I CENSO NACIONAL DEL CULTIVO DE PAPA Departamento de Cundinamarca

III SEPARATA DE RESULTADOS

SEMESTRE B

Ministro de Agricultura y Desarrollo Rural Rodrigo Villalba Mosquera

Viceministro de Agricultura y desarrollo Rural Luis Arango Nieto

Director Política Sectorial María de los Ángeles Tovar

Director Cadenas Productivas Luis Eduardo Quintero Leal

DEPARTAMENTO NACIONAL DE PLANEACION Director Juan Carlos Echeverry Garzón

DEPARTAMENTO ADMINISTRATIVO NACIONAL DE ESTADISTICA

Directora del DANE María Eulalia Arteta Manrique

Subdirector del DANE Jaime Obregón Puyana

PROYECTO SISAC

Director Proyecto SISAC Alejandro Peláez Moreno

Asesor técnico Luis Eduardo Díaz Florez

Coordinadora Componente Administrativo y Financiero Ruth Leiva Rivera

Coordinadora Componente de Muestreo Martha Poveda Gómez

Coordinador Componente de Geoestadística Jaime Pérez Gómez

Coordinador Componente de Oficina y Temática Manuel Antonio Gómez

Coordinador Componente Operativo de Campo Ramiro Puentes Mojica

Director del Censo Hugo López Ramírez

Gobernador de Cundinamarca Alvaro Cruz Vargas

Secretaría de Agricultura y Desarrollo Rural Henry Guzmán Pinzón

Jefe de Oficina URPA Onofre Sierra Gómez

COMITÉ DIRECCIÓN Y COORDINACIÓN CENSO NACIONAL DEL CULTIVO DE PAPA

Francisco Augusto del Valle	Gerente General	FEDEPAPA
Jorge MarioDíaz Luengas	Director Deagro-DNP	Departamento Nacional de Planeación
María de los Angeles Tovar	Director Política Sectorial	Ministerio de Agricultura y Desarrollo Rural
Luis Eduardo Quintero Leal	Director Cadenas Productivas	Ministerio de Agricultura y Desarrollo Rural
Edgar Mayorga	Subsecretario de Agricultura	Gobernación de Cundinamarca
Alejandro Peláez Moreno	Director SISAC	DANE-SISAC
Héctor José Villarreal M.	Secretario Técnico	Consejo Nacional de la Papa

INDICE

	Presentación	4
1.	Introducción	5
2.	Localización	6
3.	Metodología	8
	3.1 Objetivos	8
	3.2 Marco censal	9
	3.3 Unidad de observación estadística	9
	3.4 Período de referencia	9
	3.5 Cobertura	9
	3.6 Recolección, procesamiento y verificación de la Información	10
	3.6.1 El formulario	10
	3.6.2 Procesamiento	10
	3.6.3 Verificación.	10
4.	Organización	11
	5.1 Materiales.	11
	5.2 Equipos y frentes de trabajo	11
	5.3 Capacitación	12
	5.4 Dinámica y Logística	12
5.	Resultados	13
6.	Glosario	14
7.	Anexo	48-49
<i>,</i> .	Formulario I Censo Nacional del cultivo de papa 2001-2002	40-43
IND	ICE DE MAPAS	
	I Censo Nacional del cultivo de papa. Distribución de municipios por provincias paperas	7
IND	ICE DE CUADROS	
Cuad	1. Cantidad de fincas, unidades productoras de papa, productores y área total de papa, a nivel veredal de los municipios que integran las provinvcias del departamento de Cundinamarca. Segundo semestre 2001	16-28
Cuad	2. Cantidad de fincas y unidades productoras de papa por intervalo de área sembrada en las Provincias del departamento de Cundinamarca. Segundo semestre 2001	29-36
Cuad	ro 3. Calendario de áreas sembradas y a cosechar, desagregación por provincia y municipio. Departamento de Cundinamarca. Segundo semestre 2001	37-47

PRESENTACION

Para el Departamento Administrativo Nacional de Estadística DANE, es grato entregar este segundo documento técnico del I Censo Nacional del Cultivo de Papa, relacionado con un avance de resultados del censo del departamento de Cundinamarca llevado a cabo entre los meses de septiembre, octubre y noviembre de 2001 en 60 municipios de dicho departamento.

De esta forma, estamos cumpliendo con la responsabilidad delegada por el Gobierno Nacional en cuanto a la ejecución del I Censo Nacional del Cultivo de Papa. El conocimiento y experiencia adquiridos a través de esta investigación, además de permitirnos contar con información confiable y actualizada del cultivo de papa, nos ha aportado elementos de juicio para ajustar la metodología propuesta, como también los costos necesarios para la ejecución de esta investigación en los demás departamentos del país.

Queremos resaltar dos hechos: En primer lugar, la oportunidad en la entrega de estos resultados (el trabajo de campo se adelantó durante los meses de octubre y la primera quincena de noviembre), Esto como consecuencia de la adopción de tecnología de punta y a la aplicación de procesos técnicos optimizados, como resultado del Censo Experimental de Villapinzón. En segundo lugar, la georeferenciación de las fincas censadas, iniciando así la estructuración del Sistema de Información Geográfica SIG del cultivo de papa en el departamento de Cundinamarca.

Hemos decidido publicar este avance de resultados preliminares con el fin de proveer la información requerida por los productores y demás miembros de la cadena productiva de la papa, necesarios para la planificación de las siembras del semestre A de 2002.

La entrega de estos resultados ha sido posible gracias a la responsabilidad y profesionalismo de quienes han tenido a cargo esta investigación. A todos ellos, al Departamento Nacional de Planeación DNP, al Ministerio de Agricultura y Desarrollo Rural, a la Gobernación de Cundinamarca, a las alcaldías municipales, a las Unidades Municipales de Asistencia Técnica UMATA, y en general, a todas las personas que de una u otra forma participaron e hicieron posible esta investigación, un especial reconocimiento.

Maria Eulalia Catala M MARIA EULALIA ARTETA MANRIQUE Directora DANE

III SEPARATA CENSO PAPA

1. INTRODUCCIÓN*

La papa es uno de los cultivos más importantes de Colombia. Se estima que genera, según FEDEPAPA, más de 20 millones de jornales al año y de él depende el sustento de más de 100.000 familias. Alrededor del mismo se ha desarrollado una amplia cadena productiva conformada por los productores, las industrias de insumos, empaques, procesamiento, transporte y comercio.

No obstante, secularmente la heterogeneidad de información sobre los principales aspectos del cultivo, ha sido uno de los principales limitantes para la planificación y formulación de políticas de desarrollo del mismo.

Por ello el Gobierno Nacional, a través del Departamento Nacional de Planeación - DNP, el Ministerio de Agricultura y Desarrollo Rural y el Departamento Administrativo Nacional de Estadística- DANE, de común acuerdo con el Consejo Nacional de la Papa, ha decidido realizar el I Censo Nacional del Cultivo de Papa, teniendo en cuenta que este tipo de investigación estadística es la que garantiza la mejor información básica para construir un marco de lista necesario para el diseño de muestras ínter-censales, como también para estructurar el sistema de información georeferenciado del cultivo de papa.

Según investigaciones anteriores y teniendo en cuenta que el departamento de Cundinamarca es uno de los que más contribuye en el total de la producción nacional de papa y en función de los recursos disponibles, se decidió censar los 60 municipios que conforman la zona papera de dicho departamento.

El presente informe de avance de resultados corresponde al censo de las áreas cultivadas de papa en el momento de la visita, en cualquier etapa del periodo vegetativo del cultivo

Los cuadros de resultados están precedidos de una síntesis de la metodología empleada. De ésta investigación merece destacarse:

Buena parte del logro de las metas propuestas se debe al proceso de concertación entre el Consejo Nacional de la Papa, El Ministerio de Agricultura y Desarrollo Rural, el Departamento Nacional de Planeación - DNP, El Proyecto DANE SISAC, la Gobernación de Cundinamarca, las alcaldías municipales y la Federación Colombiana de Productores de Papa FEDEPAPA.

La realización del Censo de Cundinamarca, además de los resultados logrados, generó el conocimiento y experiencia necesarios para revisar la metodología, procesos y costos previstos de la programación del censo en los demás departamentos productores de papa.

Según este avance de resultados, el censo de Cundinamarca cubrió 8 provincias, 60 municipios, 19.020 Unidades Productoras de Papa UPP, 15.704 fincas, 16.624 productores y 35.660 hectáreas sembradas.

La información que en esta oportunidad se presenta es de carácter municipal. Con ello se persigue la socialización de la misma a través de las UMATA, instancia institucional municipal, clave en este tipo de investigaciones.

Conviene aclara que la información publicada se limita a las variables básicas, debido a restricciones presupuéstales, ya que en otras condiciones se podría lograr una publicación más amplia y detallada, incluyendo resultados de las áreas censadas por piso térmico y pendiente.

SEPARATA **CENSO PAPA**

Ш

^{*} Esta investigación se adelantó en el contexto de los convenios de cooperación técnica 014 de 2001 y el 017 de 2001, suscrito entre el Fondo Rotatorio del Departamento Administrativo Nacional de Estadística FONDANE, el Ministerio de Agricultura y Desarrollo Rural MINAGRICULTURA, la Corporación Nacional de Investigación Agropecuaria CORPOICA, la Organización de Estados Iberoamericanos OEI y el Departamento de Cundinamarca Secretaría de Agricultura.

2. LOCALIZACION

El departamento de Cundinamarca se localiza en la zona central del país, en la cordillera oriental y abarca los flancos oriental y occidental de la misma, dentro de las regiones del valle del Magdalena y el piedemonte llanero. Tiene una extensión de 24.210 km² y está conformado por 15 provincias y 115 municipios y el Distrito Capital de Bogotá, el cual no hace parte del régimen administrativo del Departamento. El censo del cultivo de la papa abarcó 60 municipios como se puede apreciar en el siguiente mapa.

En forma general, el territorio presenta diferentes tipos de relieve asociados al valle interandino, montañoso (altiplano) y de ladera, con procesos de sedimentación lacustre, disección y moldeado aluvio torrencial, entre otros.

En cuanto a formaciones superficiales, se destacan en el altiplano y en la parte media del flanco occidental, un área de depósitos detríticos de origen aluvial, conformado por arcillas y bloques transportados por torrentes aluviales en el cuaternario bajo condiciones de glaciar. En el flanco occidental se desarrollan formas de conos debido a fuertes pendientes y en el piedemonte llanero se presentan dos unidades: una de terrazas de edad reciente, y la otra, de depósitos aluviotorrenciales. Al sur del departamento, en el páramo de Sumapaz, se presentan formas ocasionadas por los movimientos glaciares.

III SEPARATA CENSO PAPA

En razón de lo anterior, en el departamento de Cundinamarca hay una gran variedad de suelos, que agrupados corresponden a los de planicie aluvial, piedemonte, altiplano y de cordillera. Los suelos del altiplano de Bogotá y Ubaté, se caracterizan por su alto contenido de ceniza volcánica muy profundos y fértiles y los suelos ubicados al norte de Bogotá son arcillosos, con fertilidad moderada. Algunos de los limitantes de estos suelos, para que sean altamente productivos son de carácter climático como las heladas y déficit hídrico.

Por su posición altimétrica, las condiciones climáticas están influenciadas por la circulación atmosférica y la zona de Convergencia Intertropical (ZCIT), que determinan un régimen bimodal en la mayor parte del territorio. El suroeste del altiplano es el sector menos lluvioso (600mm anuales), debido al efecto de abrigo originado por los cordones cordilleranos que bordean el altiplano. Los meses más lluviosos son marzo-abril y octubre-noviembre, intercalados con los menos lluviosos o secos, enero-febrero y julioagosto.

En el departamento de Cundinamarca las aguas superficiales drenan por once cuencas hacia dos grandes regiones hidrográficas: la del río Magdalena y la del río Meta. En la vertiente del Magdalena se encuentran las cuencas de los ríos Bogotá, Negro, Suárez, Minero, Ubaté y Sumapaz. En la vertiente del Meta están las cuencas de los ríos Guavio, Negro, Humea, Guatiquía y Machetá.

La variación de la temperatura en un contexto altitudinal determina la presencia de varios pisos térmicos; cálido, templado, frío y páramo. El piso donde se ubica el cultivo de la papa con temperaturas entre 12 y 18 grados celsius, se extiende desde lo 2.000 hasta los 3.000 msnm, donde se localiza además el altiplano de Bogotá y las partes altas de los flancos cordilleranos. Se estima que éste piso térmico cubre 8.746 km2 del departamento. El páramo, con temperaturas igual o menores a 12 grados celsius y alturas superiores a 3.000 msnm, se extiende de sur a norte por el páramo de Sumapaz y por los cordones montañosos que rodean el altiplano de Bogotá. El área total de este piso térmico es de 3.860 km².

Finalmente, conviene destacar que el departamento es atravesado por la red troncal nacional que lo convierte en un nodo articulador del país, con importantes niveles de desarrollo agrícola, industrial, comercial, institucional y cultural.

3. METODOLOGÍA

El 1 Censo Nacional del Cultivo de Papa, se concibe como un paso fundamental en la estructuración del sistema de información estadística de la papa, por lo tanto, se debe garantizar la calidad, en cuanto a oportunidad y confiabilidad de la información recolectada a través del mismo.

Para el desarrollo de la investigación se tomó como base los parámetros definidos por el DANE, utilizando la organización técnico administrativo del proyecto SISAC y la infraestructura física del DANE.

3.1 OBJETIVOS

Con el censo del cultivo de papa, se dispondrá de la base de datos necesaria para obtener cifras acumulativas de los principales aspectos del cultivo, establecer un nuevo marco de referencia para futuras investigaciones estadísticas, y en general, información necesaria para el cálculo de indicadores económicos y estudios de caracterización del cultivo por regiones.

Específicamente se busca:

Determinar el número total de unidades productoras y sus principales características en cuanto a tamaño, área, tenencia, sistemas de producción y productividad.

Cuantificar el número de productores y sus principales características en cuanto a edad y escolaridad.

Establecer la ubicación geográfica de las unidades productoras en términos de fincas, provincias, municipios y veredas.

Caracterizar los sistemas de producción de acuerdo con los aspectos técnicos y administrativos predominantes en cada zona o subregión productora.

Determinar la infraestructura física de las unidades productoras, principalmente riego y maquinaria.

Caracterizar las principales zonas o subregiones productoras.

Conocer la utilización de crédito y asistencia técnica por parte de los productores.

Determinar las características de algunas actividades primarias (en la finca) de poscosecha y comercialización, realizadas por los productores (destino de la producción, lavado y empaque).

Establecer de manera general las demás actividades agropecuarias de las fincas productoras de papa.

Para el logro de los anteriores objetivos, es necesario tener en cuenta la naturaleza de las variables que permiten identificar los principales aspectos necesarios para hacer la caracterización del cultivo de papa. Al respecto, alrededor del cultivo se observan variables asociadas con fenómenos estructurales y otras de carácter coyuntural.

Para indagar sobre los aspectos estructurales tales como área, tenencia, sistema de producción, infraestructura física, entre otros, se requiere adelantar el censo por enumeración completa: de las fincas, de las unidades productoras y de los productores; entrevistando para tal efecto a cada uno de estos.

Otros aspectos cuyo comportamiento es menos estable o coyuntural, como por ejemplo la producción y el rendimiento, el crédito, la asistencia técnica, algunas prácticas culturales y de manejo poscosecha, entre otros, no es necesario indagarlos por enumeración completa finca a finca a todos los productores, sino a una parte representativa de ellos, definida a través de una muestra diseñada para tal efecto.

Con respecto a la medición del área, se emplearon los elementos y procedimientos desarrollados por el proyecto DANE - SISAC como son: reconocimiento del área cultivada por medio de fotografía aérea y de la cartografía predial, medición de lotes a través de la malla de puntos o por medio de talonamiento, información que se complementó con la suministrada por el productor.

En esta primera fase de cobertura del censo no se ha obtenido información sobre producción y rendimiento, como tampoco sobre los aspectos de comercialización, ya que la misma se obtendrá de manera objetiva a través de una muestra diseñada para tal fin y con base en el marco de lista generado por el censo. La idea es regresar a los lotes seleccionados a través de la muestra en el momento de la cosecha, para pesar la producción obtenida y registrar lo pertinente a la comercialización.

III SEPARATA CENSO PAPA

3.2 MARCO CENSAL

Ante la carencia de listas actualizadas y confiables de los productores y unidades productoras, dado que los censos agropecuarios se adelantaron en las décadas de los 60 y 70 y además no es obligatorio registrarse como productor de papa, se procedió a través de las UMATA de cada uno de los 60 municipios, a identificar y clasificar de mayor a menor las veredas productoras de papa.

Este precenso se completó con la cartografía predial de cada vereda y el correspondiente listado de predios rurales a través de los cuales se determinó el universo total de predios y propietarios de cada vereda y municipio.

Con base en esta información, se adelantó un reconocimiento directo de cada vereda para comprobar la intensidad de las siembras de papa en el momento de realizar el censo.

En aquellas veredas con mayor presencia del cultivo se procedió a un barrido total de los predios de acuerdo con la cartografía, el listado de predios rurales y el precenso elaborado. Es así como se registraron todas las fincas (con presencia o no de papa en el momento de la visita), diferenciándolas en la cartografía con dos colores (rojo con presencia de papa y verde sin papa).

A través del sistema de control, diariamente fue confrontada la información consignada en los formularios con respecto al listado y a la cartografía predial. En el caso de las veredas de baja intensidad de siembra, el recorrido y visita se orientaron directamente a las fincas con presencia del cultivo. Este procedimiento no sólo permitió garantizar el control de cobertura sino que se constituyó en el inicio de la georeferenciación del censo de papa.

3.3 UNIDAD DE OBSERVACIÓN ESTADÍSTICA

Corresponde a las fincas productoras de papa y dentro de éstas, los lotes cultivados de papa, los cuales fueron verificados y medidos por los empadronadores. No obstante, se estableció como unidad mínima de observación, un área equivalente a 500 m². A partir de ésta información se procedió a entrevistar directamente al productor o al responsable del cultivo, con el fin de corroborar el área sembrada de papa en el momento de la visita.

3.4 PERÍODO DE REFERENCIA

El período de referencia del censo de papa del departamento de Cundinamarca, corresponde al año agrícola comprendido entre el 1 de julio de 2001 y el 30 de junio de 2002.

El área censal es la que se encuentra sembrada en el momento de la visita en cualquier etapa del período vegetativo del cultivo, el cual es de aproximadamente 180 días. El microclima y el régimen de lluvias son condicionantes de la época de siembra. Dado que se presenta una amplia gama de los mismos, en el momento del trabajo de campo (entre los meses de septiembre, octubre y noviembre), se encontraron cultivos en diferentes estados de desarrollo, desde recién sembrados hasta recién cosechados. Quiere decir lo anterior, que el censo correspondiente al semestre A de 2002, debe adelantarse 6 meses después de haber realizado el primer censo, con el fin de evitar duplicidad en el registro de algunos lotes.

3.5 COBERTURA

El universo de estudio corresponde a la superficie de clima frío apta para el cultivo de papa de 60 municipios del departamento de Cundinamarca.

En el siguiente cuadro se puede observar el universo de estudio y su estructuración por provincias.

PROVINCIA	MUNICIPIO
	Chocontá Machetá
ALMEIDAS	Manta
ALMILIDAS	Sesquilé
	Suesca
	Tibirita
	Villapinzón
	Zipaquirá
	Pacho
	Chía
	Nemocón
	Tabio
	Cogua
SABANA	San Cayetano
CENTRO	Tocancipá
	Gachancipá
	Sopó

PROVINCIA	MUNICIPIO
UBATE	Ubaté Cucunubá Carmen de Carupa Tausa Sutatausa Lenguazaque Guachetâ Fúquene Simijaca Susa
BOGOTA	Bogotá Choachí Sibaté Soacha

PROVINCIA	MUNICIPIO
	Une
	Ubaque
	Gutiérrez
ORIENTE	Chipaque
	Cáqueza
	Quetame
	Fosca
	Madrid
	Mosquera
	Funza
	Zipacón
SABANA	Facatativa
OCCIDENTE	Albán
OCCIDENTE	Bojacá
	Subachoque
	Rosal
	Cota
	Tenjo

PROVINCIA	MUNICIPIO
GUAVIO	La Calera Guasca Guatavita Gachalá Gachetá Gama Junîn
SUMAPAZ	Cabrera Granada Pasca San Bernardo

3.6.1 El formulario

Para obtener la información sobre el área sembrada se utilizó un formulario de una sola hoja, cuyo diseño y alcance se definió en función de los objetivos específicos y de la metodología acordada para el procesamiento de los datos recolectados. Dicho formulario consta de cuatro secciones (ver anexo) a través de las cuales se registra la ubicación e identificación de las fincas productoras de papa, el uso del suelo, algunos datos socioeconómicos del productor y la información detallada del cultivo de papa por lotes en cuanto al área sembrada, variedades, período vegetativo, cantidad de semilla sembrada, disponibilidad de riego y el grado de mecanización de cada una de las labores del cultivo de papa.

El diseño, funcionalidad y alcance del formulario se evaluaron previamente a través de una prueba adelantada en el municipio de Guasca, por intermedio de funcionarios de la UMATA, la Secretaría de Agricultura de Cundinamarca y del Proyecto DANE - SISAC.

3.6.2 Procesamiento

En primera instancia, los formularios diligenciados son escaneados y luego se verifica el reconocimiento de los mismos de acuerdo con el programa de captura diseñado, utilizando el software FINE - READER. La información capturada se transforma en datos magnéticos organizados en bases de datos a partir de la cual se realiza el proceso de verificación, depuración y generación de resultados.

3.6.3 Verificación

La primera fase de verificación de la información se cumple en terreno a través del grupo de supervisión, control y seguimiento del operativo de campo, en cuanto a consistencia y veracidad de la misma.

Los formularios escaneados son verificados automáticamente confrontando los caracteres reconocidos frente a las imágenes de los formularios escaneados y luego se adelanta una nueva fase de verificación de consistencia aplicando programas diseñados para tal fin.

La metodología de procesamiento de los datos aplicada (tecnología de punta), permite entregar resultados inmediatos y confiables, pues se optimizan procesos tradicionales como la codificación, grabación y depuración manual de los datos.

III SEPARATA CENSO PAPA

III SEPARATA CENSO PAPA

4. ORGANIZACIÓN

La planeación, coordinación, preparación y ejecución del censo de papa del departamento de Cundinamarca estuvo a cargo del personal técnico y administrativo del proyecto DANE SISAC y del Director del I Censo Nacional del Cultivo de Papa.

4.1 MATERIALES

Uno de los instrumentos desarrollados por el proyecto DANE SISAC en las diversas investigaciones estadísticas relacionadas con el sector agropecuario, es la utilización de los mapas topográficos y el uso de las fotografías aéreas de contacto y ampliadas. En el caso del censo de papa de Cundinamarca se utilizaron las planchas cartográficas prediales rurales y los archivos de los registros catastrales tipo uno elaboradas por el IGAC y el Departamento Administrativo de Catastro Distrital, de escalas 1:5.000, 1:10.000, 1:25.000 y en su defecto las incluidas en los Planes de Ordenamiento Territorial Municipales POT. En algunos casos se utilizaron fotos de contacto o ampliadas, como punto de referencia para la realización de las encuestas.

4.2 EQUIPOS Y FRENTES DE TRABAJO

De acuerdo con el conocimiento y experiencia derivados del censo piloto del municipio de Villapinzón, se procedió a agrupar los otros 59 municipios paperos de Cundinamarca en términos de frentes de trabajo o módulos censales, conservando la división por provincias. En el ítem de cobertura de ésta publicación se puede observar en detalle los 9 frentes de trabajo de los respectivos municipios. Además de la división por provincias se tuvo en cuenta la continuidad geográfica y la facilidad de acceso entre veredas y municipios, así por ejemplo los municipios de Pacho y San Cayetano que pertenecen a la provincia de Rionegro se abordaron desde Zipaquirá, entre otros casos.

El operativo de campo se adelantó entre los meses de octubre y noviembre para lo cual, se diseñó un plan de acción por frente o módulo censal, del cual se destaca:

A través de las UMATA, parroquias y alcaldías municipales se adelantó la convocatoria de bachilleres agrícolas y tecnólogos agropecuarios conocedores de las veredas productoras de papa.

De acuerdo con el número de empadronadores y supervisores requeridos por frente de trabajo, se habilitaron una o más sedes de capacitación.

En cada uno de los municipios más importantes de la región se estableció una sede operativa del censo.

El cubrimiento de cada frente o módulo censal se hizo escalonadamente. Se inició en 3 frentes y al cabo de 11 días se evolucionó a otros 3, hasta cubrir la totalidad del universo de estudio. El operativo de recolección en su primera fase, se inició el primero de octubre y concluyó a mediados de noviembre de 2001.

El número de empadronadores y supervisores por municipio y por frentes de trabajo se definió en función de las UPP preestablecidas, de las características geográficas de cada municipio, de la accesibilidad a las veredas y del tiempo disponible. Es así como a nivel departamental se vinculó 229 empadronadores, 49 supervisores (en una relación de 5 a 1) y 3 coordinadores regionales.

Las funciones de dirección, organización, coordinación, capacitación, supervisión, control y seguimiento en cada frente de trabajo y sede operativa estuvieron a cargo del grupo de dirección y coordinación del censo de papa y del respectivo coordinador regional, quienes además contaron con el apoyo permanente de los técnicos y funcionarios del proyecto DANE SISAC.

En cada sede operativa el grupo de control y seguimiento, diariamente verificó el desempeño de empadronadores y supervisores en terreno y realizó reentrevista a los productores para cruzarla con la obtenida por los empadronadores. Así mismo este grupo fue el responsable del control de calidad de la información recolectada. Diariamente a cada empadronador se le revisó el trabajo realizado, confrontándolo con la cartografía predial y listados de propietarios rurales.

Los parámetros, relaciones y cargas de trabajo diario logrados al final del censo estuvieron en general acorde con lo planificado. En efecto, de acuerdo con el total de UPP censadas y el número de empadronadores contratados, cada uno de ellos realizó en promedio diariamente 8 encuestas y cada supervisor tuvo a cargo en promedio 5 empadronadores y la revisión y control diaria de aproximadamente 50 encuestas. No obstante, dada la reducción del tiempo para el operativo de campo y la gran diferencia de unidades productoras de papa UPP censadas frente a lo planificado, fue necesario doblar la contratación del personal de campo previsto.

El cubrimiento escalonado de los módulos censales y el sistema de control empleado, permitieron que oportunamente se dispusiera de formularios aprobados para el correspondiente proceso de escaneo de los mismos.

El siguiente esquema muestra la organización operativa del censo:

III SEPARATA CENSO PAPA

4.3 CAPACITACION

La responsabilidad del proceso de capacitación estuvo a cargo del grupo de dirección y coordinación del censo. De acuerdo con las características geográficas de cada frente de trabajo, del número de municipios y de la cantidad de UPP preestablecidas, se determinó el número de empadronadores y supervisores requeridos por municipio y frentes de trabajo.

Como se condicionó que el personal convocado fuera oriundo de las veredas productoras de papa, para evitar mayores desplazamientos se habilitaron 13 sedes de capacitación. A través de las UMATA de los respectivos municipios se logró la disponibilidad de salones y de la dotación básica para la capacitación.

Metodológicamente se procedió en primera instancia a transmitir conocimientos sobre la naturaleza del I Censo Nacional del Cultivo de Papa, sobre el manejo de cada uno de los instrumentos definidos para recoger la información, sobre los procedimientos y técnicas previstas para abordar a los productores, sobre el registro y control de los datos y en general sobre la estructura operativa, funciones y obligaciones de cada una de las personas responsables de la realización del censo.

En segunda instancia, a través de ejercicios en terreno cada uno de los capacitandos tuvo la oportunidad de adquirir la destreza y habilidad necesarias en el manejo de los instrumentos y registro de la información. De cada una de las actividades de capacitación se adelantó la correspondiente evaluación y solo se seleccionó al personal que aprobó la totalidad de las pruebas.

4.4 DINÁMICA Y LOGÍSTICA

En cada una de las cabeceras de los municipios más productores de papa, se habilitó una sede operativa. Se acordó una jornada diaria de trabajo de 7:00 a.m. a 3:00 p.m. en terreno, de lunes a sábado y diariamente a partir de las 3:00 p.m. cada empadronador reportó el trabajo realizado para la correspondiente revisión y aprobación.

Para el cubrimiento de cada vereda se procedió a la respectiva planificación de rutas a partir de la identificación de un punto de arranque y cierre, con base en la cartografía predial y el listado de productores y la fotografía aérea. A partir de este punto en forma sistemática, una a una, se hizo el barrido de las veredas por parte de los empadronadores a través de visitas a las fincas y entrevista directa a cada productor de papa.

El personal de campo fue dotado de: escarapela de identificación, gorra o cachucha alusiva al censo, maletín, formularios, malla de puntos, bolígrafo, lápices y marcadores de colores, cartografía predial, fotografía aérea, listado de propietarios, formas de control, tabla de apoyo y el instructivo para la elaboración del censo. La disponibilidad de estos elementos fue supervisada diariamente.

5. RESULTADOS

En esta ocasión se presenta la información básica de interés municipal como instrumento de apoyo al proceso de planificación de las UMATA.

En primer lugar (cuadro 1) se muestra la información relativa a la cantidad de fincas productoras de papa, al número de unidades productoras, al número de productores y el área cultivada de papa por provincia, municipio y vereda, de las 8 provincias y 60 municipios cubiertos en la primera fase del censo de Cundinamarca (semestre B de 2001).

Según este cuadro, el número total de productores censados fue de 16.624, quienes poseen 19.020 UPP cultivadas en 15.704 fincas y el total del área sembrada de papa registrada fue de 35.660 hectáreas.

Se destacan las provincias de Almeidas y Ubaté como las más productoras y los municipios más representativos del área cultivada son Villapinzón, Chocontá y Tausa. Esta información le permite a cada UMATA conocer la realidad del cultivo de papa no solo del municipio sino de las veredas, además que le proporciona una visión del conjunto en términos de provincia y departamento.

Se ha querido igualmente aprovechar esta publicación para presentar los resultados del Censo en cuanto a intervalos de áreas y la frecuencia o número de casos observados en cada intervalo de área. Este análisis se puede apreciar en el cuadro 2 por municipio. En general prevalece los pequeños cultivos de papa, pues en los rangos $500 \, \mathrm{m}^2$, a media hectárea y entre media y una hectárea, se presentan la mayor frecuencia tanto de UPP como de fincas, lo cual esta indicando que el microfundio predomina en el cultivo de papa.

Por último se presenta a nivel municipal (cuadro 3) la calendarización de las cosechas, las cuales en cada municipio están supeditadas al régimen de lluvias y a los periodos secos a través del año. De acuerdo con el clima y microregión de cada zona y municipio, en el momento del censo se pudo apreciar cultivos de papa en diferentes estados de desarrollo, desde recién sembrada, hasta recién cosechada, aunque es evidente que las siembras se intensifican al inicio del semestre B, lo cual se refleja en que la mayor parte del área se cosecha durante los primeros meses del semestre A comprobándose así el fenómeno de estacionalidad.

Es conveniente que los usuarios de esta información tengan en cuenta que el DANE ha logrado sistematizar todos los datos recolectados a través del censo de papa, por lo tanto se dispone de resultados de mayor alcance a los publicados a través de esta separata, (sobre variedades de papa sembradas, ganado bovino en las fincas paperas, rangos de edad de los productores, tenencia de la tierra, asistencia técnica y fuentes de financiación, disponibilidad de riego, niveles de escolaridad de los productores, grado de mecanización del cultivo, etc.), los cuales están a disposición de los usuarios.

Para tal efecto dirigirse al DANE, Proyecto SISAC Tercer Piso-Edificio DANE CAN-Bogotá. Teléfono 091-5978300 extensiones 2466 y 2461. Fax. 5938309, E-mail DANE@DANE.gov.co

III SEPARATA CENSO PAPA

6 GLOSARIO

Dentro de los principales conceptos y definiciones utilizadas en el censo, conviene destacar:

Unidad Productora de Papa UPP: Corresponde al terreno (o terrenos) cultivado de papa, al interior de la finca, bajo la responsabilidad de un mismo productor.

Productor de papa: Persona natural o jurídica responsable del cultivo en cuanto a los aspectos técnicos, económicos y administrativos.

Finca productora de papa: Es el terreno que conforma una explotación o unidad económica, situada en un mismo municipio, perteneciente a una o más personas naturales o jurídicas, generalmente registrado a través de un documento público y separado por otros predios.

Lote de papa: Es una fracción de terreno de una finca sembrada de papa, separado por límites fácilmente reconocibles ya sean físicos (por otros terrenos dedicados a otros usos), por la edad del cultivo y por la variedad de la semilla sembrada.

Barbecho de papa: Es el terreno que aún conserva vestigios del cultivo recién cosechado (tamo o tallos secos sobre la superficie).

Unidad de medida: Tanto el área de la finca como la de los lotes cultivados de papa se registran en hectáreas (una hectárea equivale a 10.000 m²).

Otros términos y conceptos del formulario de registro de la información censal se consignan en el instructivo de recolección y logística, utilizado por los empadronadores.

III SEPARATA CENSO PAPA

CUADROS DE RESULTADOS

CANTIDAD DE FINCAS,
UNIDADES PRODUCTORAS DE PAPA,
PRODUCTORES Y ÁREA TOTAL
DE PAPA, A NIVEL VEREDAL DE
LOS MUNICIPIOS QUE INTEGRAN
LA PROVINCIA DE ALMEIDAS

I CENSO NACIONAL DEL CULTIVO DE PAPA

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	AREA (H)
ALMEIDAS	Choconta	AGUA CALIENTE	139	143	127	101
		APOSENTOS	19	21	16	24
		BOQUERON	66	67	58	160
		CAPELLANIA	18	19	14	15
		CHINATA	3	4	4	4
		CHINGACIO	75	76	49	110
		EL TEJAR	26	27	25	70
		GUANGUITA	104	120	109	179
		HATO FIERO	14	18	18	22
		HATO FIERO	139	168	147	165
		LAS CRUCES	18	19	17	11
		MANACA	9	9	9	11
		MOCHILA	45	47	42	34
		PUEBIO VIEJO	179	180	162	218
		RETIRO DE BLANCOS	49	50	48	38
		RETIRO DE INDIOS	34	37	33	45
		SAN ISIDRO	1	2	2	0
		SANTA BARBARA	32	36	32	316
		SAUCIO	11	12	9	27
		SOATAMA	144	199	177	313
		TABLON	22	27	26	21
		TILATA	61	72	65	548
		TURMAL	13	13	13	38
		VERACRUZ	10	13	10	26
	Total Mpio.	•	1.231	1.379	1.190	2.496
	Macheta	CASADILLAS	207	211	189	125
		LOTAVITA	17	17	14	27
		LOTAVITA	35	35	31	15
		SAN BERNABE	29	35	35	54
		SAN ISIDRO	67	93	85	57
		SOLANA	171	196	165	126
	Total Mpio.	•	526	587	517	404
	Manta	BERMEJAL	31	31	29	13
		EL PALMAR	25	25	24	6
		JUAN GORDO	4	4	4	1
		MANTA GRANDE ARRIBA	24	24	21	7
		PEÑAS	7	7	7	1
		QUIMBITA	6	6	6	2
	Total Mpio.	•	97	97	91	29
	Sesquile	BOITA	3	4	4	5
		BOITIVA	6	6	6	5
		CHALECHE	9	10	8	27
		EL HATO	126	146	138	270
		ESPIGAS	13	13	12	36
		GOBERNADOR	4	4	4	1
		NESCUATA	2	2	2	3
		RANCHERIA	72	72	58	328
		SAN JOSE	19	23	20	23
		TIERRA NEGRA	72	74	60	546
	Total Mpio.	•	326	354	306	1.245

CANTIDAD DE FINCAS,
UNIDADES PRODUCTORAS DE PAPA,
PRODUCTORES Y ÁREA TOTAL
DE PAPA, A NIVEL VEREDAL DE
LOS MUNICIPIOS QUE INTEGRAN
LA PROVINCIA DE ALMEIDAS

I CENSO NACIONAL
DEL CULTIVO DE PAPA

PROVINCIA

ALMEIDAS

MUNICIPIO

Total Mpio.

Total Mpio.

Villapinzon

Total Mpio.

Total Provincia

Tibirita

Suesca

VEREDA

CRUCERO - AGUA CLARA

CASADILLAS

CUAYA

HATILLO

HATO GRANDE

PIEDRAS LARGAS

PEÑA NEGRA

SAN VICENTE

SAN ANTONIO

GUSVITA

LAGUNA

SOATAMA

SOCUATA

BOSAVITA

CHASQUES

CHIGUALA

CHINQUIRA

GUANGUITA

LA MERCED

QUINCHA

REATOVA

SALITRE

SAN PABLO

SAN PEDRO

SOATAMA

SONSA

TIBITA

NEMOCONCITO

LA JOYA

CASABLANCA

FINCAS

1.905

4.488

UPP

2.350

5.202

PRODUCTORES * AREA (H)

1.705

4.199

4.355

9.172

No.

CANTIDAD DE FINCAS,
UNIDADES PRODUCTORAS DE PAPA,
PRODUCTORES Y ÁREA TOTAL
DE PAPA, A NIVEL VEREDAL DE
LOS MUNICIPIOS QUE INTEGRAN
LA PROVINCIA DEL GUAVIO

I CENSO NACIONAL DEL CULTIVO DE PAPA

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	AREA (H)
GUAVIO	Gachala	BOCA DE MONTE	3	3	3	0
		EL ESCOBAL	5	5	5	0
		GUACAMAYAS	6	6	6	1
		GUARUMAL	5	5	5	0
		LA DIANA	5	5	5	1
		MURCA	4	4	4	0
		SAN ISIDRO	6	6	6	0
		SANTA ELENA	5	5	5	0
	Total Mpio.		39	39	39	3
	Gacheta	BALSORA	32	32	32	2
		BOMBITA	11	11	11	1
		ERAS	2	2	2	0
		HATOGRANDE	31	31	31	2
		MUCHINDOTE	54	54	54	5
		RESGUARDO I	8	8	8	1
		RESGUARDO II	5	5	5	0
		TASAJERAS	16	16	16	1
		TUBALA	1	1	1	0
		ZAQUE	14	14	14	2
	Total Mpio.	•	174	174	174	14
	Gama	CHINCHORRO	1	1	1	0
		GUAVIO	3	3	3	0
		LA CAPILLA	2	2	2	1
		NARANJOS	4	5	5	0
		PALENQUE DOS	23	26	25	3
		PALENQUE UNO	4	4	3	1
		SANTUARIO	7	7	7	1
	Total Mpio.		44	48	46	6
	Guasca	DE FLOREZ	9	9	9	1
		ISPINA	15	16	16	36
		JUIQUIN	3	3	3	1
		LOS MANZANOS	121	125	116	476
		MARINO OSPINA	12	15	15	6
		PASTOR	48	51	48	106
		SALITRE	17	19	16	140
		SAN ISIDRO	6	6	6	2
		SAN JOSE	9	10	10	18
		SANTA ANA	51	56	46	248
		SANTA BARBARA	18	22	18	106
		SANTA LUCIA	10	10	9	44
		SANTUARIO	7	7	7	1
	Total Mpio.		326	349	318	1.186
	Guatavita	AMOLADERO	2	2	2	0
		CARBONERA ALTA	4	5	5	2
		CARBONERA BAJA	148	191	165	187
		CHALECHE	7	7	5	16
		CORALES	41	52	39	109
		EL HATILLO	12	13	12	23
		GUANDITA	85	100	80	114
		LA CAMPIÑA	7	7	6	5
		MONTECILLO	8	10	10	6
		MOQUENTIVA	3	3	3	16
		POTRERO LARGO	117	133	120	128
	Total Mpio.	1	434	523	440	606
	-					

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	AREA (H)
GUAVIO	Junin	CENTRO ALTO - CHUSCALES	17	18	18	5
		CLARAVAL	5	5	5	1
		COLOMBIA	3	3	3	1
		CORDOBA	9	10	8	3
		EL VALLE DE JESUS	15	15	13	1
		JOAQUIN DE SUEVA	1	1	1	0
		NEMOSTEN	3	3	3	0
		SAN ANTONIO	11	11	11	1
		SAN FRANSISCO	20	20	19	3
		SAN JOSE DE SUEVA	2	2	2	0
		SAN PEDRO	8	10	10	1
		SAN RAFAEL	8	8	8	1
		SAN ROQUE	3	3	3	0
		SANTA BARBARA	7	7	7	1
		TALAUTA - EL CARMEN - ALEMANZA	15	15	15	2
		TERAMA	7	7	7	2
	Total Mpio.		134	138	133	23
	La Calera	BUENOS AIRES	84	93	79	205
		EL HATO	9	9	8	6
		EL MANZANO - LA FANFADA - MUNDO NUEV	o 35	35	35	27
		EL SALITRE	21	21	21	35
		FRAILEJONAL - JERUSALEN - VOLCAN	200	207	185	345
		LA JUNIA	3	3	2	1
		LA TOMA	9	12	11	5
		MARQUEZ	6	7	7	4
		QUISQUIZA	70	109	87	154
		SAN CAYETANO	5	5	5	6
		SAN JOSE DE LA CONCEPCION	9	9	9	11
		SAN RAFAEL	19	23	20	27
		SANTA HELENA	51	52	49	168
		TREINTA Y SEIS	37	44	42	37
		TUNJAQUE	20	27	18	10
	Total Mpio.		578	656	572	1.039
Total Provin	icia		1.729	1.927	1.722	2.877

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DEL GUAVIO

> I CENSO NACIONAL DEL CULTIVO DE PAPA

No.

CANTIDAD DE FINCAS,
UNIDADES PRODUCTORAS DE PAPA,
PRODUCTORES Y ÁREA TOTAL
DE PAPA, A NIVEL VEREDAL DE
LOS MUNICIPIOS QUE INTEGRAN
LA PROVINCIA DE ORIENTE

I CENSO NACIONAL DEL CULTIVO DE PAPA

DEPARTAMENTO DE CUNDINAMARCA SEGUNDO SEMESTRE 2001

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	AREA (H)
			1			
PROVINCIA DE	Caqueza	COLORADOS - LA CHAPA GANCO	61	80 24	71 22	23 6
ORIENTE		JABONERA	1	24	22	2
OKIENTE		MERCADILLO	21	35	34	11
		SAN VICENTE	5	5	5	1
	Total Mpio.	OF ALL VIOLETTE	109	146	134	43
	Chipaque	CEREZOS	206	344	318	276
	1 1	FLOREZ	34	36	32	18
		LA CALDERA	21	28	26	74
		MONGUE	96	106	93	85
		NIZAME	82	89	88	48
		POTRERO GRANDE	53	79	77	114
		SIECHA	34	35	35	27
	Total Mpio.		526	717	654	643
	Fosca	JUCUAL - SAN MANUEL - CENTRO	28	47	46	31
		LA PALMA	22	32	32	17
		POTRERITOS	24	37	37	46
		POTRERITOS - MESA DE CUATROS	43	79	72	83
		RAMAL - PLACITAS	80	153	149	141
		SAN MANUEL	3	3	3	2
	T . 114 '	YERBABUENA - PLACITAS	54	91	90	51
	Total Mpio.	LCANILIELAL	254	442	422	370
	Gutierrez	CANUELAL	8	9	9	2
		CEDRAL CENTRO	34	3	43	16 1
		CERINZA	2	2	2	1
		CONCEPCION	23	40	40	35
		EI SALITRE	9	9	9	1
		EL CARMEN	3	3	3	1
		LA PALMA	11	11	11	3
		LA REINA	5	6	6	3
		LA RINCONADA	1	1	1	1
		LOS MEDIOS	6	6	6	1
		PASCOTE	6	8	8	3
		POTRERITOS	15	18	18	12
		RIO BLANCO	9	9	9	1
		SAN ANTONIO	3	3	3	1
		TRAPICHE	2	2	2	2
	Total Mpio.	•	139	174	173	83
	Quetame	GUAMAL	12	16	16	4
		HOYA	22	33	33	10
		TIBROTE	3	3		1
	Total Mpio.		37	52	52	15
	Ubaque	CRUZ VERDE - SAN ROQUE - BELEN	75	202	192	271
		PUEBLO NUEVO	88	170	144	135
		SABANILLA - SAN ROQUE	117	210	179	153
	m . 114 !	SANTA ROSA	40	75	72	34
	Total Mpio.	I not citae	320	657	573	594
	Une	BOLSITAS	12	26	24	62
		COMBURA EL SALITRE	81	89	82	88
		LA MESA	92	104 51	97 49	166 314
		MUNDO NUEVO	4	10	10	20
		PUENTE DE TIERRA	34	38	37	23
		QUECA OUECA	30	30	29	17
		RAMAL - LLANITOS	17	22	20	45
		RASPADOS	62	102	100	252
		SAN ISIDRO	51	62	59	308
		SAN ISIDRO - HOYA DE PASTORES	48	49	49	64
		SAN LUIS	30	30	26	24
		TIMASITA	5	5	4	2
	Total Mpio.	•	497	618	573	1.384
Total P	rovincia		1.882	2.806	2.581	3.132

PROVINCIA DE ORIENTE

VEREDA

FINCAS

UPP

PRODUCTORES* AREA (H)

PROVINCIA

SABANA

MUNICIPIO

FAGUA

MONTE VERDE

NEGRETE

RAMADA

SAN MIGUEL

VERAGUAS

CABRERO

GUAMAL

MORTIÑO

CARDOMAL

LAGUNA VERDE

MUNDO NUEVO

QUEBRADAS

San Cayetano BOCA DE MONTE

Total Mpio.

Total Mpio.

Chia

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE SABANA CENTRO

> I CENSO NACIONAL DEL CULTIVO DE PAPA

No.

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE SABANA CENTRO

> I CENSO NACIONAL DEL CULTIVO DE PAPA

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	AREA (H)
SABANA	Tocancipa	CANAVITA	9	9	7	6
CENTRO		EL PORVENIR	5	5	3	18
		LA ESMERALDA	15	15	14	28
		LA FUENTE	4	4	4	29
		VERGANZO	5	6	6	3
		ZONA CENTRO	1	1	1	0
	Total Mpio.	•	39	40	34	84
	Tabio	CENTRO	1	1	1	0
		JUAICA	2	2	1	17
		LLANO GRANDE	44	49	42	134
		LOURDES	1	1	1	5
		PALO VERDE	2	2	2	5
		RIO FRIO	10	11	11	58
		SALITRE	6	6	6	16
	Total Mpio.	•	66	72	64	234
	Sopo	APOCENTOS	1	3	3	16
		CENTRO ALTO	6	6	6	4
		CHUZCAL ALTO	1	1	1	1
		EL MANZANO	7	7	7	32
		GRATAMIRA	3	3	3	5
		LA VIOLETA	5	5	5	47
		MEUSA	4	4	4	80
		PUEBLO VIEJO	1	1	1	3
		SAN GABRIEL	3	3	3	1
	Total Mpio.	•	31	33	33	188
	Zipaquira	EL TUNAL	10	10	10	3
		EMPALIZADA	19	20	20	236
		LA GRANJA	3	3	3	18
		PARAMO DE GUERRERO	129	165	141	756
		PORTA CHUELO	2	2	2	6
		RIO FRIO	15	15	13	59
		SAN ANTONIO	5	6	6	11
		SAN ISIDRO	73	73	66	218
		SAN JORGE	43	46	43	111
		VENTA LARGA	16	21	20	53
	Total Mpio.	<u> </u>	368	415	376	1.574
Total P	rovincia		967	1.045	938	3.729

SANTA CRUZ

LA VICTORIA

SAN JORGE

SIETE TROJES

Total Mpio

Mosquera

Total Mpio

VALLE DEL ABRA

SAN FRANCISCO

CANTIDAD DE FINCAS,
UNIDADES PRODUCTORAS DE PAPA,
PRODUCTORES Y ÁREA TOTAL
DE PAPA, A NIVEL VEREDAL DE
LOS MUNICIPIOS QUE INTEGRAN
LA PROVINCIA DE SABANA OCCIDENTE

I CENSO NACIONAL DEL CULTIVO DE PAPA

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE SABANA OCCIDENTE

> I CENSO NACIONAL DEL CULTIVO DE PAPA

OCCIDENTE	tal Mpio njo	CANICA CASCAJAL - ALTANIA GALDAMEZ GUAMAL HONDURAS LLANITOS PANTANO PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE CHITASUGA	15 28 13 134 7 13 1 12 25 59 1 16 7 9 42 5 372 7 6 1	15 31 13 140 7 13 1 24 65 1 16 7 11 45 5 394 7 7	14 28 13 138 7 13 1 24 63 1 16 7 10 44 5 384 7 7	145 96 99 517 27 68 145 102 184 8 36 44 71 258 11 1.811 68 11
Tot	-	GALDAMEZ GUAMAL HONDURAS LLANITOS PANTANO PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	13 134 7 13 1 13 1 1 22 59 1 16 7 9 42 5 372 7 6 1	13 140 7 13 1 24 65 1 16 7 11 45 5 394 7	13 138 7 13 1 24 63 1 16 7 10 44 5 384 7	99 517 27 68 145 102 184 8 36 44 71 258 11 1.811 68 11
	-	GUAMAL HONDURAS LLANITOS PANTANO PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	134 7 13 1 12 25 59 1 16 7 9 42 5 372 7 6 1	140 7 13 1 24 65 1 16 7 11 45 5 394 7	138 7 13 1 24 63 1 16 7 10 44 5 384 7	517 27 68 145 102 184 8 36 44 71 258 11 1.811 68 11
	-	HONDURAS LLANITOS PANTANO PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	7 13 1 1 22 59 1 16 7 9 42 5 372 7 6 1	7 13 1 24 65 1 16 7 11 45 5 394 7	7 13 1 24 63 1 16 7 10 44 5 384 7	27 68 145 102 184 8 36 44 71 258 11 1.811 68
	-	LLANITOS PANTANO PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	13 1 22 59 1 16 7 9 42 5 372 7 6	13 1 24 65 1 16 7 11 45 5 394 7 7	13 1 24 63 1 16 7 10 44 5 384 7	68 145 102 184 8 36 44 71 258 11 1.811 68 11
	-	PANTANO PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	1 22 59 1 16 7 9 42 5 372 7 6 1 1	1 24 65 1 16 7 11 45 5 394 7 7	1 24 63 1 16 7 10 44 5 384 7 7	145 102 184 8 36 44 71 258 11 1.811 68 11
	-	PANTANO DE ARCE PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	22 59 1 16 7 9 42 5 372 7 6	24 65 1 16 7 11 45 5 394 7	24 63 1 16 7 10 44 5 384 7	102 184 8 36 44 71 258 11 1.811 68 11
	-	PARAMO PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	59 1 16 7 9 42 5 372 7 6	65 1 16 7 11 45 5 394 7	63 1 16 7 10 44 5 384 7	184 8 36 44 71 258 11 1.811 68 11
	-	PINUELA RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	1 16 7 9 42 5 372 7 6	1 16 7 11 45 5 394 7	1 16 7 10 44 5 384 7	8 36 44 71 258 11 1.811 68
	-	RINCON SANTO SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	16 7 9 42 5 372 7 6	16 7 11 45 5 394 7	16 7 10 44 5 384 7	36 44 71 258 11 1.811 68
	-	SANTUARIO TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	7 9 42 5 372 7 6	7 11 45 5 394 7	7 10 44 5 384 7	44 71 258 11 1.811 68 11
	-	TIBAGOTA TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	9 42 5 372 7 6	11 45 5 394 7	10 44 5 384 7	71 258 11 1.811 68 11
	-	TOBAL - PANTANO DE ARCE VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	42 5 372 7 6	45 5 394 7 7	44 5 384 7	258 11 1.811 68 11
	-	VALLE CARRASQUILLA CHINCE CHINCE ZOQUE	5 372 7 6	5 394 7 7	5 384 7 7	11 1.811 68
	-	CARRASQUILLA CHINCE CHINCE ZOQUE	372 7 6	394 7 7	384 7 7	1.811 68 11
	-	CHINCE CHINCE ZOQUE	7 6 1	7	7	68 11
Ter	njo	CHINCE CHINCE ZOQUE	6	7	7	11
		CHINCE ZOQUE	1	_		
		•	i	1	1	0
		CHITASUGA				
			20	21	21	84
		CHUCUA	3	3	3	3
		CHUPUGUACO	14	14	14	94
		EL CHACAL	6	6	6	52
		EL ESTANCO	9	9	9	132
		GUANGATA	10	10	10	30
		JUAICA	6	6	6	19
		MARTIN Y ESPINO	7	7	7	15
		POVEDA	12	12	12	48
		SANTA CRUZ	3	3	3	49
Tot	tal Mpio	•	104	106	105	607
Zip	oacon	EL CHIRCAL	2	2	2	0
		EL CHUSCAL	12	12	12	11
		PALOQUEMAO	4	4	4	16
		PUEBLO VIEJO	16	22	22	107
		RINCON SANTO	11	11	11	18
Tot	tal Mpio		45	51	51	153
Total Provincia						4.301

HOYERIAS LAS AGUILAS AS AGUILAS PAQUILO 113 18 18 34 Total Mpio. Granada EL CARRIZAL GUASIMAL LA PLANADA LA PLAYITA LA VEINTIDOS SABANETA LA VEINTIDOS SABANETA SAN JOSE SAN JOSE SAN JOSE SAN AGUILAS AN RAIMUNDO SANTA FEE COLORADOS ALTAGRACIA - COLORADOS Pasca ALTAGRACIA - COLORADOS ALTAGRACIA - COLORADOS BOCA DE MONTE COLORADOS CORRALES COSTA RICO BIOSA COSTA RICO BIOSA LA CAJITA LA VEINTIDO BIOSA ALTAGRACIA - COLORADOS BOCA DE MONTE COLORADOS CORRALES COSTA RICO BIOSA LA CAJITA LA VEINTIDOS LA CAJITA BATAGRACIA - COLORADOS BOCA DE MONTE BOCA DE MONTE COLORADOS CORRALES COSTA RICO BIOSA LA CAJITA BATAGRACIA - COLORADOS BOCA DE MONTE COSTA RICO BIOSA BATAGRACIA - COLORADOS BOCA DE MONTE COSTA RICO BIOSA BATAGRACIA - COLORADOS BOCA DE MONTE BOCA DE MONTE COSTA RICO BIOSA BATAGRACIA - COLORADOS BOCA DE MONTE BOCA DE MONTE COSTA RICO BIOSA BATAGRACIA - COLORADOS BOCA DE MONTE BOCA BOCA DE MONTE BOCA CORRALES COSTA RICO BOCA DE MONTE BOCA BOCA	PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES *	AREA (H)
LAS AGUILAS	SUMAPAZ	Cabrera	CANADA	6	6	6	17
PAQUILO 13 18 18 34 Total Mpio. 31 37 37 60 Granada EL CARRIZAL 6 9 9 9 32 GUASIMAL 2 3 3 3 34 LA PLANADA 4 4 4 4 4 4 4 4 4 15 LA PLAYITA 1 1 3 3 3 231 LA VEINTIDOS 1 1 1 1 1 9 SABANETA 4 4 4 4 4 15 SAN JOSE 2 2 2 2 7 SAN JOSE 2 2 2 2 7 SAN JOSE BAJO 2 2 2 2 2 7 SAN JOSE BAJO 2 2 2 2 7 SANTA FE 2 7 7 7 149 SANTA FE 2 7 7 7 149 SANTA HELENA 6 7 7 1 14 Total Mpio. 32 44 43 502 Pasca ALTAGRACIA - COLORADOS 19 19 19 9 7 70 BOCA DE MONTE 87 98 95 184 COLORADOS 64 103 102 452 CORRALES 52 105 104 241 COSTA RICO 31 35 35 97 EL CARMEN 41 41 41 101 JUAN VIEJO 411 45 40 164 LA CAJITA 38 47 47 95 LA MESA 33 36 34 59 LIZARO FONTE 47 49 49 98 QUEBRADAS 41 57 57 324 LA MESA 33 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 SANTA TERESA 3 3 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 SANTA TERESA 3 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 HONDURAS 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 53 HONDURAS 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 53 HONDURAS 61 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 53 HONDURAS 61 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 41 40 53 HONDURAS 61 61 61 61 61 61 62 SANAN ANTONIO 12 12 12 12 9 SANATA MARTA 166 16 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 32 20 Total Mpio. 52 50 61 515			HOYERIAS	9	10	10	8
Total Mpio. 31 37 37 60 Granada EL CARRIZAL 6 9 9 32 GUASIMAL 2 3 3 34 LA PLANDA 4 4 4 4 LA PLAYITA 1 1 3 3 231 LA VEINTIDOS 1 1 1 1 9 SABANETA 4 4 4 4 15 SAN JOSE 2 2 2 2 2 1 1 SAN JOSE BAJO 2 2 2 2 2 2 2 1 1 1 1 9 9 3 1 14 4 4 4 4 4 4 1 15 5 2 2 2 2 2 2 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 <td></td> <td></td> <td>LAS AGUILAS</td> <td>3</td> <td>3</td> <td>3</td> <td>1</td>			LAS AGUILAS	3	3	3	1
Granada EL CARRIZAL 6 9 9 32 GUASIMAL 2 3 3 34 LA PLANDADA 4 4 4 4 LA PLAYITA 1 3 3 231 LA VEINTIDOS 1 1 1 9 SABANETA 4 4 4 4 15 SAN JOSE 2 2 2 2 7 7 149 SAN ARIMUNDO 2 2 2 2 2 2 2 2 7 7 149 SANTA FE 2 7 7 149 50 4 43 502 Pasca ALTAGRACIA - COLORADOS 19 19 19 19 70 BOCA DE MONTE 87 98 95 184 COLORADOS 64 103 102 452 COSTA RICO 31 35 35 99 9 184			PAQUILO	13	18	18	34
GUASIMAL IA PLANADA IA PLANTITA IA VEINTIDOS I I I I I 9 SABANETA SAN JOSE SAN JOSE SAN JOSE SAN JOSE BAJO SANTA FE SANTA HELENA ALTAGRACIA - COLORADOS BOCA DE MONTE COLORADOS CORRALES COSTA RICO JUAN VIEJO HA MESA IA MESA IA MESA SANTA TERESA SANTA MARTA TOTAL MID TOTAL		Total Mpio.	31	37	37	60	
LA PLANADA		Granada	EL CARRIZAL	6	9	9	32
LA PLAYITA			GUASIMAL	2	3	3	34
LA VEINTIDOS			LA PLANADA	4	4	4	4
SABANETA			LA PLAYITA	1	3	3	231
SAN JOSE SAN JOSE BAJO SAN RAIMUNDO SAN RAIMUNDO SANTA FE SANTA HELENA			LA VEINTIDOS	1	1	1	9
SAN JOSE BAJO 2 2 2 2 7 SAN RAIMUNDO 2 2 2 2 2 7 SANTA FE 2 7 7 149 SANTA FE 2 7 7 144 Total Mpio. 32 44 43 502 Pasca ALTAGRACIA - COLORADOS 19 19 19 19 70 BOCA DE MONTE 87 98 95 184 COLORADOS 64 103 102 452 CORRALES 52 105 104 241 COSTA RICO 31 35 35 97 EL CARMEN 41 41 41 41 101 JUAN VIEJO 41 45 40 164 LA CAJITA 38 47 47 95 LA MESA 33 36 34 59 LAZARO FONTE 47 49 49 98 QUEBRADAS 41 57 57 324 SANTA TERESA 3 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 Total Mpio. 520 668 653 1.948 ANDES 9 9 9 9 3 DIAMANTE 1 1 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 61 32 LAURE ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 4 0 SANTA MARTA 16 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 33 20 Total Mpio. 12 12 12 12 9			SABANETA	4	4	4	15
SAN RAIMUNDO 2 2 2 7 7 7 149 SANTA FE 2 7 7 7 149 SANTA FE 2 7 7 7 149 SANTA HELENA 6 7 7 144 Total Mpio. 32 44 43 502 Pasca ALTAGRACIA - COLORADOS 19 19 19 19 70 BOCA DE MONTE 87 98 95 184 COLORADOS 64 103 102 452 CORRALES 52 105 104 241 COSTA RICO 31 35 35 97 EL CARMEN 41 41 41 101 JUAN VIEJO 41 45 40 164 LA CAJITA 38 47 47 95 LA MESA 33 36 34 59 LAZARO FONTE 47 49 49 98 QUEBRADAS 41 57 57 324 SANTA TERESA 3 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 San Bernardo ANDES 9 9 9 9 3 DIAMANTE 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 12 9 SANTA MARTA 16 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 33 20 Total Mpio. 213 218 216 155			SAN JOSE	2	2	2	7
SANTA FE SANTA HELENA Total Mpio. Pasca ALTAGRACIA - COLORADOS BOCA DE MONTE COLORADOS CORRALES COSTA RICO EL CARMEN LA CAJITA LA MESA ALAGRACIA BASA ANTA FE SANTA TERESA ZALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO Total Mpio. SANTA MARTA TULCAN - LA GRACIELA TOTAL MPIO. ALAGRACIA - COLORADOS 19 19 19 19 19 19 70 19 19 19 19 19 19 10 19 19 19 10 19 19 19 19 19 10 19 11 11 11 11 11 11 11 11 11 11 11 11			SAN JOSE BAJO	2	2	2	1
SANTA HELENA Total Mpio. ALTAGRACIA - COLORADOS BOCA DE MONTE COLORADOS BOCA DE MONTE COLORADOS CORRALES COSTA RICO BL CARMEN JUAN VIEJO LA CAJITA LA MESA LAZARO FONTE QUEBRADAS JATA TERESA ZALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO PIRINEOS SAN ANTONIO SANTA MARTA TOTAL Mpio. SANTA HELENA 32 44 43 502 44 43 502 44 43 502 44 43 502 44 43 502 452 452 46 41 41 41 41 41 41 41 41 41 41 41 41 41			SAN RAIMUNDO	2	2	2	7
Total Mpio. 32 44 43 502 Pasca ALTAGRACIA - COLORADOS 19 19 19 70 BOCA DE MONTE 87 98 95 184 COLORADOS 64 103 102 452 CORRALES 52 105 104 241 COSTA RICO 31 35 35 97 EL CARMEN 41 41 41 101 JUAN VIEJO 41 45 40 164 LA CAJITA 38 47 47 95 LA MESA 33 36 34 59 LAZARO FONTE 47 49 49 98 QUEBRADAS 41 57 57 324 SANTA TERESA 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1,948 San Bernardo ANDES 9 9			SANTA FE	2	7	7	149
Pasca ALTAGRACIA - COLORADOS 19 19 19 70 BOCA DE MONTE 87 98 95 184 COLORADOS 64 103 102 452 CORRALES 52 105 104 241 COSTA RICO 31 35 35 97 EL CARMEN 41 41 41 101 JUAN VIEJO 41 45 40 164 LA CAJITA 38 47 47 95 LA MESA 33 36 34 59 LAZARO FONTE 47 49 49 98 QUEBRADAS 41 57 57 324 SANTA TERESA 3 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 ANDES 9 9 9 9 3 DIAMANTE 1 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 32 20 Total Mpio. 213 218 216 155			SANTA HELENA	6	7	7	14
BOCA DE MONTE COLORADOS 64 103 102 452 CORRALES 52 105 104 241 COSTA RICO 31 35 35 97 EL CARMEN JUAN VIEJO 41 45 40 164 LA CAJITA A MESA ANATA TERESA 33 36 34 59 QUEBRADAS ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO Total Mpio. BOCA DE MONTE COLORADOS 64 103 102 452 104 241 101 104 241 101 114 41 41 101 116 115 116 116 16 13 104 241 105 104 104 105 105 106 107 108 108 109 109 109 109 109 109 109 109 109 109		Total Mpio.		32	44	43	502
COLORADOS CORRALES COSTA RICO SITURE S COSTA RICO SITURE S SITURE		Pasca	ALTAGRACIA - COLORADOS	19	19	19	70
CORRALES COSTA RICO EL CARMEN EL CARMEN JUAN VIEJO A11 A55 A00 EL CAJITA BASA A33 BASA A74 A795 LA MESA ASANTA TERESA ZALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO PIRINEOS SAN ANTONIO SAN ANTONIO Total Mpio. CORRALES 52 105 104 241 41 41 41 41 41 41 41 41			BOCA DE MONTE	87	98	95	184
COSTA RICO EL CARMEN JUAN VIEJO LA CAJITA LA CAJITA LA MESA LAZARO FONTE QUEBRADAS SANTA TERESA ZALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO FIRINEOS SAN ANTONIO SANTA MARTA TULCAN - LA GRACIEL A Total Mpio. COSTA RICO 31 35 35 97 41 41 41 40 164 101 11 1 1 11 1 11 1 12 12 12 9 15 15 15 15 15 15 15 15 15 15 15 15 15 1			COLORADOS	64	103	102	452
EL CARMEN JUAN VIEJO 41 45 40 164 LA CAJITA 38 47 47 95 LA MESA 33 36 34 59 LAZARO FONTE 47 49 49 98 QUEBRADAS 5ANTA TERESA 7ALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO PIRINEOS SAN ANTONIO SANTA MARTA TULCAN - LA GRACIEL A Total Mpio. 41 41 41 40 26 FICHAR - LAS GRACIEL A Total Mpio. 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			CORRALES	52	105	104	241
JUAN VIEJO			COSTA RICO	31	35	35	97
LA CAJITA LA MESA LA MESA LAZARO FONTE QUEBRADAS SANTA TERESA ZALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO PIRINEOS SAN ANTONIO			EL CARMEN	41	41	41	101
LA MESA LAZARO FONTE QUEBRADAS QUEBRADAS SANTA TERESA ZALDUA Total Mpio. San Bernardo ANDES DIAMANTE EI PILAR - LAS VEGAS HONDURAS LAUREL ALTO - EL DORADO PIRINEOS SAN ANTONIO SAN ANTONIO SANTA MARTA TULCAN - LA GRACIELA Total Mpio. 33 36 34 49 49 98 49 98 41 57 57 324 57 30 30 30 44 41 57 520 668 653 1.948 668 653 1.948 613 1.948 613 1.948 614 41 40 53 HONDURAS 616 616 61 61 61 61 61 61 61			JUAN VIEJO	41	45	40	164
LAZARO FONTE 47 49 49 98 QUEBRADAS 41 57 57 324 SANTA TERESA 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 San Bernardo ANDES 9 9 9 3 DIAMANTE 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			LA CAJITA	38	47	47	95
QUEBRADAS 41 57 57 324 SANTA TERESA 3 3 3 18 ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 San Bernardo ANDES 9 9 9 9 3 DIAMANTE 1 2 4 4 4			LA MESA	33	36	34	59
SANTA TERESA ZALDUA ZAL			LAZARO FONTE	47	49	49	98
ZALDUA 23 30 30 44 Total Mpio. 520 668 653 1.948 San Bernardo ANDES 9 9 9 3 DIAMANTE 1 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			QUEBRADAS	41	57	57	324
Total Mpio. 520 668 653 1,948 San Bernardo ANDES 9 9 9 3 DIAMANTE 1 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			SANTA TERESA	3	3	3	18
San Bernardo ANDES 9 9 9 9 3 DIAMANTE 1 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			ZALDUA	23	30	30	44
DIAMANTE 1 1 1 1 EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155		Total Mpio.		520	668	653	1.948
EI PILAR - LAS VEGAS 41 41 40 53 HONDURAS 61 61 61 32 LAUREL ALTO - EL DORADO 41 41 40 26 PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 12 9 SANTA MARTA 16 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155		San Bernardo	ANDES	9	9	9	3
HONDURAS LAUREL ALTO - EL DORADO PIRINEOS SAN ANTONIO SANTA MARTA TULCAN - LA GRACIELA HONDURAS 61 61 61 32 44 40 26 70 26 12 12 12 9 16 16 16 16 13 17 20 20 18 216 155			DIAMANTE	1	1	1	1
LAUREL ALTO - EL DORADO			EI PILAR - LAS VEGAS	41	41	40	53
PIRINEOS 2 4 4 0 SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			HONDURAS	61	61	61	32
SAN ANTONIO 12 12 12 9 SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			LAUREL ALTO - EL DORADO	41	41	40	26
SANTA MARTA 16 16 16 13 TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			PIRINEOS	2	4	4	0
TULCAN - LA GRACIELA 30 33 33 20 Total Mpio. 213 218 216 155			SAN ANTONIO	12	12	12	9
Total Mpio. 213 218 216 155			SANTA MARTA	16	16	16	13
·			TULCAN - LA GRACIELA	30	33	33	20
Total Provincia 706 967 979 2 665		Total Mpio.		213	218	216	155
190 901 949 2.003	Total Pi	ovincia		796	967	949	2.665

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE SUMAPAZ

> I CENSO NACIONAL DEL CULTIVO DE PAPA

DEPARTAMENTO DE CUNDINAMARCA SEGUNDO SEMESTRE 2001

SUMAPAZ

No. 1

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE UBATÉ

> I CENSO NACIONAL DEL CULTIVO DE PAPA

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	ARFA (H)
UBATÉ	Carmen	ALISAL	141	191	182	95
OBATE	De Carupa	ALTO DE MESA	114	154	140	324
	De carupa	APARTADERO	51	71	70	27
		CHARQUIRA	211	275	253	147
		CHEGUA	32	34	31	29
		ESPERANZA	4	5	5	4
		HATICO Y ENEAS	72	110	97	36
		MORTIÑO	61	93	79	220
		PAPAYO - ALISAL	45	60	56	98
		PERQUIRA	19	29	29	27
		PLAYA	16	16	15	8
		SALINAS - LLANO GRANDE - HATO	181	276	248	259
		SALITRE	15	16	16	9
		SAN ANTONIO	9	14	13	5
		SAN JOSE - NAZARETH	100	120	111	90
		SANTADORA	39	53	51	56
		SANTUARIO	55	66	60	72
		SUCRE	2	2	2	0
		TUDELA - CASA BLANCA	139	155	138	190
	Total Mpio.	10000.	1.306	1.740	1.563	1.697
	Cucunuba	ALTO DE AIRE	13	18	15	51
		APOSENTOS	2	2	2	1
		CARRIZAL	9	9	9	2
		EL TABLON	6	7	6	3
		HATO DE ROJAS	16	16	13	60
		LA LAGUNA	5	5	5	1
		LA RAMADA	1	1	1	0
		LA TOMA	9	10	6	9
		MEDIA LUNA	1	1	1	3
		PEÑAS COLORADAS	10	10	10	3
	Total Mpio.	1 2.4 10 00 20 14 12 10	72	79	67	134
	Fuguene	CENTRO	12	12	I 10	7
	- aquene	NEMOGA	38	39	32	41
	Total Mpio.		50	51	42	48
	Guacheta	EL RABANAL	l 1	I 1	l 1	0
	Guacireta	FALDA DE MOLINO - SAN ANTONIO	44	54	48	107
		FRONTERA	4	4	4	1
		GACHETA	2	2	2	1
		NENGUA	1	1	1	1
		PEÑAS	14	14	14	22
		RANCHERIA	2	2	2	1
		SAN ANTONIO	22	23	17	53
		TAGUA	1	1	1	0
1		TICHA	1	1	1	0
1	Total Mpio.		92	103	88	185
1	Lenguazaque	CHIRVANEQUE Y ARENOSA	5	5	J 5	15
	3	ESPINAL	120	185	143	379
		ESTANCIA	37	41	39	45
		FORACIA	192	228	218	411
1		GACHA	1	1	1	0
1		GACHANECA	91	101	76	91
1		LA CUBA EL SALTO	74	90	84	101
1		PAICAGUITA	3	3	3	1
1		RAMADA	5	5	5	2
1		RESGUARDO	6	6	6	4
1		TAITIVA	3	3	3	2
1		TIBITA	210	261	225	530
	Total Mpio.	11811/1	747	929	790	1.581
	Total Mpio.		7-17	223	750	1.501

AREA (H)

2

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE UBATÉ

> I CENSO NACIONAL DEL CULTIVO DE PAPA

DEPARTAMENTO DE CUNDINAMARCA SEGUNDO SEMESTRE 2001

PROVINCIA

UBATÉ

MUNICIPIO

Simijaca

VEREDA

APOSENTOS

CENTRO

FINCAS

10

2

UPP

10

2

PRODUCTORES*

9

CANTIDAD DE FINCAS, UNIDADES PRODUCTORAS DE PAPA, PRODUCTORES Y ÁREA TOTAL DE PAPA, A NIVEL VEREDAL DE LOS MUNICIPIOS QUE INTEGRAN LA PROVINCIA DE BOGOTÁ

> I CENSO NACIONAL DEL CULTIVO DE PAPA

PROVINCIA	MUNICIPIO	VEREDA	FINCAS	UPP	PRODUCTORES*	AREA (H)
BOGOTÁ	Choachi	BARRO NEGRO	8	9	9	3
		BOBADILLAS	14	17	17	8
		CHATASUGA	11	11	10	3
		EL CURI - SAN FRANCISCO - LA PALMA	23	28	27	46
		EL ROSARIO	6	8	5	2
		FONTE	3	3	3	2
		LA VICTORIA - AGUA FRIA	19	34	34	26
		LAURELES	14	14	14	5
		MAZA	9	9	9	15
		POTRERO GRANDE - SAN FRANCISCO	39	56	55	19
		SAN FRANCISCO	1	1	1	3
	Total Mpio.		147	190	183	132
	Bogotá	ARRAYANES - CURUBITAL	81	127	124	285
		BOSQUE SUR ORIENTE	15	15	15	11
		CENTRO USME	3	3	3	1
		CHISACA	36	53	48	92
		EL UVAL	23	28	28	39
		EL UVAL	2	3	3	3
		LA REQUILINA	9	10	10	3
		LA REQUILINA	4	4	4	7
		LA REQUILINA	2	2	2	1
		LA UNION	29	40	40	121
		LAS MARGARITAS - SANTA BARBARA	85	141	138	171
		LAS MERCEDES	38	60	58	138
		LOS ANDES	26	26	26	74
		MOCHUELO ALTO	75	80	80	118
		MOCHUELO BAJO	2	2	2	0
		OLARTE - EL DESTINO	96	132	131	344
		PASQUILLA	33	34	34	40
		PASQUILLITA	30	32	30	55
		QUIBA ALTA	40	41	34	85
		QUIBA BAJO	12	12	12	3
		SANTA BARBARA	1	1	1	0
		SANTA ROSA - EL HATO	45	45	45	71
		TUNA	11	14	13	88
	Total Mpio.	,	698	905	879	1.750
	Sibate	ALTO CHARCO	14	14	14	26
		BRADAMONTE	51	62	61	156
		EL PEÑON	61	75	70	262
		PERICO	17	18	18	48
		ROMEROL	82	86	84	306
		SAN BENITO	1	1	1	4
		SAN FORTUNATO	20	32	32	128
		SAN MIGUEL	10	10	10	68
		SAN RAFAEL	6	7	7	13
		USABA	47	49	47	97
	Total Mpio.	I	309	354	344	1.109
	Soacha	RISARALDA	28	29	29	68
		TINZUQUE	11	13	13	41
1		TINZUQUE	63	27	27	118
Total Mpio.				69	69	227
Total Provi			1.217	1.518	1.475	3.218
TOTAL DEPA	RIAMENTO		15.704	19.020	16.624	35.660

^{*}La suma parcial de los Productores por municipio, provincia y departamento, no coincide con los subtotales, por que algunos productores siembran en más de una vereda.

PROVINCIA	MUNICIPIO	INTERVALO DE ÁREA (H)	FINCAS	UPP	AREA(H)
ALMEIDAS	Choconta	De 0.05 a 0.5	437	515	173
		De 0.51 a 1	337	397	340
		De 1.01 a 3	319	331	642
		De 3.01 a 5	63	74	301
		De 5.01 a 10	49	37	289
		Mayor de 10.01	26	25	752
	Total mpio.	1.231	1.379	2.496	
	Macheta	De 0.05 a 0.5	322	363	108
		De 0.51 a 1	121	143	106
		De 1.01 a 3	66	70	113
		De 3.01 a 5	8	5	18
		De 5.01 a 10	6	3	22
		Mayor de 10.01	3	3	38
	Total mpio.	•	526	587	404
	Manta	De 0.05 a 0.5	86	86	21
		De 0.51 a 1	10	10	8
		De 1.01 a 3	1	1	1
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.	•	97	97	29
	Sesquile	De 0.05 a 0.5	49	64	20
		De 0.51 a 1	50	58	48
		De 1.01 a 3	117	124	242
		De 3.01 a 5	52	50	215
		De 5.01 a 10	31	31	217
		Mayor de 10.01	27	27	503
	Total mpio.	326	354	1.245	
	Suesca	De 0.05 a 0.5	144	166	53
		De 0.51 a 1	81	90	76
		De 1.01 a 3	72	70	126
		De 3.01 a 5	9	8	35
		De 5.01 a 10	7	8	56
		Mayor de 10.01	7	9	179
	Total mpio.	,	320	351	524
	Tibirita	De 0.05 a 0.5	45	45	8
		De 0.51 a 1	10	10	8
		De 1.01 a 3	20	20	41
		De 3.01 a 5	3	3	13
		De 5.01 a 10	2	4	26
		Mayor de 10.01	3	2	23
	Total mpio.	I	83	84	119
	Villapinzon	De 0.05 a 0.5	387	546	186
		De 0.51 a 1	404	587	454
		De 1.01 a 3	726	884	1585
		De 3.01 a 5	215	186	764
		De 5.01 a 10	118	110	780
		Mayor de 10.01	55	37	585
	Total mpio.		1.905	2.350	4.355
	Total Provincia		4.488	5.202	9.172

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE ALMEIDAS

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE GUAVIO

DEPARTAMENTO DE CUNDINAMARCA

PROVINCIA	MUNICIPIO	INTERVALO DE ÁREA (H)	FINCAS	UPP	AREA(H)
GUAVIO	Gachala	De 0.05 a 0.5	39	39	3
		De 0.51 a 1	0	0	0
		De 1.01 a 3	0	0	0
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.	39	39	3	
	Gacheta	De 0.05 a 0.5	173	173	13
		De 0.51 a 1	1	1	1
		De 1.01 a 3	0	0	0
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.		174	174	14
	Gama	De 0.05 a 0.5	42	46	5
		De 0.51 a 1	2	2	1
		De 1.01 a 3	0	0	0
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.	,	44	48	6
	Guasca	De 0.05 a 0.5	110	119	26
		De 0.51 a 1	64	67	57
		De 1.01 a 3	73	80	160
		De 3.01 a 5	27	29	119
		De 5.01 a 10	22	23	171
		Mayor de 10.01	30	31	653
	Total mpio.	326	349	1.186	
	Guatavita	De 0.05 a 0.5	172	245	79
		De 0.51 a 1	107	133	114
		De 1.01 a 3	115	110	205
		De 3.01 a 5	20	21	86
		De 5.01 a 10	17	11	73
		Mayor de 10.01	3	3	50
	Total mpio.	,	434	523	606
	Junin	De 0.05 a 0.5	127	131	17
		De 0.51 a 1	6	6	4
		De 1.01 a 3	1	1	2
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.		134	138	23
	La Calera	De 0.05 a 0.5	140	193	55
		De 0.51 a 1	144	172	125
		De 1.01 a 3	221	222	396
		De 3.01 a 5	43	44	169
		De 5.01 a 10	25	19	130
		Mayor de 10.01	5	6	164
	Total mpio.	·	578	656	1.039
	Total provincia		1.729	1.927	2.877

PROVINCIA MUNICIPIO INTERVALO DE ÂREA (H) FINCAS UPP AREA(H) SABANA Cogua De 0.05 a 0.5 CENTRO De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Chia De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Gachancipa De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. De 0.05 a 0.5 Nemocon De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Pacho De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. San Cayetano De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Sopo De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Tabio De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. De 0.05 a 0.5 Tocancipa De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Zipaquira De 0.05 a 0.5 De 0.51 a 1 De 1.01 a 3 De 3.01 a 5 De 5.01 a 10 Mayor de 10.01 Total mpio. Total provincia 1.045 3.729

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE SABANA CENTRO

DEPARTAMENTO DE CUNDINAMARCA

No.2

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE SABANA OCCIDENTE

DEPARTAMENTO DE CUNDINAMARCA

PROVINCIA	MUNICIPIO	INTERVALO DE ÁREA (H)	FINCAS	UPP	AREA(H)
SUMAPAZ	Cabrera	De 0.05 a 0.5	10	12	3
		De 0.51 a 1	5	6	4
		De 1.01 a 3	11	14	25
		De 3.01 a 5	1	3	10
		De 5.01 a 10	4	2	18
		Mayor de 10.01	0	0	0
	Total mpio.		31	37	60
	Granada	De 0.05 a 0.5	4	5	2
		De 0.51 a 1	8	10	8
		De 1.01 a 3	7	9	16
		De 3.01 a 5	4	8	35
		De 5.01 a 10	3	5	38
		Mayor de 10.01	6	7	403
	Total mpio.	32	44	502	
	Pasca	De 0.05 a 0.5	35	50	18
		De 0.51 a 1	82	131	104
		De 1.01 a 3	231	311	597
		De 3.01 a 5	77	91	356
		De 5.01 a 10	64	65	434
		Mayor de 10.01	31	20	439
	Total mpio.	520	668	1.948	
	San Bernardo	De 0.05 a 0.5	88	90	25
		De 0.51 a 1	78	82	61
		De 1.01 a 3	45	44	60
		De 3.01 a 5	1	1	4
		De 5.01 a 10	1	1	5
		Mayor de 10.01	0	0	0
	Total mpio.		213	218	155
	Total provincia		796	967	2.665

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE SUMAPAZ

No.2

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE UBATÉ

DEPARTAMENTO DE CUNDINAMARCA

PROVINCIA	MUNICIPIO	INTERVALO DE ÁREA (H)	FINCAS	UPP	AREA(H)
UBATÉ	Carmen De Carupa	De 0.05 a 0.5	654	1.031	290
UBATE	Carmen De Carupa	De 0.03 a 0.3	274	326	256
		De 1.01 a 3	270	287	523
		De 3.01 a 5	56	56	224
		De 5.01 a 10	38	30	223
		Mayor de 10.01	14	10	181
	Total mpio.	D 005 05	1.306	1.740	1.697
	Cucunuba	De 0.05 a 0.5 De 0.51 a 1	35	38	7
		De 1.01 a 3	17	20	34
		De 3.01 a 5	5	5	20
		De 5.01 a 10	4	3	19
		Mayor de 10.01	3	3	47
	Total mpio.		72	. 79	134
	Fuquene	De 0.05 a 0.5	18	20	7
		De 0.51 a 1	18	17	12
		De 1.01 a 3 De 3.01 a 5	3	11	18
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.		50	51	48
	Guacheta	De 0.05 a 0.5	38	52	13
		De 0.51 a 1	16	15	11
		De 1.01 a 3	18	17	30
		De 3.01 a 5	7	6	20
		De 5.01 a 10 Mayor de 10.01	10	10	62 49
	Total mpio.	Mayor de 10.01	92	103	185
	Lenguazaque	De 0.05 a 0.5	I 190	249	72
		De 0.51 a 1	120	194	145
		De 1.01 a 3	272	335	565
		De 3.01 a 5	91	91	340
		De 5.01 a 10	58	50	327
	T. 4.1	Mayor de 10.01	16	10	131
	Total mpio. Simijaca	Do 0.05 a 0.5	747 I 66	929 I 66	1.581 13
	Sillijaca	De 0.05 a 0.5 De 0.51 a 1	18	18	15
		De 1.01 a 3	23	24	38
		De 3.01 a 5	4	5	19
		De 5.01 a 10	2	1	6
		Mayor de 10.01	0	0	0
	Total mpio.		113	114	91
	Susa	De 0.05 a 0.5	156	175	52
		De 0.51 a 1 De 1.01 a 3	119 80	135 77	99
		De 3.01 a 5	5	2	7
		De 5.01 a 10	1	1	6
		Mayor de 10.01	2	2	27
	Total mpio.	•	363	392	322
	Sutatausa	De 0.05 a 0.5	60	61	19
1		De 0.51 a 1	61	62	54
1		De 1.01 a 3 De 3.01 a 5	26	27	46 16
		De 5.01 a 10	0	0	0
1		Mayor de 10.01	0	0	0
	Total mpio.	mayor de 10.01	151	154	134
	Tausa	De 0.05 a 0.5	167	215	69
		De 0.51 a 1	130	173	145
		De 1.01 a 3	218	234	462
		De 3.01 a 5	71	71	296
		De 5.01 a 10	58	54	386
	Total mpio.	Mayor de 10.01	673	774	800 2.157
	Ubate	De 0.05 a 0.5	176	226	2.157
	O Date	De 0.03 a 0.3	49	101	74
		De 1.01 a 3	21	41	58
		De 3.01 a 5	1	4	14
1		De 5.01 a 10	0	0	0
1		Mayor de 10.01	4	1	14
1	Total mpio.		251	373	217
	Total provincia		3.818	4.709	6.566
	·				

PROVINCIA	MUNICIPIO	INTERVALO DE ÁREA (H)	FINCAS	UPP	AREA(H)
PROVINCIA	Caqueza	De 0.05 a 0.5	94	137	28
DE ORIENTE		De 0.51 a 1	8	5	4
		De 1.01 a 3	6	3	6
		De 3.01 a 5	1	1	5
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.		109	146	43
	Chipaque	De 0.05 a 0.5	257	353	90
		De 0.51 a 1	113	187	130
		De 1.01 a 3	107	139	217
		De 3.01 a 5	22	23	89
		De 5.01 a 10	21	12	71
		Mayor de 10.01	6	3	47
	Total mpio.		526	717	643
	Fosca	De 0.05 a 0.5	74	221	78
		De 0.51 a 1	77	137	110
		De 1.01 a 3	77	70	123
		De 3.01 a 5	19	11	41
		De 5.01 a 10	6	3	20
		Mayor de 10.01	1	0	0
	Total mpio.	254	442	370	
	Gutierrez	De 0.05 a 0.5	107	138	29
		De 0.51 a 1	15	16	13
		De 1.01 a 3	14	17	30
		De 3.01 a 5	1	3	11
		De 5.01 a 10	1	0	0
		Mayor de 10.01	1	0	0
	Total mpio.	1 -7	139	174	83
	Quetame	De 0.05 a 0.5	31	50	13
	Quetame	De 0.51 a 1	4	1	1
		De 1.01 a 3	2	1	1
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	0	0	0
	Total mpio.	I mayor de roio .	37	52	15
	Ubaque	De 0.05 a 0.5	100	317	109
	Saque	De 0.51 a 1	78	172	136
		De 1.01 a 3	89	145	246
		De 3.01 a 5	27	17	63
		De 5.01 a 10	19	6	39
		Mayor de 10.01	7	0	0
	Total mpio.	I mayor de roio.	320	657	594
	Une	De 0.05 a 0.5	123	147	47
	0.10	De 0.51 a 1	118	144	122
		De 1.01 a 3	157	227	433
		De 3.01 a 5	48	50	209
		De 5.01 a 10	28	35	267
		Mayor de 10.01	23	15	306
	Total mpio.	497	618	1384	
	Total inplo. Total provincia		1.882	2.806	3.132
L	Total provincia		1.002	2.000	3.132

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE ORIENTE

DEPARTAMENTO DE CUNDINAMARCA

CANTIDAD DE FINCAS Y UNIDADES PRODUCTORAS DE PAPA, POR INTERVALO DE ÁREA SEMBRADA EN LOS MUNICIPIOS DE LA PROVINCIA DE BOGOTÁ

DEPARTAMENTO DE CUNDINAMARCA

SEGUNDO SEMESTRE 2001.

PROVINCIA	MUNICIPIO	INTERVALO DE ÁREA (H)	FINCAS	UPP	AREA(H)
BOGOTÁ	Choachi	De 0.05 a 0.5	99	145	33
		De 0.51 a 1	25	26	18
		De 1.01 a 3	20	16	32
		De 3.01 a 5	0	0	0
		De 5.01 a 10	0	0	0
		Mayor de 10.01	3	3	50
	Total mpio.		147	190	132
	Bogotá	De 0.05 a 0.5	181	262	88
		De 0.51 a 1	156	218	182
		De 1.01 a 3	213	308	614
		De 3.01 a 5	72	61	265
		De 5.01 a 10	54	42	292
		Mayor de 10.01	22	14	310
	Total mpio.		698	905	1.750
	Soacha	De 0.05 a 0.5	14	15	6
		De 0.51 a 1	15	15	14
		De 1.01 a 3	17	20	37
		De 3.01 a 5	7	9	34
		De 5.01 a 10	3	4	25
		Mayor de 10.01	7	6	111
	Total mpio.		63	69	227
	Sibate	De 0.05 a 0.5	33	49	15
		De 0.51 a 1	48	59	51
		De 1.01 a 3	128	140	292
		De 3.01 a 5	41	46	191
		De 5.01 a 10	42	47	366
		Mayor de 10.01	17	13	194
	Total mpio.		309	354	1.109
	Total provincia		1.217	1.518	3.218
·		-			·

CALENDARIO DE ÁREAS SEMBRADAS Y A COSECHAR DESAGREGACIÓN POR PROVINCIA Y MUNICIPIO.

Guava Gachala Abr-01 1,55% Gic-01 26,32%	PROVINCIA	MUNICIPIO	MES Y AÑO DE SIEMBRA	ÁREA SEMBRADA (h)	MES Y AÑO DE COSECHA	ÁREA A COSECHAR
may-01	CHAVIO	Cachala				
jun-01 18,58% ene-02 19,20% ago-01 13,00% feb-02 25,08% ago-01 18,89% mar-02 20,12% sep-01 35,59% abr-02 1,54% oct-01 10,84% jun-02 6,19% abr-01 1,43% oct-01 12,12% abr-01 1,43% oct-01 12,12% abr-01 1,43% oct-01 32,29% jun-01 46,89% ene-02 18,60% jul-01 14,47% feb-02 3,21% ago-01 6,13% mar-02 5,49% sep-01 7,48% 0,00% oct-01 4,47% feb-02 3,21% sep-01 5,41% nov-01 4,64% jun-01 2,32% dic-01 11,59% jul-01 8,50% ene-02 3,86% ago-01 6,96% feb-02 7,26% ago-01 4,54% nov-01 10,50% abr-01 7,65% dic-01 10,50% abr-01 7,65% dic-01 10,50% abr-01 7,65% dic-01 10,56% ago-01 4,54% nov-01 10,50% abr-01 7,65% dic-01 10,56% ago-01 4,34% abr-02 6,60% ago-01 4,34% abr-02 1,48% ago-01 14,34% abr-02 1,48% abr-01 7,65% dic-01 13,61% ago-01 13,32% mar-02 6,60% ago-01 14,34% abr-02 1,48% abr-01 7,53% dic-01 1,48% abr-02 1,48% abr-01 1,48% abr-02 1,48% abr-01 1,48% abr-02 1,48% abr-01 1,48% abr-02 1,64% abr-01 3,73% ago-01 44,18% abr-02 1,64% abr-01 3,73% acr-01 3,73% acr-01 3,73% acr-01 3,73% acr-01 3,73% acr-01 3,73% acr-01 3,73% abr-02 1,64% abr-01 6,62% ago-01 3,13% abr-02 1,64% abr-01 3,73% acr-01 3,73% abr-02 1,64% abr-01 1,73% ago-01 14,18% abr-02 1,64% abr-01 3,73% acr-01 3,25% abr-02 1,64% abr-01 3,73% abr-02 1,64% abr-01 3,25% abr-02 1,64% abr-01 3,25% abr-02 1,64% abr-01 3,25% abr	GOAVIO	Gacriala				
Sep-01 35,59% abro22 1,54% oct-01 10,84% jun-02 6,19% abro2 6,19% abro2 6,19% abro1 1,43% oct-01 1,212% abro1 1,73% nov-01 27,55% may-01 13,97% dic-01 32,29% jun-01 48,89% ene-02 18,60% ene-02 18,60% ene-01 4,47% feb-02 3,21% ago-01 6,13% mar-02 5,49% sep-01 7,48% 0,00% ene-02 3,26% ene-01 4,78% 0,00% ene-02 3,86% ene-01 6,95% ene-02 3,86% ene-01 6,47% mar-01 64,75% mar-02 61,51% ene-01 64,75% mar-02 61,51% ene-01 64,75% ene-02 1,94% ene-01 1,36% ene-02 1,46% ene-01 1,454% ene-02 18,47% jun-01 19,26% feb-02 14,86% ene-02 14,86% ene-02 1,46% ene-01 1,434% abr-02 1,45% ene-01 1,434% abr-02 1,45% ene-01 1,45% ene-02 1,45% ene-01 1,45% ene-01 1,45% ene-01 1,45% ene-02 1,55% ene-01 1,44% ene-02 1,65% ene-01 1,45% ene-01 1,45% ene-01 1,45% ene-01 1,45% ene-02 1,55% ene-01 1,44% ene-02 1,56% ene-01 1,44% ene-02 1,56% ene-01 1,44% ene-02 1,56% ene-01 1,44% ene-02 1,56% ene-01 1,44% ene-0						
Gacheta feb-01			ago-01	18,89%		20,12%
Gacheta feb-01			sep-01	35,59%	abr-02	1,54%
mar-Ol			oct-01	10,84%	jun-02	6,19%
mar-Ol		Gacheta	feb-01	1.07%	ago-01	0.71%
may-01						
jun-01			abr-01	1,78%	nov-01	27,58%
Substitute Sub			may-01	13,97%	dic-01	32,29%
ago-01 6,13% mar-02 5,49% sep-01 7,48% 0,00% oct-01 4,78% 0,00% oct-01 4,78% 0,00% may-01 5,41% nov-01 4,64% jun-01 2,32% dic-01 11,59% ago-01 6,96% feb-02 7,26% sep-01 64,75% may-02 3,26% sep-01 64,75% may-02 3,26% sep-01 64,75% may-02 3,26% sep-01 1,94% nov-01 10,50% mar-01 4,54% nov-01 11,38% mar-02 6,60% ago-01 7,65% dic-01 11,38% mar-01 4,54% nov-01 10,50% sep-01 1,94% sep-01						
Sep-01						
Gama feb-01 3,25% oct-01 7,88% may-01 5,41% nov-01 4,64% jun-01 2,23% dic-01 11,54% jun-01 8,50% ene-02 3,86% ago-01 6,96% feb-02 7,26% sep-01 8,81% mar-02 61,51% oct-01 64,75% may-02 3,26% feb-01 5,05% oct-01 11,38% mar-02 11,54% may-01 10,50% abr-01 7,65% dic-01 15,61% may-01 10,50% abr-01 7,65% dic-01 15,61% may-02 14,86% jul-01 23,31% mar-02 6,60% ago-01 14,34% abr-02 14,86% jul-01 23,31% mar-02 7,25% oct-01 10,70% jun-02 1,94% sep-01 6,13% may-02 7,25% oct-01 10,70% jun-02 1,94% dabr-01 5,63% dic-01 6,42% abr-01 5,63% dic-01 6,42% abr-01 5,63% dic-01 6,42% abr-01 11,81% nov-01 6,42% abr-01 13,32% mar-02 17,26% jul-01 13,32% mar-02 12,94% ago-01 14,18% abr-02 17,26% jul-01 13,32% mar-02 12,94% ago-01 14,18% abr-02 16,22% sep-01 0,26% sep-01 0,66% abr-01 0,21% abr-01 0,26% sep-01 0,66% abr-01 3,78% oct-01 3,86% jul-01 17,22% dic-01 23,86% jul-01 17,23% dic-01 23,86% jul-01 17,23% dic-01 23,86% jul-01 21,98% ene-02 11,57% ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,76% mar-01 0,26% sep-01 3,86% ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,75% mar-01 0,99% jun-01 0,78% abr-02 11,27% oct-01 3,25% ago-01 3,10% feb-02 16,86% sep-01 3,25% abr-02 11,27% oct-01 3,25% abr-0					mar-02	
Gama feb-01 3,25% oct-01 7,88% may-01 5,41% nov-01 4,64% jun-01 2,32% dic-01 11,59% jul-01 8,50% ene-02 3,86% sep-01 8,81% mar-02 61,51% oct-01 64,75% may-02 3,26% sep-01 8,81% mar-02 11,28% mar-01 4,54% nov-01 10,50% abr-01 7,65% dic-01 11,38% mar-01 4,54% nov-01 10,50% abr-01 7,65% dic-01 15,61% may-01 8,89% ene-02 18,47% jun-01 19,26% feb-02 14,86% jul-01 23,31% mar-02 6,60% ago-01 14,34% abr-02 11,45% sep-01 6,13% may-02 7,25% oct-01 10,70% jun-02 11,45% sep-01 3,76% oct-01 10,70% jun-02 1,94% deb-01 8,76% oct-01 25,64% mar-01 11,81% nov-01 6,42% abr-01 5,63% dic-01 6,76% may-01 6,43% ene-02 9,16% jun-01 13,32% mar-02 12,29% jun-01 14,17% feb-02 17,26% jul-01 13,32% mar-02 16,22% sep-01 14,10% may-02 16,64% abr-01 5,63% dic-01 6,76% may-01 6,43% ene-02 9,16% jun-01 17,21% nov-01 0,22% sep-01 3,87% ago-01 14,18% abr-02 16,22% sep-01 3,87% ago-01 3,10% feb-02 17,26% ago-01 3,25% and-02 12,36% ago-01 3,10% feb-02 17,26% ago-01 3,25% aar-02 12,29% ago-01 3,10% feb-02 16,86% sep-01 3,86% ago-01 3,10% feb-02 17,27% oct-01 32,53% abr-02 17,91% abr-01 6,46% sep-01 0,66% abr-01 3,253% abr-02 17,91% abr-01 6,46% abr-01 6,47% dic-01 6,46% abr-01 6,37% dic-01 6,46% abr-01						
may-01			oct-01	4,/8%	l	0,00%
jun-01		Gama	feb-01	3,25%	oct-01	7,88%
jul-01			may-01			
ago-01 6,96% feb-02 7,26% sep-01 8,81% mar-02 61,51% oct-01 64,75% may-02 3,26% Guasca						
Sep-01 8,81% mar-02 61,51% oct-01 64,75% may-02 3,26%				<u> </u>		
Guasca						
Guasca ene-01 0,13% sep-01 1,94%						
Feb-01			oct-01	64,/5%	may-02	3,26%
mar-01		Guasca			-	1,94%
abr-01				i	I	
may-01					i	
jun-01						
Julio				i		
Ago-01				i		
Sep-01 6,13% may-02 7,25% oct-01 10,70% jun-02 1,94%						
Guatavita Cot-01 10,70% jun-02 1,94%					!	
Feb-01						
Feb-01		Custovito	l and 01	J 73%	l ann 01	2.70%
mar-01		Gualavila				
abr-01						
may-01						
Jun-01						
Ago-01			jun-01		feb-02	
Sep-01			jul-01	13,32%	mar-02	12,98%
Description			ago-01	14,18%	abr-02	16,22%
Dunin						
Junin mar-01 abr-01 abr-01 3,78% oct-01 3,87% oct-01 3,87% oct-01 3,87% may-01 7,21% nov-01 9,99% jun-01 17,32% dic-01 23,86% jul-01 21,98% ene-02 15,58% ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,91% La Calera ene-01 0,11% sep-01 0,65% oct-01 7,76% mar-01 0,97% nov-01 6,46% abr-01 6,37% dic-01 8,44% may-01 7,64% ene-02 11,69% jun-01 10,47% feb-02 17,27% jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%					Jun-02	0,16%
abr-01 3,78% oct-01 3,87% may-01 7,21% nov-01 9,99% jun-01 17,32% dic-01 23,86% jul-01 21,98% ene-02 15,58% ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,91% La Calera			nov-u1	0,21%	I .	I .
abr-01 3,78% oct-01 3,87% may-01 7,21% nov-01 9,99% jun-01 17,32% dic-01 23,86% jul-01 21,98% ene-02 15,58% ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,91% La Calera		Junin	mar-01	0,26%	sep-01	0,66%
may-01		[· · · · · · · · · · · · · · · · · · ·
Jul-01 21,98% ene-02 15,58% ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,91%			may-01		nov-01	9,99%
ago-01 13,10% feb-02 16,86% sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,91%						
Sep-01 3,82% mar-02 11,27% oct-01 32,53% abr-02 17,91%						
Description						
La Calera						
feb-01 0,86% oct-01 7,76% mar-01 0,97% nov-01 6,46% abr-01 6,37% dic-01 8,44% may-01 7,64% ene-02 11,69% jun-01 10,47% feb-02 17,27% jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%			OCT-U1	32,53%	adr-02	17,91%
mar-01 0,97% nov-01 6,46% abr-01 6,37% dic-01 8,44% may-01 7,64% ene-02 11,69% jun-01 10,47% feb-02 17,27% jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%		La Calera				
abr-01 6,37% dic-01 8,44% may-01 7,64% ene-02 11,69% jun-01 10,47% feb-02 17,27% jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%				i		
may-01 7,64% ene-02 11,69% jun-01 10,47% feb-02 17,27% jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%						
jun-01 10,47% feb-02 17,27% jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%						
jul-01 9,31% mar-02 18,37% ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%						
ago-01 14,41% abr-02 24,83% sep-01 24,56% may-02 4,45%						
sep-01 24,56% may-02 4,45%		1				
1 14.38% I IUN-U2 I 0.08%			oct-01	14,38%	jun-02	0,08%
nov-01 10,92% 0,00%						

DEPARTAMENTO DE CUNDINAMARCA
SEGUNDO SEMESTRE 2001

MES Y ANO

DE SIEMBRA

abr-01

may-01

jun-01

jul-01

ago-01

sep-01 oct-01

PROVINCIA

PROVINCIA

DE ORIENTE

MUNICIPIO

Caqueza

ÁREA

SEMBRADA (h)

7,36%

13,77%

5,54%

4,21%

33,40%

32,45%

3,27%

MES Y ANO

DE COSECHA

sep-01

oct-01

nov-01

dic-01

ene-02

feb-02

mar-02

abr-02

ÁREA A

COSECHAR

0,58%

18,49%

6,78%

10,89%

14,94%

24,99%

13,56%

9,77%

PROVINCIA DE ORIENTE

CALENDARIO DE ÁREAS SEMBRADAS Y A COSECHAR DESAGREGACIÓN POR PROVINCIA Y MUNICIPIO.

PROVINCIA	MUNICIPIO	MES Y AÑO DE SIEMBRA	ÁREA SEMBRADA (h)	MES Y AÑO DE COSECHA	ÁREA A COSECHAR
SABANA	Cogua	ene-01	0,45%	sep-01	1,33%
CENTRO		feb-01	2,21%	oct-01	28,62%
		mar-01	6,95%	nov-01	4,67%
		abr-01	15,58%	dic-01	15,25%
		may-01	7,07%	ene-02	22,92%
		jun-01	17,95%	feb-02	17,44%
		jul-01	26,49%	mar-02	5,12%
		ago-01	14,93%	abr-02	2,94%
		sep-01	5,70%	may-02	1,60%
		oct-01	2,67%	jul-02	0,11%
			I	I	l
	Chia	may-01	12,85%	oct-01	2,98%
		jun-01	24,59%	nov-01	36,14%
		jul-01	9,83%	dic-01	8,34%
		ago-01	30,91%	ene-02	29,83%
		sep-01	2,38%	feb-02	11,02%
		oct-01	19,44%	mar-02	11,69%
				abr-02	
			l	l	l
	Gachancipa	mar-01	8,58%	sep-01	9,66%
		abr-01	1,07%	nov-01	8,42%
		may-01	0,38%	dic-01	4,88%
		jun-01	4,88%	ene-02	38,95%
		jul-01	47,00%	mar-02	36,48%
		oct-01	38,09%	abr-02	1,61%
	Nemocon	feb-01	27,60%	oct-01	35,83%
		mar-01	0,34%	nov-01	0,03%
		abr-01	7,89%	dic-01	13,63%
		may-01	0,03%	ene-02	37,06%
		jun-01	11,39%	feb-02	12,31%
		jul-01	3,02%	abr-02	1,14%
		ago-01	41,84%		
		sep-01	7,89%		
	Pacho	mar-01	0,02%	oct-01	0,16%
	i actio	jun-01	20,42%	nov-01	0,97%
		jul-01	0,06%	dic-01	1,35%
		ago-01	1,48%	ene-02	19,85%
		sep-01	50,00%	feb-02	31,49%
		oct-01	28,02%	mar-02	22,43%
				abr-02	23,75%
					- // - /
	San Cayetano	mar-01	4,79%	sep-01	5,41%
		abr-01	1,17%	oct-01	2,35%
		may-01	4,63%	nov-01	15,59%
		jun-01	17,70%	dic-01	18,76%
		jul-01	21,16%	ene-02	13,28%
		ago-01	14,64%	feb-02	8,25%
		sep-01	13,13%	mar-02	24,43%
		oct-01	22,78%	abr-02	11,93%

ÁREA **MES Y AÑO MES Y AÑO** ÁREA A **PROVINCIA MUNICIPIO** SEMBRADA (h) **DE SIEMBRA** DE COSECHA COSECHAR SABANA Sopo mar-01 3,29% sep-01 1,94% CENTRO abr-01 21,50% oct-01 33,39% 15,95% 8,78% may-01 nov-01 9,53% dic-01 23,17% jun-01 jul-01 30,18% ene-02 16,50% 9,79% feb-02 9,64% ago-01 sep-01 7,96% mar-02 4,78% abr-02 1,80% oct-01 1,80% Tabio ene-01 8,12% oct-01 19,49% 4,66% 18,17% mar-01 nov-01 abr-01 19,43% dic-01 18,98% may-01 9,45% ene-02 19,92% 7,39% feb-02 9,20% jun-01 17,94% 13,17% jul-01 mar-02 30,12% abr-02 1,07% ago-01 sep-01 2,89% 0,00% feb-01 2,74% Tocancipa 19,83% sep-01 mar-01 5,72% oct-01 24,24% abr-01 1,43% nov-01 0,77% may-01 2,26% dic-01 10,29% jun-01 6,59% ene-02 7,52% 10,49% jul-01 feb-02 53,96% 53,68% mar-02 0,48% ago-01 2,81% 1,26% Zipaquira ene-01 sep-01 feb-01 11,91% 21,93% oct-01 mar-01 5,33% nov-01 6,95% abr-01 5,87% dic-01 24,81% 27,99% 12,47% ene-02 may-01 jun-01 25.86% feb-02 7,38% jul-01 21,38% mar-02 7,10% ago-01 8,37% abr-02 1,23%

sep-01

oct-01

nov-01

3,43%

1,62%

0,95%

may-02

1,35%

CALENDARIO DE ÁREAS SEMBRADAS Y A COSECHAR DESAGREGACIÓN POR PROVINCIA Y MUNICIPIO.

No.3

SABANA OCCIDENTE Alban may-01 18,43% sep-01	18,43% 11,52% 18,44% 44,24% 7,37% 16,33% 0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
Deci-01 44,25% ene-02 nov-01 7,37% feb-02 mar-02	18,44% 44,24% 7,37% 16,33% 0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
Nov-01 7,37% feb-02 mar-02	44,24% 7,37% 16,33% 0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
Bojaca abr-01 0,76% nov-01 may-01 8,54% ene-02 jul-01 32,39% feb-02 ago-01 0,38% mar-02 sep-01 18,18% abr-02 oct-01 39,75% may-02 Cota feb-01 0,46% nov-01 jun-01 24,77% dic-01 jul-01 30,15% ene-02 ago-01 44,62% feb-02 El Rosal may-01 12,22% oct-01 jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	7,37% 16,33% 0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
Bojaca abr-01 0,76% nov-01 may-01 8,54% ene-02 jul-01 32,39% feb-02 ago-01 0,38% mar-02 sep-01 18,18% abr-02 oct-01 39,75% may-02	16,33% 0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
may-01	0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
may-01	0,61% 44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
jul-01 32,39% feb-02 ago-01 0,38% mar-02 sep-01 18,18% abr-02 oct-01 39,75% may-02 Cota	44,56% 12,58% 0,63% 25,29% 8,65% 9,29%
ago-01 0,38% mar-02 sep-01 18,18% abr-02 oct-01 39,75% may-02 Cota feb-01 0,46% nov-01 jun-01 24,77% dic-01 jul-01 30,15% ene-02 ago-01 44,62% feb-02 El Rosal may-01 12,22% oct-01 jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	12,58% 0,63% 25,29% 8,65% 9,29%
Sep-01 18,18% abr-02 oct-01 39,75% may-02	0,63% 25,29% 8,65% 9,29%
Cota feb-01 0,46% nov-01 jun-01 24,77% dic-01 jul-01 30,15% ene-02 ago-01 44,62% feb-02 El Rosal may-01 12,22% oct-01 jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	25,29% 8,65% 9,29%
Cota	8,65% 9,29%
jun-01 24,77% dic-01 jul-01 30,15% ene-02 ago-01 44,62% feb-02	9,29%
jun-01 24,77% dic-01 jul-01 30,15% ene-02 ago-01 44,62% feb-02	9,29%
jul-01 30,15% ene-02 ago-01 44,62% feb-02	
ago-01 44,62% feb-02 El Rosal may-01 12,22% oct-01 jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	27 440
El Rosal may-01 12,22% oct-01 jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	37,44%
jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	44,62%
jun-01 7,72% nov-01 jul-01 40,67% dic-01 ago-01 14,01% ene-02	
jul-01 40,67% dic-01 ago-01 14,01% ene-02	1,25%
ago-01 14,01% ene-02	23,47%
	14,71%
con 01 21 500 5-1-02	33,24%
sep-01 21,56% feb-02	16,34%
oct-01 2,05% mar-02	10,62%
nov-01 1,77% abr-02	0,37%
Facatativa feb-01 4,39% ago-01	0,12%
mar-01 0,99% sep-01	0,99%
abr-01 4,06% oct-01	9,78%
may-01 4,77% nov-01	10,71%
jun-01 14,80% dic-01	20,51%
jul-01 37,63% ene-02	28,25%
ago-01 16,81% feb-02	14,60%
sep-01 9,99% mar-02	12,80%
oct-01 6,56% abr-02	2,24%
Funza may-01 6,84% nov-01	6,84%
jun-01 33,87% dic-01	33,87%
jul-01 36,75% ene-02	36,75%
ago-01 22,54% feb-02	22,54%
	_
Madrid feb-01 6,55% sep-01	3,13%
mar-01 5,70% oct-01	11,36%
abr-01 1,87% nov-01	3,72%
may-01 5,64% dic-01	27,23%
jun-01 20,97% ene-02	17,76%
jul-01 37,85% feb-02	29,57%
ago-01 18,01% mar-02	7,23%
sep-01 2,31%	
oct-01 1,10%	

ÁREA **MES Y AÑO MES Y AÑO** ÁREA A PROVINCIA **MUNICIPIO** SEMBRADA (h) **DE SIEMBRA** DE COSECHA COSECHAR SABANA Mosquera abr-01 6,87% oct-01 7,36% OCCIDENTE jun-01 0,58% dic-01 0,09% jul-01 23,61% ene-02 21,46% ago-01 35,45% feb-02 21,29% sep-01 33.49% 33,49% mar-02 abr-02 16,31% feb-01 Subachoque 1,31% sep-01 1,55% mar-01 2,90% oct-01 2,78% abr-01 3,12% nov-01 9,32% 5,14% dic-01 9,37% may-01 jun-01 11,40% ene-02 22,67% jul-01 19,40% feb-02 15,46% mar-02 18,35% 21,81% ago-01 sep-01 21,69% abr-02 6,67% oct-01 7,26% may-02 8,24% 9,43% 1,74% nov-01 jun-02 ago-02 0,39% feb-01 4,72% 12,09% Tenjo oct-01 mar-01 6,20% nov-01 6,92% abr-01 3.59% dic-01 21.57% ene-02 may-01 5,29% 29,72% jun-01 8,48% feb-02 10,56% jul-01 52,52% mar-02 19,12% ago-01 14,98% jun-02 0,02% sep-01 4,22% Zipacon abr-01 2,06% oct-01 1,25% may-01 0,33% nov-01 3,10% jun-01 14,63% dic-01 15,02% jul-01 5,11% ene-02 8,39% ago-01 2,28% feb-02 16,64% 12,70% 5,56% sep-01 mar-02 oct-01 57,98% abr-02 45,86% nov-01 4,91% may-02 4,18%

CALENDARIO DE ÁREAS SEMBRADAS Y A COSECHAR DESAGREGACIÓN POR PROVINCIA Y MUNICIPIO.

CALENDARIO DE ÁREAS SEMBRADAS Y A COSECHAR DESAGREGACIÓN POR PROVINCIA Y MUNICIPIO.

PROVINCIA	MUNICIPIO	MES Y AÑO DE SIEMBRA	ÁREA SEMBRADA (h)	MES Y ANO DE COSECHA	ÁREA A COSECHAR
SUMAPAZ	Cabrera	feb-01	2,86%	oct-01	6,47%
		mar-01	3,95%	nov-01	5,38%
		abr-01	10,92%	dic-01	2,86%
		jun-01	35,80%	ene-02	17,82%
		jul-01	6,22%	feb-02	13,11%
		ago-01	2,86%	mar-02	18,99%
		sep-01	2,02%	abr-02	15,46%
		oct-01	35,37%	may-02	19,91%
				-	
	Granada	abr-01	4,63%	oct-01	4,26%
		may-01	0,95%	nov-01	6,29%
		jun-01	23,06%	dic-01	17,69%
		jul-01	0,59%	ene-02	2,51%
		ago-01	39,82%	feb-02	42,21%
		sep-01	5,60%	mar-02	5,93%
		oct-01	24,95%	abr-02	15,98%
		nov-01	0,40%	may-02	3,14%
				jul-02	1,99%
	Pasca	ene-01	6,23%	ago-01	0,21%
		feb-01	6,30%	sep-01	0,25%
		mar-01	3,74%	oct-01	20,71%
		abr-01	5,20%	nov-01	4,33%
		may-01	8,08%	dic-01	7,22%
		jun-01	10,86%	ene-02	10,29%
		jul-01	7,11%	feb-02	4,66%
		ago-01	4,73%	mar-02	5,98%
		sep-01	4,68%	abr-02	29,11%
		oct-01	38,18%	may-02	10,32%
		nov-01	4,49%	jun-02	6,04%
		dic-01	0,40%	jul-02	0,88%
	San Bernardo	ene-01	0,86%	sep-01	0,86%
		feb-01	0,73%	oct-01	9,97%
		mar-01	2,82%	nov-01	13,39%
		abr-01	6,94%	dic-01	3,08%
		may-01	7,89%	ene-02	1,32%
		jun-01	5,97%	feb-02	5,84%
		jul-01	5,05%	mar-02	14,99%
		ago-01	2,52%	abr-02	34,00%
		sep-01	18,24%	may-02	14,19%
		oct-01	28,35%	jun-02	1,97%
		nov-01	20,63%	jul-02	0,39%

PROVINCIA	MUNICIPIO	MES Y AÑO DE SIEMBRA	ÁREA SEMBRADA (h)	MES Y AÑO DE COSECHA	ÁREA A COSECHAR
UBATÉ4	Carmen De Carupa	dic-00	0,36%	ago-01	3,16%
		ene-01	4,80%	sep-01	7,73%
		feb-01	14,68%	oct-01	15,23%
		mar-01	5,59%	nov-01	6,93%
		abr-01	4,23%	dic-01	15,24%
		may-01	7,14%	ene-02	20,97%
		jun-01	26,37%	feb-02	18,02%
		jul-01	23,70%	mar-02	9,93%
		ago-01	9,00%	abr-02	2,02%
		sep-01	2,63%	may-02	0,32%
		oct-01	1,25%	jun-02	0,31%
		nov-01	0,25%	jul-02	0,14%
		l	l	1	I
	Cucunuba	feb-01	0,11%	oct-01	18,97%
		mar-01	18,17%	nov-01	6,27%
		abr-01	2,25%	dic-01	28,80%
		may-01	5,09%	ene-02	30,51%
		jun-01	27,47%	feb-02	15,13%
		jul-01	29,24%	mar-02	0,32%
		ago-01	16,68%		-
		sep-01	0,90%		
		oct-01	0,09%		
	Fuquene	mar-01	4,66%	sep-01	3,15%
		abr-01	9,71%	oct-01	12,27%
		may-01	18,77%	nov-01	17,94%
		jun-01	17,01%	dic-01	11,68%
		jul-01	25,58%	ene-02	30,17%
		ago-01	21,75%	feb-02	19,76%
		sep-01	2,52%	mar-02	5,03%
	Guacheta	feb-01	5,03%	ago-01	0,68%
		mar-01	6,84%	sep-01	0,23%
		abr-01	4,19%	oct-01	14,99%
		may-01	10,42%	nov-01	3,61%
		jun-01	34,52%	dic-01	31,33%
		jul-01	22,18%	ene-02	14,71%
		ago-01	11,84%	feb-02	19,34%
		sep-01	3,96%	mar-02	9,89%
		oct-01	1,02%	abr-02	1,31%
				may-02	3,41%
				jun-02	0,50%
	Lenguazaque	ene-01	0,66%	sep-01	5,17%
		feb-01	4,05%	oct-01	19,60%
		mar-01	11,32%	nov-01	10,35%
		abr-01	10,99%	dic-01	14,48%
		may-01	10,84%	ene-02	17,48%
		jun-01	13,39%	feb-02	21,40%
		jul-01	20,10%	mar-02	9,00%
1		ago-01	22,87%	abr-02	2,30%
		sep-01	5,13%	jul-02	0,22%
		oct-01	0,65%		0,00%

PROVINCIA	MUNICIPIO	MES Y AÑO DE SIEMBRA	ÁREA SEMBRADA (h)	MES Y AÑO DE COSECHA	ÁREA A COSECHAR
UBATÉ	Simijaca	feb-01	1,32%	sep-01	2,56%
		abr-01	0,06%	oct-01	3,44%
		may-01	15,50%	nov-01	15,26%
		jun-01	41,08%	dic-01	48,78%
		jul-01	24,73%	ene-02	12,13%
		ago-01	3,76%	feb-02	9,17%
		sep-01	4,10%	mar-02	3,29%
		oct-01	9,45%	abr-02	4,83%
				may-02	0,54%
	Susa	ene-01	0,68%	sep-01	1,05%
		feb-01	13,20%	oct-01	15,00%
		mar-01	2,96%	nov-01	7,12%
		abr-01	1,68%	dic-01	15,95%
		may-01	7,40%	ene-02	39,56%
		jun-01	22,68%	feb-02	16,28%
		jul-01	37,53%	mar-02	4,80%
		ago-01	11,37%	abr-02	0,24%
		sep-01	2,26%		
		oct-01	0,24%		
	Sutatausa	ene-01	1,12%	ago-01	1,12%
	Satatausa	feb-01	11,39%	sep-01	3,13%
		mar-01	3,92%	oct-01	18,98%
		abr-01	4,46%	nov-01	0,64%
		may-01	4,18%	dic-01	33,25%
		jun-01	28,88%	ene-02	32,42%
		jul-01	41,06%	feb-02	7,41%
		ago-01	4,62%	mar-02	0,22%
		sep-01	0,37%	abr-02	1,19%
				may-02	1,04%
				jun-02	0,60%
	Tauca	nov-00	0,30%	ago 01	0.00%
	Tausa	ene-01	5,44%	ago-01	0,90% 3,64%
		feb-01	23,40%	sep-01 oct-01	29,59%
		mar-01	5,58%	nov-01	5,23%
		abr-01	4,18%	dic-01	9,07%
		may-01	6,72%	ene-02	17,98%
		jun-01	30,16%	feb-02	21,57%
		jul-01	14,84%	mar-02	8,98%
		ago-01	5,31%	abr-02	2,22%
		sep-01	2,43%	may-02	0,55%
		oct-01	1,64%	jun-02	0,08%
		0000	1,010	jul-02	0,19%
	I II	01	0.530	l	0.370
	Ubate	ene-01	0,53%	sep-01	0,27%
		feb-01	2,22%	oct-01	7,01%
		mar-01	0,73%	nov-01	7,61%
		abr-01	2,24%	dic-01	24,09%
		may-01	8,75%	ene-02	34,46%
		jun-01	19,01%	feb-02	22,97%
		jul-01	39,57%	mar-02	2,89%
		ago-01	25,40%	abr-02	0,70%
		sep-01	1,31%		
		oct-01	0,24%		

PROVINCIA	MUNICIPIO	MES Y AÑO DE SIEMBRA	ÁREA SEMBRADA (h)	MES Y AÑO DE COSECHA	ÁREA A COSECHAR
BOGOTÁ	Choachi	feb-01	0,53%	oct-01	0,39%
		mar-01	1,88%	nov-01	28,72%
		abr-01	1,10%	dic-01	2,59%
		may-01	0,67%	ene-02	9,16%
		jun-01	14,86%	feb-02	12,94%
		jul-01	26,56%	mar-02	18,40%
		ago-01	16,60%	abr-02	18,45%
		sep-01	8,20%	may-02	9,03%
		oct-01	6,61%	jun-02	0,23%
		nov-01	22,99%	jul-02	0,09%
	Bogotá	ene-01	0,67%	ago-01	0,51%
		Feb-01	1,42%	sep-01	0,15%
		mar-01	3,22%	oct-01	3,23%
		abr-01	5,69%	nov-01	25,39%
		may-01	16,59%	dic-01	10,38%
		jun-01	9,95%	ene-02	20,35%
		jul-01	19,56%	feb-02	23,93%
		ago-01	34,20%	mar-02	11,91%
		sep-01	4,94%	abr-02	1,75%
		oct-01	2,10%	may-02	1,68%
		nov-01	1,66%	jun-02	0,45%
				jul-02	0,27%
	Soacha	feb-01	1,55%	oct-01	2,52%
		abr-01	0,62%	nov-01	9,93%
		may-01	20,73%	dic-01	20,68%
		jun-01	11,79%	ene-02	13,11%
		jul-01	21,30%	feb-02	45,64%
		ago-01	36,22%	abr-02	0,49%
		sep-01	0,40%	may-02	6,31%
		oct-01	0,15%	jun-02	1,32%
		nov-01	7,24%		
	Sibate	ene-01	0,97%	ago-01	0,94%
		feb-01	1,66%	sep-01	0,93%
		mar-01	3,11%	oct-01	10,40%
		abr-01	4,27%	nov-01	12,23%
		may-01	11,83%	dic-01	21,15%
		jun-01	22,90%	ene-02	11,88%
		jul-01	12,36%	feb-02	10,78%
		ago-01	7,89%	mar-02	9,79%
		sep-01	12,25%	abr-02	19,99%
		oct-01	22,76%	may-02	1,65%
	1		<u> </u>	jul-02	0,26%

CONSEJO NACIONAL DE LA PAPA PRIMER CENSO NACIONAL DEL CULTIVO DE PAPA 2001-2002

CONDIDENCIAL: LOS DARIS QUE SE SUBCITAMENISTE IORNIULORO SON IS TRETAEMPITE CONDIDENCIALIS VENNINCIA CASO BERTA FORM FRECALIS, AI PUDDENTTILIZA BRI COMO	OPPRIEDA JUDICIAL LEV PODEL 20 DECIC TUBRE DE 1923, EL CUAL GARANTRA LA RISHRVA INTAD ISTE A.					
1-UBICACIÓN E IDENT IFICACION DE LA FINCA: Fecha	L: D D - M M - A A A A					
Departamento Municipio						
Vereda						
Nombres y apellidos del propietario						
Nombre de la finca						
Superficie total de la finca (ha):						
Cartografia No.: SECTOR	V EREDA PREDIO MEJORA					
	MEIOTO.					
2-APROVECHAMIENTO DE LA TIERRA EN LA FINCA: Areas existentes el día de l	a entrevista:					
	Metro2					
Áreas en Cultivos Transitorios: Areas en :						
PAPA Cultivos permanentes						
C ebada Barbecho y descanso						
Trigo Pastos y malezas						
Cebolia Bosques						
Maiz . Otros usos agropecua	rios					
Zanahoria Otros usos NO a grope	ecuarios					
Arveja . Superficie total: Otros Transitorios .						
Cantidad animales bovinos: Hembras- Machos- Machos-						
3-INFORMACION GENERAL DE LA UNID AD PRODUCTORA DE PAPA - UPP:						
-Información del PRODUCTOR: Anexo al Formulario Principal N Nombres y apellidos	io.:					
	Nivel de Escolaridad:					
Edad (Años) Años como productor de Papa	Ninguno × Primana ×					
Capit dad da mi mahma da la Rau 3 a	Bachillerato × Técnico ×					
Cantidad de miembros de la Familia	Profesional X Otro X					
-Información de la UPP:						
Asistencia Técnica: Tenencia de la tierra: (Señale 1,2,3,4,5 según importancia)	Fuente de Financiación (Señale 1,2,3,4 según importancia)					
	Recursos propios					
Propia X Arrendada X Particular Umata	Crédito bancario (Finagro)					
Compañía × Colonato × Casa comercial Propia						
Otra X Otra	Crédito extrabancario en dinero					
	Crédito en insumos					
Dispone de Agua para Riego? Si No Dispone de equipo para	n Riego? Si No					

Continuación INFORMACION GENERAL	L DE LA UPP:		100001					
(*) Unidad de medida Informada par	a áreas: 1-Hectarea 2-Fanega	ada, Cuadra o Plaza 3-Metro2						
Superficie sembrada en Papa (*):								
Lote 1	Lote 2	Lote 3	Lote 4					
Mes siembra								
Mes Cosecha								
Variedad (1) Area (*)								
sembrada •								
Distancia Surcos (mt).								
Distancia Plantas (mt).	•	•□□	•					
Siembra: No. Bultos								
Kg- Bulto								
4-GRADO DE MECANIZACION	(Marque con una X							
(** <u>`</u>) _M1 M2 TA	(**)	(**) Mn Mz TA	(**) _ Mn _ Mz _ TA_					
Preparación	<u>Mn Mz TA</u>	TANK TANK IN						
Arada								
Pulida								
Surcada								
Siembra								
Desarrollo de Cultivo								
Desyerbe								
Aporque								
Manejo de Plagas y enfermedades								
Recolección								
(*) Los valores registrados en cuanto a áreas,	deben ser uniformes en la unidad de	medida especificada en la parte s	superior.					
(**) Mn : Manual Mz : Mecanizado	(1) Variedad: 1: Parda Pastusa							
TA: Tracción Animal	2 : Diacol capiro (R-12) 3 : Tuquerreña							
	4: Criolla 5: ICA puracé							
	6 : ICA nariño 7 : DIACOL Monserrate							
	8 : Unica 9 : ICA morita							
	10 : ICA chitaga 11 : Otras							
ENCUESTADOR:	COORDINADOR							