al valor sanción vigente, y existe un aumento en el valor

FOB, se establece el valor sanción propuesto.
iii) Si el valor de sanción propuesto es menor al valor de sanción vigente y existe una disminución del

valor FOB, se establece el valor sanción propuesto.
iv) Si el valor de sanción propuesto es menor al valor de sanción vigente y existe un aumento del valor

FOB, se mantiene el valor sanción vigente.
v) Si no existe información de precios playa o ésta es deficiente, se aplica la variación del precio FOB

al valor de sanción 2015-2016, siempre y cuando el precio FOB no se encuentre fuera del rango +/-
del 20%; de lo contrario se mantendrá el valor de sanción vigente.

vi) Si no existe información de precios playa, ni de precios FOB, se conserva el valor de sanción 2016-
2017 (vigente).

vii) Si no existe información sobre precios FOB, se aplica variación de precios playa para el periodo
2016-2015; siempre y cuando el precio playa no se encuentre fuera del rango +/- del 20%; de lo
contrario se mantendrá el valor de sanción vigente.

viii) En aquellos casos en que la variación de precios playa para el periodo 2016-2015 corresponda a
+/- 20%, los valores de sanción propuestos se determinarán sólo con la variación FOB del periodo
2016-2015, siempre cuando no sobrepasen el +/- 20%. En caso contrario se mantendrá el valor de
sanción vigente.

5. Finalmente, realizado el análisis comparativo entre los valores obtenidos por precios playa, FOB y Valor
de Sanción vigente, entre los años 2015 y 2016, según la metodología anteriormente descrita, se ob-
tiene el Valor de Sanción para el período 2017-2018 en UTM/t.

III. RECOMENDACIÓN

Considerando la metodología establecida, corresponde fijar para el próximo período de un año los valo-
res de sanción que a continuación se indican:

3

PECES VS 2017-2018 (UTM/ton)

Alfonsino 17,7

Anchoveta 1,6

Atunes 47,6

Azulejo 20,7

Bacaladillo o mote 1,6

Bacalaos (o mero) 290,1

Besugo 9,3

Bonito 1,3

Caballa 4,6

Cabrilla 35,1

Cojinobas 51,8

Congrio Colorado 67,9

Congrio Dorado 39,4

Congrio Negro 34,7

Corvina 49,9

Jurel 5,1

Lenguado 70,6

Machuelo o Titre 1,1

Merluza Austral 38,5

Merluza Común 17,7

Merluza de Cola 9,2

Merluza Tres Aletas 12,0

Orange roughy 35,5

Pejegallo 12,7

Pejerrey de Mar 17,2

Pez espada 85,7

Puye 261,5

Raya 32,7

Reineta 29,2

Salmones 73,6

Sardina común 1,4

Sardina Española 1,8

Sierra 21,4

Tiburón o Marrajo 25,6

Truchas 88,4

Otros Peces 11,1

4

MOLUSCOS VS 2017-2018 (UTM/ton)

Almeja 18,2

Calamar 23,3

Caracoles 17,7

Cholga 7,6

Chorito 3,3

Culengue 12,0

Huepo 8,0

Jibia 4,5

Lapa 48,3

Loco 125,8

Macha 46,0

Navajuela 11,6

Ostiones 35,6

Ostras 24,9

Pulpo 40,4

Otros Moluscos 10,,1

CRUSTÁCEOS VS 2017-2018 (UTM/ton)

Camarón Nailon 65,1

Centolla 66,3

Centollón 15,4

Jaibas 12,1

Langostas 390,9

Langostinos 25,9

Picoroco 5,3

Otros Crustáceos 46,7

ALGAS VS 2017-2018 (UTM/ton)

Chasca 1,2

Chascón 4,4

Chicorea de Mar 5,0

Cochayuyo 4,8

Huiro 7,8

Luga-Luga 7,8

Pelillo 1,7

Otras Algas 5,9

5

OTRAS ESPECIES VS 2017-2018 (UTM/ton)

Erizo 11,3

Mamíferos, Aves y Reptiles Marinos 300,0

Otras Especies 4,7

CITES A.I. (*) VS 2017-2018 (UTM/ton)

Zifio de Arnoux 400

Ballena nariz de botella 400

Cachalote 400

Ballena minke 400

Ballena boba 400

Ballena de Bryde 400

Ballena azul 400

Ballena de aleta 400

Ballena jorobada 400

Ballena franca del sur 400

Ballena pigmea 400

Chungungo 40.000

Huillín 40.000

Pingüino de Humboldt 40.000

Tortuga boba 2.000

Tortuga verde 2.000

Tortuga carey 2.000

Tortuga olivácea 2.000

Tortuga laud o coriácea 2.000

(*) CITES: Convención sobre el comercio internacional de especies amenazadas de flora
y fauna silvestres, especies susceptibles de ser capturadas en Chile.

AGR/RPP/JMP

 31.10.2017.

6

ANEXO I. Valor de sanción propuesto en base a Precios Reales Playa 2016

Var, UTM
(2016/2015) Nombre PP UTM 2016

Chicorea de mar 6,53 Sin dato
Cochayuyo 6,57 39,6%
Huiro 4,84 -14,1%
Otras Algas 4,53 -13,4%
Pelillo 1,71 3,9%
Centolla 67,82 3,3%
Centollón 14,67 8,6%
Jaibas 16,33 -5,6%
Picoroco 8,50 -21,5%
Almeja 13,62 18,6%
Caracoles 9,55 -61,4%
Cholga 8,01 -12,3%
Chorito 3,78 -2,9%
Culengue 5,48 -8,8%
Huepo 18,34 -11,1%
Jibia 3,17 -56,4%
Lapa 19,99 17,9%
Loco 115,44 30,7%
Macha 39,16 49,6%
Navajuela 14,56 0,9%
Ostiones 15,37 -13,9%
Otros Moluscos 11,57 86,8%
Pulpo 77,52 174,9%
Erizo 8,73 4,8%
Otras Especies 13,00 25,7%
Anchoveta 2,62 -23,4%
Atunes 27,43 7,4%
Azulejo 26,58 34,0%
Bacalaos (o mero) 146,19 -26,1%
Besugo 42,22 Sin dato
Bonito 37,61 29,3%
Caballa 24,46 Sin dato
Cabrilla 38,22 6,6%
Cojinobas 47,42 14,5%
Congrio Colorado 69,82 2,1%
Congrio Dorado 30,08 12,3%
Congrio Negro 48,36 36,5%
Corvina 58,20 9,0%
Jurel 19,57 7,0%
Lenguado 97,69 11,7%

7

Merluza Austral 24,32 -2,6%
Merluza Común 15,20 -14,3%
Otros Peces 37,48 -22,0%
Pejegallo 21,53 19,2%
Pejerrey de Mar 30,62 15,0%
Pez Espada 71,20 33,3%
Raya 39,18 79,0%
Reineta 38,92 47,3%
Sardina Común 2,47 -27,8%
Sierra 22,57 17,1%
Tiburón o Marrajo 60,80 72,8%

8

ANEXO II. Promedios FOB Anuales

 Promedios FOB US$/kg

Pescados 2011 2012 2013 2014 2015 2016 Var 16/15

Pez Espada 8,33 8,30 8,55 7,87 7,50 6,57 -12,4%

Alfonsino 3,91 5,12 Sin Dato3

Anchoveta4 1,48 1,49 1,95 1,80 2,16 1,87 -13,5%

Atunes5 5,61 4,12 34,06 13,42 32,56 30,38 -6,7%

Azulejo 48,24 Sin Dato

Bacalaos (o mero) 21,69 20,79 19,06 21,11 24,40 28,93 18,6%

Bonito 0,80 Sin Dato

Besugo 4,12 Sin Dato

Caballa 2,23 1,24 0,83 1,60 1,63 1,42 -13,0%

Cabrilla 0,91 0,92 0,76 0,02 Sin Dato

Cojinobas 2,41 3,40 3,52 3,30 2,55 2,84 11,1%

Congrio Colorado 8,50 31,29 40,69 118,24 Sin Dato

Congrio Dorado 4,58 6,23 6,14 6,25 5,23 5,50 5,0%

Congrio Negro 73,33 62,21 51,98 36,43 Sin Dato

Corvina 1,59 1,46 1,17 1,50 1,00 1,02 2,0%

Jurel 1,59 1,50 1,37 1,28 1,37 1,11 -19,0%

Machuelo o Titre 2,65 2,30 Sin Dato

Merluza Austral 4,74 4,63 4,17 4,62 4,85 4,91 1,3%

Merluza Común 2,90 2,56 2,42 2,59 2,53 2,54 0,4%

Merluza de Cola 2,72 2,56 2,66 2,79 2,73 2,70 -1,2%

Merluza Tres Aletas 2,97 3,48 2,88 2,51 3,03 3,39 12,0%

Orange Roughy Sin Dato

Pejegallo 68,31 70,58 57,73 24,97 10,04 41,33 311,5%

Pejerrey de Mar 1,73 1,87 1,97 2,24 2,02 1,17 -42,2%

Anguila Sin Dato

Raya 3,74 4,30 4,53 4,51 2,98 5,64 89,4%

Reineta 1,09 1,33 1,14 1,39 1,11 0,95 -15,1%

Salmones 5,92 4,76 5,59 6,46 5,11 6,24 22,2%

Sardina Común 1,70 1,95 1,80 2,16 1,87 -13,5%

Sardina Española 1,88 1,08 1,44 1,01 0,79 5,71 Sin Dato

Tiburón o Marrajo 53,05 57,83 40,59 24,90 12,99 2,57 -80,2%

Truchas 6,91 9,31 6,49 8,17 25,8%

Otros Peces 1,53 1,56 1,85 2,25 1,85 1,63 -11,7%

3 Si en año previo no hubo registro de exportaciones según IFOP-ADUANAS
4 Su valoración FOB corresponde al grupo de peces pelágicos s/e.
5 Su valoración FOB corresponde a congelados, usado en años previos.

9

Promedios FOB US$/kg

Moluscos 2011 2012 2013 2014 2015 2016 Var 16/15

Almeja

10,7 11,2 9,7 8,1 -16,7%

Calamar 7,6 26,8

1,9

1,8 Sin Dato

Caracoles 9,8 10,5 6,0 10,6 9,2 10,1 9,6%

Cholga 3,6 0,3 0,3 1,6 3,5 2,7 -22,9%

Chorito 2,6 2,5 2,8 3,0 2,9 2,6 -9,3%

Culengue 9,2 10,5 11,0 10,8 10,5 10,1 -3,6%

Huepo 13,0 12,4 11,6 12,7 11,2 10,5 -6,0%

Jibia 1,3 1,0 1,1 1,1 0,9 1,1 25,1%

Lapa 11,4 11,4 13,2 13,1 11,2 11,9 6,2%

Loco 19,9 21,0 21,1 21,7 20,6 18,8 -8,4%

Macha 10,1 11,1 11,9 14,1 17,4 15,3 -11,9%

Navajuela 7,2 7,4 7,4 6,4 6,0 5,8 -2,0%

Ostiones 13,6 14,2 12,9 11,4 10,1 13,5 33,7%

Ostras 15,4 23,9 57,1 164,4 214,8 140,2 -34,7%

Pulpo 6,4 7,4 5,5 4,6 5,1 4,9 -4,9%

Otros Moluscos 4,6 5,6 8,7 6,8 6,4 8,2 29,5%

Promedios FOB US$/kg

Crustáceos 2011 2012 2013 2014 2015 2016 Var 16/15

Camarón Nailon

8,9 10,8 11,9 12,4 4,1%

Centolla 17,7 14,9 13,6 15,5 15,3 16,8 10,1%

Centollón 13,5 15,8 17,0 16,7 15,3 14,8 -3,2%

Jaibas 6,6 9,4 9,9 11,5 11,7 9,2 -21,4%

Langostas 40,4 42,4 40,0 45,9 49,7 49,3 -0,8%

Langostinos 10,4 12,0 19,5 21,7 21,4 21,7 1,4%

Picoroco 17,5 16,9

9,5 14,3 50,6%

Otros Crustáceos 1,2 1,4 2,4 1,8 2,3 1,7 -26,8%

10

Promedios FOB US$/kg

Algas 2011 2012 2013 2014 2015 2016 Var 16/15

Chasca

3,8 4,2 2,7 1,9 -27,7%

Chascón 1,3 1,5 1,9 2,0 1,5 1,6 1,1%

Cochayuyo 1,5 1,7 1,8 2,2 2,2 2,0 -11,7%

Huiro 1,1 1,1 1,5 1,6 1,5 1,4 -9,4%

Chicorea de Mar 4,7 7,4 8,0 14,6 8,7 12,2 40,0%

Luga-Luga 10,6 11,9 14,8 14,2 13,7 11,8 -13,7%

Pelillo 9,9 14,7 18,6 22,6 19,9 16,0 -19,4%

Otras Algas 2,3 3,1 3,9 4,6 3,6 3,3 -10,0%

 Promedios FOB US$/kg

Otras especies 2011 2012 2013 2014 2015 2016 Var 16/15

Erizo 34,9 37,5 32,8 31,0 -5,6%

Mamíferos, Aves y Reptiles Marinos Sin Dato

Piure Sin Dato

Cites A.I. (*) Sin Dato

Otras Especies 7,7 12,0 14,3 11,2 10,5 12,9 22,7%

