
 1

CAPITULO I

INTRODUCCIÓN

 2

CAPITULO I

1. INTRODUCCIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

En los últimos 30 años, se ha evidenciado cambios acelerados en la

economía global. Las barreras que obstaculizaban el libre flujo de bienes,

servicios y capital han ido desapareciendo gracias a los tratados de libre

comercio y acuerdos entre países, de tal manera que el volumen de comercio e

inversión internacionales han crecido de forma más apresurada que la producción

global, lo que evidencia la integración de las economías nacionales en un sistema

económico global e interdependiente, es así que cada vez más países se

incorporan a un mundo desarrollado debido al avance de sus economías. Las

tendencias actuales nos llevan a pensar que el mundo se mueve aceleradamente

hacia un sistema económico más favorable para el fortalecimiento de negocios

internacionales. 1

La globalización es un fenómeno en el que la situación de subdesarrollo

genera una serie de problemas estructurales en el interior de los países en vías

de desarrollo, impidiéndoles avanzar de manera eficiente (como es el caso

ecuatoriano). Los países subdesarrollados son considerados tradicionalistas, es

decir, poco abiertos a las innovaciones tecnológicas; generando más

tradicionalismo.

La creciente complejidad del comercio exterior, hace que las empresas

exportadoras necesiten un planteamiento cada vez más tecnificado y sistemático

para determinar las fórmulas idóneas de competir en mercados exteriores. Por

ello es necesario recurrir a las técnicas de comercialización internacional.

1 HILL, Charles, “Negocios Internacionales”. México, McGraw Hill, 3ª Edición, 2001

 3

Los cambios que se están produciendo en el sector comercial internacional

indican la evolución que está experimentando el marketing, ya que conjuntamente

a la logística serán los que marquen el éxito de toda empresa.

En el Ecuador la entrega del producto se efectúa por el mecanismo de la

compra-venta, en el cual las personas que intervienen en el procedimiento

general (productor, intermediario y consumidor) culminan en la venta del producto

y reciben la retribución adecuada a su participación. Las mercancías no serían

producidas a menos que por medio de su venta los productores obtengan

suficiente poder adquisitivo para comprar a su vez otros bienes.

La actividad florícola ecuatoriana de exportación se inicia tres décadas atrás

por iniciativa privada y ha ido desarrollándose aceleradamente. Para inicios de los

años noventa, la producción de bienes de consumo primario considerados como

no tradicionales, tal como las flores, tuvieron un crecimiento significativo dentro

de la producción y exportación del Ecuador, pues en el año de 1991 la

exportación de flores representaba apenas el 0,68% del total de exportaciones,

mientras que para el año 2005 el porcentaje fue de 3,71%. 2

El principal problema en el sector floricultor ecuatoriano es el costo de

transporte, pues comparando las distancias que existen entre las rutas Quito –

Miami de 1.796 millas y Bogotá – Miami de 1.513 millas, la primera le supera

apenas en un 18.7% que representa una hora más de vuelo y la tarifa es superior

en 40% en nuestro país. De acuerdo a los costos vigentes se evidencia que el

porcentaje del flete aéreo en el Ecuador representa más del 39% de los costos

totales mientras que en Colombia representa el 21%. En el Ecuador, el

transporte terrestre se encarece por el alto costo de los vehículos y al pésimo

estado que han tenido las vías. Otra deficiencia que presenta el transporte es la

calidad del manejo de la carga por parte ciertas agencias de carga, que no cuenta

con una estructura elemental para su negocio, así como la deficiente

infraestructura aeroportuaria y el inadecuado manejo de la carga dentro del

aeropuerto. Este problema se ha convertido en una gran debilidad y constituye

2 FUENTE: Estadísticas Banco Central del Ecuador (BCE)

 4

una amenaza para este sector. La falta de crecimiento de la economía

ecuatoriana ha limitado la ocupación de la capacidad de las naves aéreas en los

vuelos de arribo al Ecuador, lo cual ha obligado a subir el precio de los fletes de

retorno al norte.

 Un segundo problema que afecta al sector, es la entrada de las flores

ecuatorianas a su principal mercado Estados Unidos, que se realiza por un solo

puerto de ingreso, que es Miami; el manejo y mercadeo de esas flores se realiza

a través de comercializadoras casi exclusivamente ajenas a la floricultura

ecuatoriana y principalmente colombianas. No se tiene una estrategia propia de

mercado y la cadena de comercialización de las flores en Estados Unidos, desde

su ingreso por Miami, a cargo de un importador, pasando por un mayorista y para

finalmente llegar al consumidor final a través de un minorista, es demasiado

larga.

 Por lo tanto, el sector florícola ecuatoriano se ve afectado principalmente

por las altas tarifas aeroportuarias, lo que disminuye la competitividad del sector

respecto a otros países exportadores del producto y los canales de distribución

empleados para su comercialización no son los más adecuados.

1.2 JUSTIFICACIÓN

1.2.1 JUSTIFICACIÓN TEÓRICA

El principal motivo del presente estudio, es explicar la teoría de las

Ventajas Comparativas y Competitivas en la exportación de flores del Ecuador

hacia otros países.

Estas teorías no son utilizadas por primera vez en el país para explicar sus

relaciones con el resto del mundo, pues las teorías de comercio internacional nos

ayudan a entender la especialización en la producción de un bien debido a las

capacidades y ventajas que tiene cada país. De esta manera, se ratifican una vez

más la validez de las teorías.

 5

Este fenómeno globalizador de factores productivos, innovaciones

tecnológicas y diferencias de capacidades entre los países en la especialización

de un producto, hace que los países en vías de desarrollo enfrenten el reto de

promover el mejoramiento genuino de la competitividad que se traduce en un

crecimiento de la productividad.

Adicionalmente, el Marketing Internacional es una técnica de gestión

empresarial que nos permite aprovechar las oportunidades que presentan los

mercados internacionales y defenderse de la competencia internacional.

Al hacer uso de las técnicas que nos presenta el Marketing Internacional

podremos entender de qué manera operan los distintos canales de distribución

internacional y cuáles son los más adecuados para la comercialización

internacional de la flor ecuatoriana.

Por lo tanto en nuestro estudio utilizaremos las Teorías de las Ventajas

Comparativas y Competitivas ya que estas muestran las superioridades

geográficas y naturales que tiene nuestro país en la producción de bienes

agrícolas, y en especial en la producción de flores.

1.2.2 JUSTIFICACIÓN METODOLÓGICA

En el presente estudio se utilizará el método general deductivo y los

métodos específicos de investigación como son: el método histórico y el método

descriptivo puesto que se pretende establecer las distintas etapas de la

producción florícola en el Ecuador mediante un análisis progresivo, partiendo de

hechos ocurridos en el pasado hasta llegar al presente. A través del método

descriptivo se pretende determinar y analizar la interacción de los factores que

contribuyen al desarrollo de la competitividad en el transporte de carga aérea

internacional aplicando el estudio de un caso práctico de la comercialización de

flores desde el productor ecuatoriano hasta el consumidor final. Finalmente el

método deductivo será empleado con el propósito de partir de las teorías del

 6

comercio internacional para explicar hechos o fenómenos particulares de la

competitividad del sector florícola ecuatoriano.

1.2.3 JUSTIFICACIÓN PRÁCTICA

 El proyecto de investigación propuesto se justifica, por la importancia que

tiene para el país el crecimiento de las relaciones comerciales del Ecuador con

otros países teniendo en cuenta que para inicios de los noventa, productos no

tradicionales como las flores, frutas exóticas, madera, fibras vegetales y bienes

manufacturados iniciaron el “boom” de la exportación de productos no

tradicionales a mercados extranjeros conjuntamente con una reducción de

aranceles; el crecimiento de dichos productos ha sido de un 45% anual.

Actualmente las flores ecuatorianas son consideradas como un producto potencial

de exportación por su creciente demanda en los mercados internacionales.

1.3 OBJETIVOS

1.3.1 OBJETIVO GENERAL:

� Analizar el enfoque comercial y logístico del camino que recorre la

exportación de flores desde el productor ecuatoriano hasta el consumidor

estadounidense, para contribuir al desarrollo de la competitividad en el

transporte de carga aérea internacional en el Ecuador con una distribución

más regular y fluida.

1.3.2 OBJETIVOS ESPECÍFICOS:

� Describir las teorías del comercio internacional relacionadas con los

procesos de libre comercio.

� Definir los aspectos comerciales y logísticos de los canales de distribución

internacional.

 7

� Especificar las formas de entrada a los mercados extranjeros, así como las

condiciones y definiciones de los términos de negociación usados a nivel

internacional.

� Describir el entorno y la problemática de la floricultura en el Ecuador.

� Conocer de manera práctica y real los costos de exportación de flores

desde el Ecuador de acuerdo al canal de distribución seleccionado.

1.4 HIPÓTESIS

1.4.1 HIPÓTESIS GENERAL

• La principal causa de la falta de competitividad en el sector florícola

ecuatoriano se explica, en gran parte, por los altos costos del transporte

aéreo y la deficiente infraestructura aeroportuaria.

1.4.2 HIPÓTESIS ESPECÍFICAS

• La capacidad de un país para obtener el mayor beneficio en la

producción y especialización de un producto se explica con las teorías

clásicas del comercio internacional.

• La correcta selección del canal de distribución hace que la

comercialización de un producto o servicio se vuelvan cada vez más

efectivos tanto para el exportador como para el consumidor final de flores

ecuatorianas.

• Un adecuado conocimiento y aprovechamiento de las formas de entrada

a mercados extranjeros, sus condiciones y terminología, permitirá abrir

puertas en mercados internacionales con productos de excelente calidad.

• La rebaja en los costos de los fletes aéreos permite al Ecuador exportar

más y posicionar la flor ecuatoriana en el mercado estadounidense.

• La especificación de un mecanismo que identifique los canales y redes

internacionales permitirá al exportador ecuatoriano de flores elaborar su

estrategia de distribución.

 8

CAPITULO II

TEORIAS DEL COMERCIO INTERNACIONAL

 9

CAPITULO II

2. TEORIAS DEL COMERCIO INTERNACIONAL

 En principio es fácil razonar que el comercio internacional se da por

razones que explican los intercambios entre personas para tratar de obtener,

consumir y disfrutar de un adecuado conjunto de bienes y servicios; por lo tanto,

es preciso comparar a nivel internacional las alternativas de especialización más

libre comercio frente a la autarquía (denominada en el comercio internacional

como una situación de autosuficiencia o autoabastecimiento). 3

 La primera razón para los intercambios internacionales, radica en las

diferencias de capacidades y/o habilidades de los países y sacar el mayor

beneficio posible de estas diferencias induciendo a cada país a producir de forma

especializada aquello que mejor son capaces de hacer o aquello en lo que tienen

alguna ventaja.

 La segunda razón para la especialización e intercambio es el hecho

comprobado de que a veces es más eficiente concentrar la producción en un

lugar y/o empresa.

 El comercio internacional permite al consumidor de un país tener acceso a

las variedades de otros países.

 La teoría moderna del comercio internacional tiene sus raíces en el

pensamiento mercantilista, el mismo que trata de responder el enriquecimiento y

la ganancia de poder de un Estado, dentro y fuera de sus fronteras.

3 TUGORES, Juan, “Economía Internacional e Integración Económica”. España, McGraw Hill,
1ª Edición, 1994.

 10

 El mercantilismo entonces se encuentra relacionada con la teoría del

superávit de la balanza comercial (el valor de las exportaciones de un país debe

ser mayor al de las importaciones) y la política proteccionista (defensa de la

producción nacional con medidas que limiten las importaciones). Los

mercantilistas, únicamente se interesaron por estudiar los efectos del comercio

internacional sobre la economía nacional y en especial sobre el poder económico

del Estado.

 Desde el punto de vista macroeconómico, los keynesianos han justificado

el mercantilismo como el exceso de exportaciones sobre importaciones que

supone una inyección a la demanda agregada y por medio de esta un estímulo a

la producción y al crecimiento de la renta nacional.

 En los tres siglos de mercantilismo, Europa pasa de tener una economía

artesanal a dotarse de una incipiente economía industrial. En el siglo XVIII van

arraigando las ideas liberales; la anterior aceptación del Estado va siendo

sustituida por la defensa de los derechos del individuo y la valoración de la

libertad. En el año de 1776 con la obra de Adam Smith “La Riqueza de las

Naciones”, cierra el ciclo del mercantilismo y supone el nacimiento del liberalismo

y de la escuela del pensamiento que dominará el debate de las ideas económicas,

la Escuela Clásica.4

 La Teoría Clásica del Comercio Internacional se basa en las aportaciones

de tres economistas: Adam Smith (1723-1790), David Ricardo (1772- 1823) y J. S.

Mill (1086- 1873). El primero aporta la teoría del valor, y un primer principio de la

especialización; el segundo la teoría de la ventaja comparativa, y el tercero, la

teoría de la demanda recíproca.

 Smith centra su análisis en los efectos del comercio internacional; pero, en

vez de interesarse por los efectos monetarios, se fija principalmente en los efectos

reales que el comercio exterior tiene sobre el funcionamiento de la economía.

4 GONZALES, Sara, “Temas de Organización Económica Internacional”. España, McGraw Hill,
1ª Edición, 1993.

 11

Para Smith, el mayor beneficio que esta actividad reporta a un país es que, al

ampliar la dimensión de los mercados, aumentan las posibilidades de colocar una

mayor producción, favoreciendo así un grado más alto de especialización en su

economía, principal manera de aumentar la productividad del trabajo, produciendo

por hora- hombre, y en consecuencia la producción de una nación. Por otro lado,

el nivel de actividad económica de producción de una nación depende del capital

de que dispone. Este sólo puede aumentar en la medida en que aumenta el

ahorro.

2.1 VENTAJA ABSOLUTA

 ¿Qué bienes debe exportar e importar un país?, sentando la analogía entre

la conducta del individuo y la de la nación, Smith responde a esta pregunta y

anuncia así su principio de especialización: “Cualquier prudente padre de familia

tiene por norma no hacer lo que cuesta más caro que comprarlo”. “Lo que es

prudencia en el gobierno de una familia, suele serlo en la conducta de un gran

reino. Cuando un país extranjero nos puede ofrecer una mercancía más barata de

lo que nos cuesta a nosotros, será mejor comprarla que producirla, dando por ella

parte del producto de nuestra propia actividad económica, empleada en aquellos

sectores en que saquemos ventaja al extranjero.”5 A esto se lo conoce como

Ventaja Absoluta.

 Smith analiza las regulaciones aplicadas siguiendo la doctrina del superávit

de la balanza comercial. Todas ellas desfavorecen a la nación al impedir que rija

el principio de la especialización. La riqueza del país se aleja de su máximo

potencial cuando el proteccionismo favorece la producción de bienes que

requieren mayor cantidad de recursos, capital y trabajo de la que precisan en

otros países.

 Puesto que la división internacional de trabajo es beneficiosa para todos los

países hay que estimularla. ¿Cómo? Liberalizando el comercio exterior, que es su

5 GONZALES, Sara; Temas de organización Económica Internacional, McGraw Hill, Primera
Edición, 1993, Pág. 6

 12

principal instrumento. De esta manera queda establecida la norma que debe regir

en el comercio internacional, el libre cambio, según el cual la libertad de actuación

de los agentes económicos, reduciendo al mínimo la intervención del Estado,

constituye el mejor sistema para el buen funcionamiento de la economía y,

consecuentemente, para lograr un crecimiento sostenido de la misma.

 Es muy útil apoyarse de un ejemplo numérico:

 Supongamos una economía mundial compuesta por dos áreas, A y B (a los

cuales los llamaremos países), cada uno de los cuales puede producir los dos

bienes X e Y, que desean consumir los ciudadanos de ambos países. Cada país

dispone de una cantidad dada de recursos que, de momento, equipar por ejemplo

a horas de trabajo. Los países difieren en los recursos (horas de trabajo) que han

de destinar para producir cada uno de los bienes. El Cuadro 2.1 recoge la

situación inicial. Observamos que para producir el bien X el país A requiere

dedicar 3 horas de trabajo, frente a las 5 que son necesarias en el país B. En

cambio, para producir el bien Y hacen falta menos recursos en el país B que en A

(4 horas de trabajo frente a 6). En esta situación se dice que el país A tiene

ventaja absoluta en la producción de X y el país B posee ventaja absoluta en la

producción de Y.

 El sentido común parecería indicar que solo se debe especializar en el bien

en que es más eficiente, es decir, en aquel que tiene ventaja absoluta. Pero este

es un criterio limitado y discutible.

 Ventaja Absoluta:

Cuadro 2.1

Recursos (horas de trabajo) necesarios para obtener 1 unidad de cada bien en cada país.

 País

 A B

 Bien X 3 5

 Y 6 4

 FUENTE: TUGORES, Juan, “Economía Internacional e Integración Económica”. Obra Citada.

 13

 En conclusión la ventaja absoluta es la comparación de un bien de acuerdo

con su productividad, es decir cuando se compara la productividad de una

persona, empresa o país con la de otro. El productor que necesita una cantidad

menor de factores para producir un bien se dice que tiene una ventaja absoluta.

2.2 VENTAJA COMPARATIVA

 Aunque profundamente innovadora al sentar las bases de la doctrina

económica liberal, la obra de Smith es poco sistemática en su tratamiento del

comercio internacional. Ricardo aporta un mayor rigor y profundidad al análisis.

Mayor rigor quiere decir porque construye un modelo; es decir, un esquema

donde se especifican los supuestos de partida (hipótesis) y se definen los

conceptos que entran en juego. Mayor profundidad al interesarse no solo por los

efectos del comercio exterior, sino también por sus causas, que establecen

implícitamente.6

 Entre las hipótesis que adopta Ricardo, dos merecen especial atención. La

primera establece que el valor de los bienes depende de la cantidad de trabajo

que los mismos incorporan (teoría del valor – trabajo). La segunda sostiene que la

productividad del trabajo (producción por hora – hombre) es constante para cada

bien dentro de un país pero puede diferir entre países al utilizarse técnicas de

producción distinta.

 A partir de estos antecedentes, Ricardo demuestra que el comercio

internacional, analizado en términos de trueque (un país exporta un bien a cambio

de otro bien que importa), es siempre beneficioso, excepto en un caso muy

improbable incluso para un país que produce todos los bienes a un coste menor

que el resto del mundo, esta es la célebre teoría de la ventaja comparativa.

6 TUGORES, Juan, “Economía Internacional e Integración Económica”. España, McGraw Hill, 1ª
Edición, 1994.

 14

 Para la ventaja comparativa la especialización debe hacerse atendiendo a

aquello que cada país es capaz de hacer comparativamente mejor, es decir,

analizando en que actividad su ventaja es mayor a su desventaja.

 Observemos la siguiente situación: En el cuadro 2.2 el país A ha mejorado

su eficiencia en el sentido de que ahora puede producir cada uno de los bienes

con un tercio de los recursos que antes en el cuadro 2.1; básicamente se observa

estas dos cosas:

1) En el país A se pueden producir ambos bienes utilizando menos

recursos que en B. por tanto el país A tiene ventaja absoluta en la

producción de ambos bienes.

2) Pero, en lo que respecta al bien X el país A puede producirlo con 5

veces menos recursos que el país B, mientras que el bien Y sólo puede

producirlo con la mitad de recursos. Diremos entonces que A sólo tiene

ventaja comparativa en la producción del bien X, mientras que el país B

tendría ventaja comparativa en la producción de Y.

 Ventaja Comparativa:

Cuadro 2.2

Recursos (horas de trabajo) necesarios para obtener 1 unidad de cada bien en cada país.

 País

 A B

 Bien X 1 5

 Y 2 4

 FUENTE: TUGORES, Juan, “Economía Internacional e Integración Económica”. Obra Citada.

2.2.1 EL COSTE DE OPORTUNIDAD Y LA VENTAJA COMPARAT IVA

 La ventaja comparativa es la comparación entre los productores de un bien

de acuerdo con su coste de oportunidad.

 15

 El coste de oportunidad es aquello a lo que debe renunciar para obtener

una cosa.

 Por ejemplo, examinaremos el coste de oportunidad que tiene un

ganadero. Para producir 1 kilo de patatas necesita 8 horas de trabajo. Cuando

dedica esas 8 horas a la producción de patatas, dedica 8 horas menos a la

producción de carne. Como sólo necesita 1 hora para producir 1 kilo de carne, 8

horas de trabajo generarían 8 kilos de carne. Por lo tanto, el coste de oportunidad

de 1 kilo de patatas es de 8 de carne en el caso del ganadero.

 Consideremos ahora el coste de oportunidad del agricultor. La producción

de 1 kilo de patatas le lleva 10 horas. Como necesita 20 para producir 1 kilo de

carne, 10 horas generarían ½ kilo de carne. Por lo tanto, en el caso del agricultor

el coste de oportunidad de 1 kilo de patatas es ½ kilo de carne.

 Coste de oportunidad y la ventaja comparativa:

Cuadro 2.3
 COSTE DE OPORTUNIDAD DE 1 KILO DE:

 Carne (expr esada en Patatas (expresadas en
 Patatas a las que renuncia) carne a la que renunc ia)

Agricultor 2 1/2

Ganadero 1/8 8

 FUENTE: MANKIW Gregory, “Principios de Economía”. Obra Citada.

 En el cuadro 2.3 muestra el coste de oportunidad de la carne y de las

patatas correspondientes a los dos productores. El coste de oportunidad de la

carne es la inversa del coste de oportunidad de las patatas. Como 1 kilo de

patatas le cuesta al ganadero 8 kilos de carne, 1 kilo de carne le cuesta 1/8 de

patatas. Asimismo, como 1 kilo de patatas le cuesta al agricultor ½ kilo de carne,

1 kilo de carne le cuesta 2 de patatas.

 En este ejemplo, el agricultor presenta un coste de oportunidad más bajo

que el ganadero en la producción de patatas (1/2 kilo frente a 8 kilos de carne). El

ganadero tiene un coste de oportunidad más bajo que el agricultor en la

 16

producción de carne (1/8 kilo frente a 2 kilos de patatas). Por lo tanto el agricultor

tiene una ventaja comparativa en la producción de patatas y el ganadero en la

producción de carne.

 El término de ventaja comparativa los economistas lo emplean cuando

describen el coste de oportunidad de dos productores. El que tienen menor costo

de oportunidad de producir un bien se dice que posee ventaja comparativa en la

producción de ese bien.

 Las diferencias entre los costes de oportunidad y entre las ventajas

comparativas crean las ganancias derivadas del comercio. Si cada persona se

especializa en la producción del bien en la que posee mayor ventaja comparativa,

la producción total de la economía aumenta y este aumento del tamaño de la tarta

económica puede utilizarse para mejorar el bienestar de todo el mundo. Es decir,

en la medida en que dos personas tengan costes de oportunidad diferentes, cada

una puede beneficiarse del comercio obteniendo un bien a un precio inferior al

coste de oportunidad que tiene para ella la producción de ese bien.

2.3 VENTAJA COMPETITIVA

 En el año de 1980, Michael Porter, profesor de Harvard Business School,

publicó su libro Competitive Strategy producto de cinco años de trabajo de

investigación industrial.

 En esta obra, Porter describió la estrategia competitiva, como las acciones

ofensivas o defensivas de una empresa para crear una posición defendible dentro

de una industria. Dichas acciones eran respuesta a las cinco fuerzas competitivas

que el autor indicó como determinantes de la naturaleza y el grado de

competencia que rodeaba a una empresa y que como resultado buscaba obtener

un rendimiento significativo sobre la inversión.

 Porter postuló tres preguntas básicas para el enfoque de su investigación:

 17

1. ¿Por qué tienen éxito algunas naciones en industrias internacionalmente

competitivas?

2. ¿Qué influencia tiene una nación sobre la competitividad de sus diferentes

industrias o segmentos industriales?

3. ¿Por qué las empresas de diferentes naciones eligen estrategias

particulares?

 Así mismo, Porter consideró cuatro premisas claves para responder a

estas interrogantes:

1. El nivel de competencia y los factores que crean ventajas competitivas

difieren ampliamente de una industria a otra (inclusive entre los distintos

segmentos industriales).

2. Las empresas crean y conservan sus ventajas competitivas principalmente

a través de la innovación.

3. Las empresas que crean ventajas competitivas en una industria en

particular, son aquellas capaces de mantener un enfoque innovador,

oportuno y agresivo y explotan los beneficios que esto genera.

4. Es típico de las empresas globales internacionalmente competitivas,

realizar parte de sus actividades de la cadena de valor fuera de sus países

de origen, de tal manera que disponen de una red internacional.

 Tradicionalmente, la competitividad de un país se había explicado a través

de la teoría clásica de ventajas competitivas, la cual pone el énfasis

exclusivamente en la abundancia de recursos naturales y factores de producción.

 Ahora, dos factores, uno de carácter práctico y otro intelectual, introdujeron

la búsqueda y aparición de nuevas teorías que trataban de explicar la

competitividad y el comercio internacional. Así, de una parte, la naturaleza

imperfecta de la competencia en los mercados (predominio de oligopolios,

monopolios, oligopsonios y monopsonios) y, de otra, lo inadecuado del modelo de

las ventajas comparativas. Surgieron así nuevas explicaciones acerca de la

competitividad.

 18

 Smith manifestaba que la principal meta económica de una nación es

elevar en forma constante y creciente el nivel de vida de su población. Esto

depende de la productividad con que se utilicen los elementos de producción o

insumos (mano de obra y capital), de tal manera que los recursos de una nación

sean maximizados. Lo anterior lo realizan las industrias o empresas de una

nación, y se establece un lazo de unión entre la competitividad del país y la

capacidad de sus industrias para competir exitosamente en mercados

internacionales.

 La única forma de mantener una ventaja competitiva a nivel internacional

es actualizando y revolucionando constantemente las condiciones técnicas de

producción. Las empresas deben evitar actitudes conformistas y mejorar

permanentemente su cadena de valor. Esta conducta innovadora deberá

enfocarse al desarrollo de tecnologías de proceso propias, diferenciación de

productos, reputación de marca, relaciones y servicios a clientes. Obviamente,

esto requiere de un incremento sistemático de la inversión de capital, tanto en

instalaciones físicas, planta y equipo, como en investigación y desarrollo

especializados y en mercadotecnia.

 La primera fuerza que rige esta evolución es la innovación, ya que esto

permite que las ventajas competitivas sean sostenibles en el largo plazo. A través

de la innovación las empresas desarrollan nuevas bases para competir, o

encuentran mejores formas para hacerlo dejando obsoletos los esquemas

tradicionales.7

 Al tratar de explicar y establecer por qué las empresas de algunas naciones

tienden a la innovación constante y buscan siempre nuevas bases que generen

ventajas competitivas, Porter introdujo conceptos interesantes que ameritan una

investigación más detallada.

7 http://www.gestiopolis.com

 19

 La teoría de Porter sugiere que los atributos de una nación moldean el

entorno económico, el marco en el que se generan las ventajas competitivas

consta de cuatro atributos: Condiciones de los factores; Condiciones de la

demanda; Empresas relacionadas horizontal y verticalmente y la Estructura y

rivalidad de las industrias. Estos atributos forman un sistema, al cual Porter

denominó "Diamante" complementado con dos variables auxiliares: el gobierno y

los hechos causales.

 Las características del diamante determinan las industrias o los segmentos

industriales en los que una nación tiene las mejores oportunidades para alcanzar

el éxito internacional. Las ventajas, a lo largo del diamante, son necesarias para

alcanzar y mantener dicho éxito. Sin embargo, gozar de condiciones favorables

en cada atributo no es requisito para lograr ventajas competitivas en una industria.

2.3.1 CONDICIÓN DE FACTORES

El primer atributo del diamante es la condición de los factores. Porter ha

revolucionado el concepto de la teoría económica clásica. En primer lugar, el

concepto neoclásico de la dotación de factores (mano de obra y capital) es

concebido de un modo dinámico y no estático. Y en segundo lugar, se considera a

la escasez como fuente fundamental generadora de ventajas competitivas. El

razonamiento de Porter es el siguiente: La abundancia genera una actitud

complaciente, mientras que ciertas desventajas contribuyen a que una industria

aplique sus propias estrategias generando su innovación. Es decir, las naciones

tienen éxito en aquellas industrias que son particularmente creativas e

innovadoras.

 Los factores pueden separarse en generales versus especializados y en

básicos versus avanzados. Los factores generales son comunes a todas las

industrias y por lo tanto no generan ventajas sostenibles, mientras que los

factores especializados como infraestructura, investigación y desarrollo,

educación, habilidades y tecnología de punta son específicos para cada industria

 20

y dado que lleva tiempo generarlos y son de difícil acceso, estos factores

contribuyen a la creación de ventajas competitivas sostenibles.

 El desarrollo de factores básicos no requiere gran esfuerzo por lo que son

de fácil acceso para los competidores. Por otra parte, los factores avanzados

requieren altos niveles de inversión, recursos humanos altamente calificados y

una moderna y eficiente infraestructura.

Por lo tanto, para fomentar la creación de ventajas competitivas sostenibles

y elevar la competitividad nacional, los factores que se desarrollen deberán ser

avanzados y especializados.

2.3.2 CONDICIONES DE LA DEMANDA

 Otro valioso atributo es contar con una demanda local sofisticada, ya que

representa un fuerte incentivo al desarrollo de una posición internacional sólida.

Esto estimula a las empresas a introducir nuevos productos al mercado con

mayor rapidez. Los compradores locales pueden ayudar a las empresas a obtener

ventajas si sus necesidades reflejan las tendencias de mercados globales.

 La demanda se compone de tres elementos:

• La naturaleza de las necesidades de los clientes locales y su nivel

de satisfacción.

• El tamaño y la tendencia de crecimiento del mercado interno

• Los mecanismos a través de los cuales las necesidades de los

compradores locales se relacionan con las empresas

internacionales.

 La importancia de la demanda se define por su composición y

características y no por su tamaño. Por lo general, los mercados sofisticados

permiten que las empresas identifiquen rápidamente las necesidades de sus

compradores, lo que brinda a su vez retroalimentación oportuna sobre la calidad

del producto.

 21

2.3.3 EMPRESAS RELACIONADAS Y DE APOYO.

 Este tercer atributo genera lo que Porter denomina clusters de empresas

competitivas internacionalmente, que nacen por la relación entre diferentes

industrias. Las empresas nacionales se benefician cuando sus proveedores son

competidores a nivel global. La presencia de empresas horizontalmente

relacionadas e internacionalmente competitivas representa una fuente importante

de ventajas competitivas; la importancia de lo mencionado es mayor mientras

mayor sea la interdependencia técnica entre las empresas integrantes de un

cluster.

2.3.4 COMPETENCIA O RIVALIDAD INTERNA.

 El último atributo, se relaciona con la intensidad de la rivalidad interna, la

cual obliga a las industrias a competir en forma más agresiva, innovadora y a

adoptar una actitud global. Una mayor rivalidad hace que las empresas tiendan a

expandirse hacia otros mercados con mayor prontitud. La rivalidad interna es más

fuerte que la competencia económica tradicional y la rivalidad internacional es la

excusa para el proteccionismo por parte del gobierno. Con la rivalidad interna no

existen excusas, las reglas del juego son las mismas para todos.

 Dos factores que hacen que la competencia se intensifique dentro de un

país son la conducta de la gente con su motivación para trabajar y la capacidad

de desarrollar diferentes actividades lo cual puede influir en la disposición de una

empresa para la innovación y competencia internacional; y la estructura de capital

que reflejan la situación del mercado de capitales y las prácticas de remuneración

que son reflejadas a menudo por las metas empresariales.

 Los atributos del Diamante se refuerzan a sí mismos y constituyen un

sistema dinámico, es decir, el efecto que pueda causar un atributo a menudo

depende de la situación de los demás. El sistema de atributos es impulsado

principalmente por la competencia interna (que promueve la innovación

permanente de los demás atributos) y la concentración o proximidad geográfica

 22

(que acelera la interacción de los cuatro atributos). Mientras más local sea la

competencia, más intensa será. Y entre más intensa, mejor para el conjunto de la

economía.

 El diamante genera el entorno apropiado para la creación de empresas

competitivas y promueve la creación de cluster de empresas internacionalmente

competitivas. Adicionalmente, al concentrarse las industrias geográficamente se

incrementa el nivel de competencia, se agilizan los flujos de información y la

dinámica del sistema se acelera. La configuración del diamante y el nivel de

ventaja competitiva se afectan también por la intervención gubernamental y los

hechos casuales.

2.3.5 GOBIERNO

 El grado de intervención del gobierno y sus políticas juegan un papel

determinante en la competitividad de un país. Porter plantea que la ayuda

gubernamental a la industria puede resultar una erosión permanente para la

 23

competitividad nacional. El argumento de Porter es que el papel real del gobierno

debe ser el de catalizador de la innovación y el cambio, cuestionar posiciones

estáticas, forzar al sistema a mejorar constantemente e impulsar a las empresas a

competir para acelerar el proceso de innovación. El gobierno deberá influir en los

cuatro determinantes del diamante, crear un entorno fértil para el desarrollo de

industrias nacionales competitivas a nivel internacional.

 El gobierno debe enfocar sus esfuerzos a la creación de factores

especializados y avanzados, además puede influir en las condiciones de la

demanda con la emisión de reglamentos rígidos sobre productos de industria

nacional.

 Cuando el gobierno suprime las presiones del mercado para una industria

nacional, también elimina los incentivos para innovar y mejorar, y por tanto, según

Porter, en lugar de aplicar políticas proteccionistas a industrias específicas, los

gobiernos deben enfocarse a moldear los atributos de la economía nacional a

partir de estrategias de política económica que generen ventajas competitivas

sostenibles.

2.3.6 HECHOS CASUALES

 Los hechos casuales o fortuitos no pueden ser controlados, pero son una

fuente de estímulo para el cambio y la innovación. Crean los medios para que

nuevas empresas ingresen a la industria, o para que algunas naciones se

conviertan en competidoras internacionales.

 Los casos fortuitos adoptan situaciones que permiten cambios en las

posiciones competitivas; sin embargo, los atributos nacionales del diamante

juegan un papel importante respecto a la forma en que la nación los aprovecha.

 Los caminos utilizados por las empresas para alcanzar el éxito

internacional son distintos, sin embargo, la cuestión radica en que para una

empresa, su mejor estrategia debe reflejar que tan bien había comprendido y

 24

actuado de acuerdo a las circunstancias que le correspondieron. De esta manera,

Porter identificó tres estrategias genéricas que podían ser utilizadas

individualmente o en conjunto, para crear en el largo plazo esa posición

defendible sobre el desempeño de los competidores en una industria. Dichas

estrategias genéricas fueron:

• El liderazgo en costos totales bajos

• La diferenciación

• El enfoque

2.3.6.1 El liderazgo en costos totales bajos

 El liderazgo en costos totales bajos se refiere a que la empresa se propone

ser el productor de menor costo en su sector industrial. La empresa tiene un

amplio panorama y sirve a muchos segmentos del sector industrial, y aún puede

operar en sectores industriales relacionados. Mantener el costo más bajo frente a

los competidores y lograr un volumen alto de ventas es la parte fundamental de

esta estrategia. Por lo tanto la calidad, el servicio, la reducción de costos

mediante una mayor experiencia, la construcción eficiente de economías de

escala, el rígido control de costos y en particular de los costos variables, son

causa de investigación constante.

 Lograr una posición de costo total bajo, frecuentemente requería una alta

participación relativa de mercado con relación al competidor más importante u

otro tipo de ventaja como el acceso a las materias primas o exigir un diseño del

producto que facilitara su fabricación, mantener una amplia línea de productos

relacionados para distribuir entre ellos el costo, así como servir a los segmentos

más grandes de clientes para asegurar volumen de ventas. Como

contraprestación, implementar una estrategia de costo bajo podría implicar

grandes inversiones de capital en tecnología de punta, precios agresivos y reducir

los márgenes de utilidad para comprar una mayor participación en el mercado.

 25

2.3.6.2 La diferenciación

 Diferenciarse significa sacrificar participación de mercado e involucrarse en

actividades costosas como investigación, diseño del producto, materiales de alta

calidad o incrementar el servicio al cliente. Sin embargo, esto puede resultar en

una incompatibilidad con la estrategia de liderazgo de costos bajos.

2.3.6.3 El Enfoque

 La tercera estrategia consiste en el enfoque de un grupo específico de

clientes, en un segmento de la línea de productos o en un mercado geográfico. La

estrategia se basaba en que una empresa esta en condiciones de servir a un

objetivo estratégico más reducido en forma más eficiente que los competidores de

amplia cobertura. Como resultado, la empresa se diferenciaba al atender mejor

las necesidades de un mercado-meta específico, o reduciendo costos sirviendo a

ése mercado, o ambas cosas.

 Las tres estrategias genéricas de Porter son alternativas, maneras viables

de enfrentar a las fuerzas competitivas. La empresa que fallara en desarrollar su

estrategia en por lo menos una de éstas directrices, quedaba atrapada como por

ejemplo con un producto de alto precio y de baja calidad. Porter describió a éste

tipo de empresa con fallas en su participación de mercado, en su inversión de

capital y con limitada capacidad de maniobra para ejecutar la estrategia del bajo

costo, de la diferenciación o del enfoque. 8

8 http://www.gestiopolis.com

 26

CAPITULO III

CANALES DE DISTRIBUCIÓN INTERNACIONAL

 27

CAPITULO III

3. CANALES DE DISTRIBUCIÓN INTERNACIONAL

3.1 LOS SISTEMAS DE CANALES DE DISTRIBUCIÓN

3.1.1 CONCEPTO DE CANALES DE DISTRIBUCIÓN

La Producción es considerada como una “ciencia organizada” ya que los

avances científicos surgidos de la ingeniosidad humana y de la estrecha

colaboración tanto de los dirigentes como la de los obreros, han dado paso a una

verdadera ciencia de la Producción. 9

Sin embargo, la Producción no constituye un fin por si misma y es

necesario que esté acompañada de la Distribución que la completa y la sostiene.

De acuerdo a las circunstancias, la Distribución lleva los productos a los que los

consumen o los utilizan por medio de agrupaciones o individualmente,

satisfaciendo de esta manera los gustos y necesidades tanto de los consumidores

como de los distribuidores.

Si bien, la Distribución no es considerada como una ciencia exacta es el

momento de aplicar métodos apartados del empirismo para así poder evitar el

desequilibrio entre lo producido y lo adquirido, a través de la búsqueda de nuevas

ideas y de la adaptación de la producción al consumo.

Al hablar de Distribución, es importante saber de qué se trata, cómo se

delimita y de qué actividades se compone. Con este propósito la definición más

completa que se pueda hallar de Distribución es:

9 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad
Europea, 1964.

 28

“La Distribución es la fase que sigue a la de producción de bienes, a partir

del momento en que están comercializados, hasta su entrega al consumidor final.

Abarca las diversas actividades y operaciones que aseguran la llegada de los

mismos a los compradores de productos o servicios (ya sean transformadores o

consumidores), facilitándoles su selección, adquisición y uso”.10

La definición anterior permitirá trazar el marco de la Distribución y precisar

su misión. El punto de partida de la distribución se da en el momento en que el

producto está comercializado, es decir, cuando se encuentra en condiciones

normales de venta en los almacenes del productor y termina en el consumidor o

usuario final.

Las actividades de los diversos escalones comerciales son ejercidos a

través de estos dos puntos, tales como: fijación de los canales de distribución,

abastecimiento, transporte, almacenamiento y venta propiamente dicha.

En el mundo actual, las empresas exportadoras necesitan un

planteamiento cada vez más tecnificado y sistemático para determinar las

fórmulas idóneas de competir en los mercados exteriores. Por ello es necesario

recurrir a las técnicas de comercialización dando mayor importancia al estudio de

los canales de distribución de un producto o servicio por ser éstos una de las

técnicas más importantes que definen y marcan las diferentes etapas que la

propiedad de un producto atraviesa desde el fabricante al consumidor final.

Los Canales de Distribución son definidos como: “una red organizada de

agencias e instituciones que, en combinación, realizan todas las actividades que

se requieren para enlazar a los productores con los usuarios a fin de llevar a cabo

la tarea de mercadotecnia”11

10 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad
Europea, 1964. Pág. 24.

11 WARREN, Keegan y GREEN, Mark. “Fundamentos de Mercadotecnia Internacional” México.
Prentice Hall Hispanoamericana S.A. 1ª Edición. Año 1998. Pág. 328.

 29

El objetivo básico de los canales de distribución es crear lo que se llama

conveniencia para los clientes. Las principales categorías de la conveniencia de

los canales son: lugar, tiempo, forma e información.

• Lugar: es la disponibilidad de un bien o servicio ubicado

convenientemente para un cliente potencial.

• Tiempo: es la disponibilidad de un bien o servicio cuando el cliente lo

desea.

• Forma: es la disponibilidad de un producto preparado o procesado, listo

para usarse y en condiciones apropiadas.

• Información: es la disponibilidad de respuestas a preguntas y

comunicación referente a las características útiles y a los beneficios de

los productos.

3.1.2 PARTICIPANTES DE LOS CANALES DE DISTRIBUCIÓN

Los canales de distribución posibilitan el flujo de bienes y servicios a través

de intermediarios hasta el comprador final. Los intermediarios poseen diferentes

nombres, realizan diferentes funciones y participan en el negocio para maximizar

sus propias utilidades y no las del fabricante.

En la Figura 3.1 que se muestra a continuación se detallan los términos

usados para los intermediarios en el marketing internacional.

 30

FUENTE: “Marketing”. KERIN, Roger; BERKOWITZ, Eric; HARTLEY, Steven y RUDELIUS, William

3.1.2.1 Valor que crean los intermediarios

El valor que generan los intermediarios pasa casi desapercibido por los

consumidores finales, sin embargo los productores reconocen que los

intermediarios hacen más eficaz la venta de bienes y servicios puesto que

reducen significativamente el número de contactos de venta necesarios para

llegar al mercado objetivo; como se aprecia en las Figura 3.2 y Figura 3.3 que se

muestran a continuación.

Intermediario Toda persona o entidad que media entre el fabricante y los mercados de usuarios finales

Agente
Comercial

Todo intermediario con autoridad legal para actuar por cuenta de fabricantes

 Mayorista

 Intermediario que vende a otros intermediarios, usualmente a detallistas en mercados de consumidores

Detallista o
Minorista

Intermediario que vende a consumidores

 Distribuidor
Término impreciso, usado generalmente para describir a intermediarios que realizan
diversas funciones de distribución, como las de venta, almacenamiento de inventarios,
otorgamiento de crédito, y así sucesivamente; término más utilizado en los mercados
empresariales, que también puede hacer referencia a los mayoristas.

Figura 3.1

 31

 FUENTE: “Marketing”. KERIN, Roger; BERKOWITZ, Eric; HARTLEY, Steven y RUDELIUS, William

 FUENTE: “Marketing”. KERIN, Roger; BERKOWITZ, Eric; HARTLEY, Steven y RUDELIUS, William

3.1.2.2 Funciones de los Intermediarios

Como se mencionó anteriormente, los intermediarios hacen posible el flujo

de bienes y servicios de los fabricantes a los compradores; pero esto lo realizan

mediante tres funciones básicas que se explican en la Figura 3.4.

María

 Pepe

 Laura

 Efraín

 Sony

 LG

 Sanyo

 Panasonic

 Contactos con un i ntermediario
4 productos + 4 compradores = 8 contactos

 Sukasa

Figura 3 .3

María

 Pepe

 Laura

 Efraín

 Sony

 LG

 Sanyo

 Panasonic

 Contactos sin intermediarios
 4 productos x 4 compradores = 16 contactos

Figura 3 .2

 32

FUENTE: “Marketing”. KERIN, Roger; BERKOWITZ, Eric; HARTLEY, Steven y RUDELIUS, William

Como se puede observar, la función más prominente es la de

transacciones, porque abarca la compra, venta y asunción de riesgos (la asunción

de riesgos se refiere al almacenamiento de mercancía en previsión de las

posibles ventas). La toma de riesgo está relacionada con el financiamiento de

productores y compradores por parte de los intermediarios. “De esta manera,

siguiendo un simple análisis estadístico del costo del riesgo, cuanto mayor sea la

posibilidad de pérdida en un producto, mayor será el margen que el intermediario

considerará adecuado.”12 Esto se confirma plenamente con los productos

perecederos como es el caso de algunos alimentos, en los cuales los márgenes

de riesgo tomados por los comerciantes son mayores que en aquellos productos

de larga duración. Es así que los intermediarios tratan de equilibrar los éxitos de

venta de algunos productos con las pérdidas que pueden provocar la

comercialización de otros.

12 ARELLANO, Rolando. “Marketing – Enfoque América Latina” México. McGraw Hill. 1ª Edición. Año 2000.
Pág. 347

Transacciones

• Compra: Adquisición de productos para su reventa o como agente comercial de
abastecimiento de un producto

• Venta: Contacto con los clientes meta, promoción de productos y obtención de pedidos

• Asunción de riesgos: se hace referencia al riesgo empresarial por la manutención de un

inventario que puede volverse obsoleto o deteriorarse

 Logística

• Surtido: Obtención de varios de productos a partir de varias fuentes para servir a los
consumidores

• Almacenamiento: Es la actividad de que se refiere a guardar y a proteger los productos
en un sitio que convenga para brindar un mejor servicio al cliente

• Clasificación: Actividad de compra al por mayor y su respectiva división en cantidades
mas pequeñas, según lo necesite el cliente

• Transporte: Se refiere al desplazamiento físico del producto hacia el cliente

 Facilitación

• Financiamiento: Se refiere a que los intermediarios conceden crédito a los clientes por
sus compras

• Evaluación de calidad: Es la prueba y evaluación de productos y su asignación a un
respectivo grado de calidad

• Información de marketing e investigación de mercados: Los intermediario son una buena
fuente de información a clientes y proveedores, incluida las condiciones y tendencias
competitivas.

TIPOS DE FUNCIÓN ACTIVIDADES RELACIONADAS A L A FUNCIÓN

Figura 3.4

 33

Los intermediarios además realizan la función logística que se evidencia en

el momento de reunir, almacenar y distribuir productos. El intermediario debe

guardar y conservar de manera adecuada los productos que vende y cuyos

costos incluyen gastos de local, del personal, de cuidado, etc.; y en el caso de

productos de frágil manejo se requerirá de un tratamiento muy especial. En

muchas ocasiones los intermediarios también se encargan del transporte de

productos desde el productor hacia el consumidor. “Esta tarea puede ser

realizada a partir del productor hacia el intermediario (el consumidor lo transporta

por su propia cuenta); desde el intermediario hacia el consumidor (el productor

transporta el producto hacia el intermediario), o de manera integral.”13

Finalmente, los intermediarios facilitan a los productores en que sus bienes

y servicios se vuelvan más atractivos para los compradores.

Un canal de distribución debe presentar obligatoriamente los tres grupos de

funciones mencionados incluso si no participan en todas ellas cada miembro del

canal.

3.1.2.3 Beneficios que los intermediarios generan para los consumidores

Es obvio que los consumidores se benefician de la participación de los

intermediarios dentro de la distribución de un producto. Como se mencionó

anteriormente el objetivo principal de los canales de distribución es que el

consumidor tenga los bienes y servicios que desee en el momento que los

requiera, donde los precisa y en la forma necesaria. De esta forma, los canales de

marketing crean un valor adicional para los consumidores a través de las cuatro

utilidades: lugar, tiempo, forma e información.

13 ARELLANO, Rolando. “Marketing – Enfoque América Latina” México. McGraw Hill. 1ª Edición. Año
2000. Pág. 347

 34

• Utilidad de Lugar: Es el beneficio que cierta población de consumidores

por el simple hecho que el intermediario almacene en un solo espacio

una variedad de productos y por lo tanto los productores no tienen que

desplazarse para buscar a sus clientes ya que el intermediario lo hace de

manera eficiente. De esta manera se beneficia tanto el consumidor como

el productor.

• Utilidad de Tiempo: El intermediario compra en mayores cantidades

aquellos productos que sabe que sus consumidores podrán necesitar, a

pesar de que esta necesidad no sea inmediata. Así los intermediarios

ponen a disposición del consumidor el producto en el momento en que lo

requiera. Si no existiera la participación de los intermediarios en la

distribución de un producto, cada consumidor tendría la necesidad de

guardar los productos de mayor consumo con el fin de disponer de ellos

en el momento oportuno.

• Utilidad de Forma: El intermediario no solamente almacena productos y

los vende en las mismas condiciones que los compró, muchas de las

veces transforma el producto para adaptarlo al consumidor.

• Utilidad de Información: Se refiere a ventaja que el intermediario brinda a

los consumidores para comparar de forma inmediata las distintas

calidades, estilos y precios de los productos, lo cual facilita la elección del

producto que se adapta mejor a sus necesidades. Adicionalmente, esto

aporta al mejoramiento continuo de los productos y a la disminución de

los precios, dado que los productores que no se adapten rápidamente a

las necesidades de los consumidores serán rápidamente desplazados o

eliminados del mercado.

De esta manera es claro que los intermediarios contribuyen a mejorar el nivel

de vida de la sociedad.

 35

3.1.2.4 Agente Comercial

“Un agente comercial es un profesional que se incluye dentro de la red de

distribución y que tiene como objetivo conseguir una penetración de los productos

que representa, en una zona geográfica asignada de antemano.”14

Un agente comercial es la persona que representa a los fabricantes y/o

exportadores, estableciendo y legalizando formalmente los negocios de forma

directa con los compradores /importadores y por cuenta de las empresas a las

que presta sus servicios.

El agente es indispensable para facilitar las ventas a empresas que desean

exportar sistemáticamente en un mercado extranjero, y el principal motivo de la

contratación de sus servicios por parte de la empresa pasa por reducir al máximo

las inversiones al crear la red comercial propia.

El agente debe estar informado sobre todas las características del producto

al cual representará para la búsqueda de contactos con posibles clientes, así

como también de las capacidades reales de la empresa: producción, entrega y

servicio postventa. En ocasiones los agentes se convierten en individuos alejados

de la empresa debido a motivos culturales, lo que se evidencia claramente en el

comercio exterior. El agente será siempre representante de productos

complementarios y no de empresas en competencia por lo que es conveniente

analizar con detalle el perfil del representante.

Los agentes comerciales son los más indicados para informar al exportador

de:

14 BERTRÁN, Joseph. “Marketing Internacional Avanzado”, Mc Graw Hill. Pág. 87

 36

• “Situación y tendencias del mercado

• Producción nacional, importación y competencia de otros países

• Sistema arancelario

• Disposiciones técnico – aduaneras para el despacho a plaza

• Normas sanitarias

• Reglamentaciones sobre embalajes, marcas, empaque, envases, etc.

• Exigencias en cuanto a certificados (origen, calidad, sanidad, etc.)”15

Los agentes envían al exportador la orden de compra de acuerdo con los

datos que inicialmente fueron establecidos para el mejor conocimiento y en detalle

del pedido (mercadería, condiciones de venta y envío) y garantías y la manera en

que se operará la transacción.

3.1.2.5 Mayorista

Un comerciante mayorista es considerado como empresas cuya función

principal es encargarse de las actividades de la venta al mayoreo, es decir, son

negocios de propiedad independiente que adquieren el titulo de los productos que

ofrecen para su venta a los compradores u organizaciones.

Años atrás los mayoristas dominaban los canales de distribución en

Estados Unidos como en otros países. Un gran número de pequeños productores

y detallistas necesitaban de sus servicios. Sin embargo esta situación continúa en

algunas naciones, sobre todo en aquellas que están en vías de desarrollo.

Actualmente las grandes cadenas al detalle asumen el control de las funciones

que eran desempeñadas por los mayoristas. El avance tecnológico de la

información, el procesamiento electrónico de datos y el Internet facilitan hoy en

día a los productores y consumidores conectarse sin que un mayorista participe

15 MORENO, José María. “Marketing Internacional”, México. Pág. 127

 37

en el intercambio. En este sentido se asume un futuro poco satisfactorio para el

mayorista. 16

En la Figura 3.5 que se muestra a continuación se resume las principales

funciones que desempeñan los Mayoristas:

FUENTE:”Marketing un enfoque global”. McCARTHY, Jerome y PERREAULT, William.

3.1.2.6 Detallistas o Minoristas

Los detallistas tienen características diferentes dependiendo del mercado

en que se encuentren. Los hábitos de consumo, el poder adquisitivo, la cultura y

los distintos entornos políticos legales en cada país han generado diferentes

formas de distribución minorista.

16 McCARTHY, Jerome y PERREAULT, William, ”Marketing un enfoque global”. México,
McGraw Hill, 13ª Edición, 2000.

 ¿El mayorista posee los productos?

 SI
(Comercios Mayoristas)

 NO
(Agentes Intermediarios)

 Funciones que desempeñan los mayoristas

Todas las Funciones Algunas Funciones

 Comerciante Mayorista de Servicios
 Mayorista de Mercancía General
 (o tiendas de suministro industrial)
 Mayoristas de una línea
 Mayoristas de especialidades

 Comercian te Mayorista de Función
 Limitada
 Mayorista de venta al contado
 Mayorista en camión
 Distribuidores en estante
 Mayoristas de venta por catálogo

Figura 3 .5

 38

Las ventas al detalle constituyen una de las actividades más importantes

del marketing internacional, pues no sólo los productores tienen contacto con los

consumidores gracias a los detallistas, sino que éstos también crean valor para

los clientes y tienen un efecto significativo en la economía. La gran mayoría de los

detallistas proporcionan una combinación de las cuatro utilidades básicas

explicadas anteriormente.

Es necesario hacer una clasificación teórica de las actividades que realizan

los detallistas, lo que permitirá situarlos de acuerdo a los objetivos que ellos

persiguen.

• Comercios Detallistas Sedentarios

• Comercios Detallistas no Sedentarios

• Comercios que complementan la actividad de las empresas

artesanales o de transformación

3.1.2.6.1 Comercios Detallistas Sedentarios

Se refiere a aquellos detallistas que son propietarios de un almacén

dedicado a la venta directa, situados en uno o varios lugares geográficos. Estos

comercios están divididos en comercios especializados y empresas de comercio

múltiples.

3.1.2.6.2 Comercios Detallistas No Sedentarios

Se refiere a aquellos detallistas que son propietarios de un almacén

dedicado a la venta de productos fuera de su establecimiento, generalmente

están representados por los Comercios Detallistas Ambulantes.

3.1.2.6.3 Los Comercios Complementarios

 39

Se denominan así los comercios con actividades de tipo artesano, o

especializadas en la instalación o transformación de productos. De esta manera

las empresas de cerrajería o de instalaciones eléctricas, forman parte del

comercio de cerrajería y material eléctrico, estos dos casos, son comercios

especializados pero menos destacados y se pueden añadir generalmente al

comercio detallista.

3.1.3 TIPOS DE CANALES DE DISTRIBUCIÓN

 Como se ha visto a lo largo del capítulo, en el canal de distribución de un

producto intervienen una serie de actores que cumplen con una función diferente

dentro de éste. Las funciones del canal se encuentran delimitadas de acuerdo a la

estructura y al grado de facilidad o de dificultad de pertenecer a ellos.

 Para lograr una mejor cobertura del mercado objetivo, es necesario prestar

atención a la cantidad relativa de miembros dentro del canal de distribución. Es

así que los canales de distribución pueden clasificarse en tres tipos: exclusiva,

selectiva e intensiva.

3.1.3.1 Canal de Distribución Exclusivo

 El productor acepta vender su producto únicamente a un intermediario

mayorista o detallista escogido en un territorio de mercado determinado; se elige

este tipo de canales para productos de alto valor y de intermediarios con

características determinadas de servicio indispensables para el tipo de producto

señalado. Al aceptar el intermediario la exclusividad de la venta del producto en

su área geográfica, el intermediario generalmente acepta cumplir con varias

condiciones como: producir un monto mínimo de ventas, realización de publicidad

especial y aplicar las normas exigidas por los productores.

3.1.3.2 Canal de Distribución Selectiva

 40

 Según éste canal el productor vende su producto a través de varios

mayoristas y detallistas, es decir, permite varios intermediarios en una misma

zona geográfica, siempre y cuando estos se atengan a ciertas características

especiales. Este tipo de canal es adecuado para los bienes de comparación (ropa

y electrodomésticos) y equipo industrial.

3.1.3.3 Canal de Distribución Intensiva

 Según éste canal el productor vende su producto en las tiendas donde su

mercado objetivo previsiblemente lo comprará. Este tipo de canal de distribución

permite el ingreso al circuito a todo aquel intermediario que lo desee. De manera

general, se trata de artículos de bajo precio y que no requieren de apoyo especial

de los distribuidores. El objetivo fundamental que plantea este canal es que a

mayor presencia del producto, mayor posibilidad de venta. La distribución

intensiva impone la mayor parte de peso de la publicidad como responsabilidad

del productor.

3.1.4 SISTEMAS DE DISTRIBUCIÓN

 Existen básicamente dos sistemas de distribución: el sistema vertical y el

sistema horizontal.

 Para la comprensión de estos sistemas es necesario entender que los

canales convencionales son redes muy fragmentadas en la que participan

fabricantes e intermediarios los cuales negocian los términos de ventas

comportándose de una manera autónoma.

 Estos sistemas ofrecen una competencia que logra la formación de

economías de escala gracias a su tamaño, poder de regateo y eliminación de

servicios duplicados. De este modo, los fabricantes de una marca dominante

están aptos para conseguir una gran cooperación en el comercio y el respaldo de

los revendedores.

 41

El principal motivo de la creación de estos sistemas es el control del

comportamiento del canal y la mediación de conflictos.

3.1.4.1 Sistema Vertical

 El sistema vertical es aquel formado por productores e intermediarios que

actúan como un solo sistema unificado. Uno de los miembros del canal es

propietario de los otros, tiene contratos con ellos y puede ejercer poder en los

demás intermediarios que cooperan en su cadena de distribución.

 El sistema vertical puede ser dominado por el productor o bien por uno del

los intermediarios, ya sea mayorista o detallista.

3.1.4.2 Sistema Horizontal

 Es otra forma de desarrollo de canales, en el que dos o más compañías de

un solo nivel se unen para seguir una nueva oportunidad de mercado, trabajando

juntas, las compañías pueden cambiar su capital, su capacidad de producción o

sus recursos para lograr más de lo que se podría lograr individualmente. Las

compañías pueden operar juntas o de manera permanente o temporal pueden

crear una compañía separada.

3.1.5 ESTRUCTURA DE LOS CANALES DE DISTRIBUCIÓN

 Un bien o servicio puede seguir varios caminos distintos desde el productor

hasta el consumidor; la empresa habrá de seleccionar y de investigar, para cada

mercado la longitud de la distribución, es decir, el número de canales en la

cadena que van a intervenir en la distribución funcional del producto y de esta

manera verificar la ruta más eficaz entre las alternativas disponibles.

Se identifican básicamente dos opciones: distribución directa y la

distribución indirecta que se divide en distribución larga y corta.

 42

3.1.5.1 Distribución Directa

Es un tipo de distribución muy adecuada para el abastecimiento de grandes

equipos o productos industriales muy especializados. Se utilizan en los diferentes

tipos de marketing directo, permitiendo al productor llegar directamente a sus

consumidores sin la actuación de intermediarios.

Las ventajas de la distribución directa son el contacto directo con los

consumidores y la eliminación de márgenes comerciales de intermediarios. Todo

ello permite una respuesta rápida de la empresa a los cambios de la demanda.

 FUENTE: “Marketing – Enfoque América Latina”. ARELLANO, Rolando.

3.1.5.2 Distribución Indirecta

Este tipo de distribución se utiliza cuando se trabaja con un gran número de

intermediarios a distintos niveles hasta llegar al consumidor final.

3.1.5.2.1 Distribución Corta

En este caso la empresa excluye uno de los intermediarios de la cadena de

distribución, tomando las opciones de distribuir directamente a los detallistas, o

bien a sus centrales de compra. Las ventajas que contribuye la distribución corta

son un contacto más directo con el mercado y un ahorro de los márgenes

comerciales que incorporarían los mayoristas. Pero uno de los inconvenientes es

que la empresa, deberá hacer frente a una distribución más dispersa y a un mayor

gasto por este concepto. La estructura de un canal de distribución corta se

muestra en la figura 3.7 que se presenta a continuación.

Figura 3.6

Productor Consumidor

 43

FUENTE: “Marketing – Enfoque América Latina”. ARELLANO, Rolando.

3.1.5.2.2 Distribución Larga

 Este tipo de distribución es utilizada por empresas que tienen poco

conocimiento del mercado o con escasa presencia física. De igual manera suele

utilizarse en la etapa de introducción de productos o en mercados con distribución

fragmentada, es decir donde participan muchos intermediarios. La ventaja que

ofrece la distribución larga es su bajo coste, comparado con la distribución corta o

directa, ya que son menores los costes de almacenamiento, transporte, etc. El

inconveniente es el alejamiento entre la empresa y los consumidores finales, lo

que supone un menor conocimiento del mercado, sus necesidades y los cambios

que pueden producirse. Todo este proceso se deja en manos de los canales de

distribución, ya que el control sobre el marketing es menor.

 En la figura 3.8 se muestra la estructura de un canal de distribución

indirecto largo y los participantes que en ella intervienen.

FUENTE: “Marketing – Enfoque América Latina”. ARELLANO, Rolando.

3.1.6 CARACTERÍSTICAS DE LOS CANALES DE DISTRIBUCIÓ N

Figu ra 3.8

Productor Consumidor Detallista Mayorista

Productor Mayorista Detallista Consumidor Agente
 Comercial

Figura 3.7

Productor Consumidor Detallista

 44

 Los diferentes aspectos que pueden caracterizar la organización de los

canales de distribución son: Costo de la distribución, Conocimiento de los

mercados.

3.1.6.1 Costo de la Distribución

 Se entiende por costo de la distribución al “conjunto de gastos que cubren

las operaciones de distribución necesarias para llevar los productos fabricados del

productor al consumidor”.17

 Una empresa distribuidora añade únicamente servicios al valor de los

productos que vende, se clasifican en tres clases.

1. Empresas que se dedican a realizar las operaciones necesarias para que los

productos se encuentren al alcance de los consumidores: transporte,

almacenamiento, envase, entrega.

2. Empresas que se dedican a la venta propiamente dicha: organización de

venta, correspondencia, representantes o vendedores, publicidad, servicio a la

clientela, garantía, gastos de crédito, pérdidas por impagados, por rebajas o

por roturas.

3. Empresas que hacen que el productor distingan el valor que representan los

productos para ellos, es decir, dan a conocer la remuneración de la

facturación, pagos, descuentos, comisiones, correspondencia contable,

teneduría de libros, gastos de cobro, etc.

La anterior clasificación permite comparar los gastos de distribución de

cada escalón. “Sumando estos gastos, añadiéndoles los beneficios netos de los

distribuidores, los gastos comerciales del productor y su beneficio, y luego todos

los impuestos y tasas pagados en el curso del circuito, se obtiene el valor teórico

17 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad Europea, 1964.
Pág. 66.

 45

del Costo de Distribución total de un producto”.18 El valor práctico del producto es

la suma de todos los márgenes que se dan en los diferentes escalones,

incluyendo el margen comercial del productor aplicado a su precio de costo

industrial.

3.1.6.2 Conocimiento de los Mercados

 El conocimiento de los mercados proviene de la investigación del mercado,

y tiene como finalidad la reunión sistemática de datos, los cuales pueden señalar

planes de acción. Para este tipo de investigación se requiere la aplicación de

métodos científicos al estudio de los problemas esenciales al mercadeo. Estos

métodos deben ser objetivos y rechazar prejuicios, es decir, los datos deben ser

reunidos cuidadosamente, archivados, analizados y los resultados o conclusiones

que de ellos se obtengan deberán ser sometidos a prueba.

 La investigación de mercado consiste en indagar datos para analizar una

situación dada, el objetivo principal del conocimiento del mercado es anticiparse a

los hechos que pueden ocurrir en el mercado de un producto para saber que

medidas debe tomar la industria cuando ya no pueda seguir haciendo lo que

hace.

 De este modo, el conocimiento de los mercados es indispensable para una

mejor elección del tipo de canal de distribución que más le convenga al productor.

 3.1.7 FUNCIONES ESENCIALES DE LOS CANALES DE DISTRIBUCIÓN

 Dentro de las funciones esenciales de los Canales de Distribución se

distinguen cinco: Abastecimiento y Compra, Stock Comercial, Venta, Entregas y

Cobro.

18 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad Europea,
1964. Pág. 67.

 46

3.1.7.1 El Abastecimiento y la Compra

 En cuanto al abastecimiento y la compra de un producto es necesario el

conocimiento de:

• Información sobre los Productos: el conocimiento de la variedad de

productos de un determinado ramo en el mercado es de exclusiva

responsabilidad del comerciante para poder ofrecerlos a su clientela.

Para recabar toda esta información es necesario de un archivo de los

proveedores y sus productos. Finalmente se realiza un análisis de la

calidad de los productos ya sea experimentalmente o técnicamente, antes

de su compra y después de su recepción.

• Selección de Proveedores: el o los compradores especializados son los

que realizan los pedidos a los proveedores y están mejor preparados

para servir el producto necesario. Además se tomará en cuenta los

factores como el precio y la categoría del proveedor, posibilidades de

fabricación, seriedad en plazos de entrega y garantía de los productos,

condiciones de pago, descuentos, entre otros.

• Cualidad e Importancia de las Compras: estos dos elementos dependen

de la composición o ritmo de rotación del stock de productos del que la

empresa disponga. Los factores que determinan tanto la cualidad y la

importancia de las compras son el conocimiento de las ventas realizadas

por la empresa en épocas semejantes, estudios de coyuntura,

conocimiento del mercado potencial actual, estimación del probable éxito

de nuevos productos, esfuerzos de venta que la empresa está dispuesta

a hacer sobre cierto producto, etc.

• Precios y Condiciones de Venta: el precio es el elemento que determina

la selección del producto de venta al consumidor o al detallista, y dicho

 47

precio puede determinarse por medio del estudio del mercado en función

de la clientela que busca y de la competencia que existe, de esta manera

su política de precios queda definida. Si se trata de la compra de

productos a precios impuestos, entonces el problema recae sobre la

importancia e precios concedidos. Sin embargo lo importante es realizar

la venta de productos de excelente calidad tomando en cuenta que el

comprador debe beneficiarse de un sistema de distribución eficiente y de

precios interesantes.

• Pedidos, Entrega y Facturación: es importante que los pedidos sean

precisos, estar numerados, tener la dirección muy clara del proveedor,

referencias de los productos, cantidades, precios, descuentos y

condiciones de pago. La fecha de entrega y plazo de pago debe estar

claramente registrados así como el lugar donde se recogerá y se

entregará el producto. El modo de transporte, embalaje y demás

condiciones generales deben estar bien indicadas. El archivo de pedidos

en orden numérico y cronológico permitirá un control de vencimientos de

pedidos de tal manera que se pueda realizar los reclamos respectivos.

Las entregas se controlarán en el almacén en base a su cantidad y

calidad y comparándolas siempre con las especificaciones del pedido.

Finalmente es necesario asegurarse que la mercancía facturada sea

entregada y la factura debe ser enviada a contabilidad para que su pago

sea realizado de acuerdo a los vencimientos establecidos.

• Estadísticas de Abastecimiento: es importante que la empresa tenga

estadísticas de sus abastecimientos lo que ayudará al desarrollo de la

empresa en cuanto a la información del mercado. Las estadísticas a las

 48

que se debe hacer referencia es acerca de pedidos mensuales en cuanto

a su valor y número de pedidos no atendidos o en reclamo.19

3.1.7.2 Stock Comercial

 La velocidad de rotación y su administración del stock comercial es uno de

los elementos esenciales tanto para las empresas distribuidoras como para los

productores.

El stock comercial está compuesto por la suma de existencias de cada

artículo en lo que interviene la cantidad y equilibrio del producto. Para que una

empresa ofrezca a sus clientes un stock variado de productos es necesario

determinar las categorías de productos verdaderamente necesarias y que

cantidad almacenar de cada categoría de ellos para tener existencias suficientes

para abastecer a los clientes.

Los dos elementos mencionados son determinados en función de ventas

pasadas, de la política de ventas que se adopten, de la rapidez de

abastecimiento, de la disponibilidad de la empresa y de la situación económica

actual del lugar donde actúa la empresa de distribución. Así, dentro de este

elemento es importante hablar de:

• Velocidad de Rotación: tener un stock de mercadería lleva a la empresa a

la inmovilización de capital y en varios casos a la depreciación, sin

embargo esto es resuelto con un estudio de la posible venta de cada

producto. Mientras más veloz sea la rotación de existencias más

importante será la cifra de negocios, las empresas deberán identificar

19 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad
Europea, 1964.

 49

cuales son los productos de menor rotación y con esto se realizará las

actividades respectivas para estimular su venta.

• Administración del Stock: el almacenamiento de productos se realiza por

estantes numerados, cajones, muebles desmontables, etc. El movimiento

de productos, su llegada, su salida, su almacenamiento, su reparto son

todos motivos de estudio para el ahorro de tiempo y mano de obra.

Interviene además la noción de abastecimiento mínimo, la cantidad

mínima a encargar, cantidad de abastecimiento de previsión, cantidad de

abastecimiento máximo y la cantidad máxima a encargar.

3.1.7.3 La Venta

 Este es el problema central de las empresas de Producción y de

Distribución.

 Los Sistemas de Venta: Los métodos más conocidos de venta son:

• Venta en Almacén: La clientela puede pertenecer a diferentes categorías:

consumidores, comerciantes o usuarios profesionales. Las técnicas de

ventas varían según los almacenes, en el caso de los almacenes

detallistas la venta se lo realizan por unidades, los almacenes mayoristas

hacen pedidos globales de abastecimiento, o bien, de salas de exposición

de mayoristas o fabricantes. En caso de almacenes detallistas el

problema radica en atraer a la clientela. “La presentación, los

escaparates, las exposiciones, la publicidad bajo sus diferentes formas y

la reputación, la calidad de los productos y el emplazamiento, son

elementos psicológicos de acción”.20 La técnica de venta de los grandes

almacenes es diferente es diferente a la técnica de los almacenes de los

precios únicos o de autoservicios, en los cuales el mismo comprador

20 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad
Europea, 1964. Pág. 106.

 50

escoge los artículos más corrientes con posibilidad de selección y de

servicio. Por otra parte, se ha de tener en cuenta el emplazamiento del

almacén. Al aplicar los métodos de organización científica de trabajo, se

analiza que las operaciones de venta se divide en dos grupos: 1) el acto

comercial de venta propiamente dicho en el que intervienen solamente

factores psicológicos y 2) todos los movimientos auxiliares: acogida del

cliente, búsqueda de los artículos, formalidades de pago, control,

empaquetado, etc.

• Venta por Organización Comercial Exterior: La empresa no sólo realiza

sus ventas en sus propios almacenes, sino utilizando los servicios de

intermediarios del comercio, independientes, o de ligados con ella. La

actividad de estos auxiliares se ejerce, en la mayoría de los casos,

visitando al cliente en su domicilio. La facturación realiza la empresa y no

los intermediarios. El sueldo de los intermediarios consiste en una

comisión sobre las ventas realizadas por ellos. Estos intermediarios se

dividen en :

o Comisionistas o firmas de comisionistas, esta actividad va dirigida

hacia el comercio exterior y hacen el papel de Centrales de Compra

de los Comercios Detallistas.

o Tasadores jurados, averiguan las cotizaciones oficiales de las

mercancías, proceden a las peritaciones y que puedan hacer también,

el papel de comisionistas.

o Corredores libres, son especializados en el comercio exportación e

importación.

o Asentadores: en el caso de los grandes mercados, que venden según

cotizaciones oficialmente comprobadas, por cuenta de los productores

y expendedores que quieren utilizar sus servicios.

o Representantes, auxiliares importantes de la Industria y del Comercio,

llamados también en Agente General, Agente regional, Agente

depositario, Agente de fábrica, etc.

 51

• Características y Métodos: El comprador visitado en su casa es, en

general más difícil de convencer y decidir, es la razón por la cual es

esencial que los representantes, más independientes que los más

simples vendedores, tengan también una preparación más completa y

que puedan disponer de medios estudiados y perfeccionados:

publicidad, impresos, folletos, catálogos, guías de venta, aparatos de

demostración, muestras, etc.

• Venta por Correspondencia: Se trata de un método empleado antes de

la guerra por empresas que se habían especializado en este tipo de

venta (confeccionistas, fabricantes de radios, etc.) y también, por los

grandes almacenes de provincias. Es, también en gran parte, el método

más utilizado corrientemente por numerosos fabricantes y mayoristas.

• Venta por Comercios Ambulantes: Se realiza en las ferias y mercados

locales, por demostradores o bien por el sistema de camiones-bazares

que aparcan unas horas en los diversos barrios o en pequeñas

poblaciones.21

3.1.7.4 Entregas

 Se plantea sobre todo en los almacenes de mayoristas y en los grandes

almacenes de los detallistas. Es importante que se estudie bien el circuito de los

productos a su llegada dentro del almacén y a su salida, a fin de reducir las

inmovilizaciones y suprimir las dificultades. Paralelamente, si los diversos

dispositivos modernos de suministro están bien empleados, reducirán la mano de

obra necesaria y el tiempo empleado: montacargas, carros, eléctricos con

plataforma, elevadoras, monorraíles, cintas transportadoras diversas, etc. Por lo

que se refiere al envase, la eficacia y el precio de costo de los diversos tipos

deben estudiarse incluyendo los gastos de mano de obra de ejecución.

21 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad
Europea, 1964.

 52

 En cuanto a la entrega propiamente dicha se debe, organizar en función de

un estudio previo sobre los puntos a alcanzaren un tiempo determinado, los pesos

a transportar, el número de bultos y su importancia.

3.1.7.5 Cobro

 Las operaciones entendidas en este término se “extienden a la facturación,

a la concesión de créditos, al escalonamiento de los pagos, a la correspondencia

contable, al cobro directo e indirecto y a la teneduría de libros. Se trata de

problemas que entran de lleno en la técnica general financiera y contable, y no los

estudiaremos especialmente.”22

3.2 DESARROLLO DE LOS CANALES DE DISTRIBUCIÓN

3.2.1 DISEÑO DE LOS CANALES DE DISTRIBUCIÓN

 El diseño de un canal de distribución se refiere a las dimensiones del canal

en cuestión, el número de intermediarios determina la extensión. La anchura del

canal la determina el número de entidades de cada categoría en el canal.

 El diseño del canal está determinado por los siguientes factores: el Estudio

Racional del Mercado, Estadísticas Comerciales y Coyuntura, Organización

Comercial Exterior, Promoción de Ventas, Propaganda y Publicidad y el Servicio

22 IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de Distribución”, Publicidad Europea, 1964.
Pág. 118.

 53

de la Clientela. Estos factores son esenciales para el desarrollo de nuevos

canales de distribución y para modificar y administrar los existentes.

3.2.2 FACTORES QUE INFLUYEN EN EL DISEÑO DE LOS CANALES DE

DISTRIBUCIÓN

3.2.2.1 Características de los Clientes

 El número y la ubicación geográfica de los clientes conforman la base de

las decisiones del diseño del canal. Con las respuestas a las preguntas como:

¿qué necesitan los consumidores, y por qué?, ¿cuándo y cómo hacen sus

compras?, es posible determinar las formas óptimas de comercialización de los

productos que generen una ventaja competitiva en el mercado.

3.2.2.2 Características de los Productos

 Es importante conocer el conjunto de propiedades o de atributos de cada

producto, alguno, como su calor y su dureza, pueden no tener mayor importancia

para el diseño del canal de distribución pero otros como su carácter perecedero,

su volumen, el grado de estandarización, las exigencias del servicio y el valor por

unidad suelen tener gran importancia para el diseño de estos canales.

3.2.2.3 Características de los Intermediarios

 Dentro del diseño de los canales de distribución se debe tomar en cuenta

los defectos y cualidades de los distintos tipos de intermediarios que desarrollan

las actividades comerciales. Dichas actividades difieren para realizar funciones

como las de transporte, publicidad, almacenamiento y contactos. Así mismo sus

necesidades de crédito, privilegios de tipo económico, adiestramiento y frecuencia

de envío. Aparte de estas diferencias de comportamiento son distintos los

números, ubicaciones, tamaños y surtidos de productos que manejan los

intermediarios afectando de esta manera el diseño de los canales.

 54

3.2.2.4 Características de la Competencia

 En el diseño de los canales de distribución de un producto también influyen

los canales que utilizan las firmas de la competencia. Los productores necesitan

competir con sus artículos en los mismos establecimientos en que se venden los

de la competencia o casi en los mismos. Los productores de artículos

alimenticios, por ejemplo, necesitan exponer sus marcas junto a la de los

competidores para lo cual tienen que utilizar a los mismos canales comerciales

empleados por los competidores.

3.2.2.5 Características de la Empresa

 Los canales de distribución están influidos por las características de la

empresa como son: su magnitud, su capacidad financiera, su combinación de

productos y la experiencia que hayan adquirido en canales de distribución. De

esta manera las prácticas comerciales usadas por la empresa influyen en la

elección de los canales. De acuerdo a las tácticas de entrega (rápida o buen

servicio) a los consumidores finales influirán en las funciones que el productor

quiera que desempeñen los intermediarios (ya sean exposiciones o colaboración

en programas publicitarios). La estrategia de uniformidad de precios del minorista

obliga al productor a limitar la distribución a los vendedores que cooperen con el

mantenimiento de los precios de lista.

3.2.2.6 Características Ambientales

 En el diseño de los canales se deben considerar los factores ambientales

como las condiciones económicas y la legislación. Cuando las condiciones

económicas no son muy prósperas, a los productores les interesa llevar sus

productos al mercado de modo que resulten menos caros a los consumidores

finales. En cuanto a los reglamentos legales estos afectan el diseño de los

canales por medio de los estatutos federales y estatales y de los fallos jurídicos y

administrativos. La legislación trata de impedir ciertos arreglos con los canales de

distribución que puedan disminuir la considerablemente la competencia o a formar

 55

monopolios. Las áreas más sensibles se relacionan con ciertos acuerdos firmados

por los industriales y que consisten en no vender a determinados tipos de

comercios y, en cambio, ofrecer su línea a ciertos distribuidores a condición de

que no manejen las líneas de competencia. Esto lo hacen con el fin de imponer

toda su línea a los comerciantes al por menor.

3.2.3 EVALUACIÓN Y MOTIVACIÓN DE LOS MIEMBROS DEL CANAL DE

DISTRIBUCIÓN

Es necesario que el fabricante examine regularmente el desempeño de los

intermediarios utilizando parámetros como: las cuotas de ventas, los niveles

promedio de inventario, el tiempo de entrega al cliente, el trato de los artículos

dañados o perdidos, la cooperación en los programas de promoción y

entrenamiento de la compañía y el servicio a los clientes. La compañía debe

reconocer y premiar a los intermediarios que desempeñan bien, y aquellos que no

tienen éxito deben recibir ayuda y, en última instancia, ser sustituidos.

Una vez seleccionados, los intermediarios deben ser motivados para que

realicen su mejor esfuerzo. La compañía debe vender no solo por medio de los

intermediarios, sino a ellos. Para la mayor parte de los productores, el problema

es encontrar la forma de ganarse su cooperación. Así ofrecen motivadores

positivos, como altos márgenes de ganancia, condiciones especiales,

recompensas, asignaciones para publicidad, para exhibiciones y competencias de

venta. Pero en ocasiones, también usan motivadores negativos, como amenazas

de reducir los márgenes, de frenar las entregas o de plano terminar la relación. El

productor que utiliza esta táctica suele ser el que no ha estudiado bien las

necesidades, los problemas, los puntos fuertes y las debilidades de sus

distribuidores.

Las compañías más avanzadas tratan de formar asociaciones a largo plazo

con sus distribuidores por medio de una programación de la distribución. Esto

 56

implica construir un sistema de mercadotecnia vertical planeada, con

administración profesional, que satisfaga las necesidades tanto del fabricante

como de los distribuidores. El fabricante realiza en el área de mercadotecnia un

departamento llamado de planeación de las relaciones con los distribuidores. Su

tarea es identificar las necesidades de los distribuidores y elaborar programas que

ayuden a cada uno a comercializar el producto de la compañía. Este

departamento, en unión con los distribuidores, planea los objetivos de

comercialización, los niveles de inventario, las estrategias de mercadotecnia, el

entrenamiento en venta y los planes de publicidad y promoción. La finalidad es

convencer a los distribuidores de que ganan dinero formando parte de un

avanzado sistema de mercadotecnia vertical.

3.3 LOGÍSTICA Y ADMINISTRACIÓN DEL CANAL DE

DISTRIBUCIÓN

3.3.1 DEFINICIÓN DE LOGÍSTICA DE DISTRIBUCIÓN FÍSIC A

Escoger el canal adecuado de distribución es indispensable para hacer

llegar los productos al mercado meta. Siempre que el producto se trate de un bien

físico, la plaza requiere decisiones referentes a la distribución física.

 Se sabe que la distribución física es la forma en que las compañías

almacenan, manejan y mueven los artículos para ponerlos al alcance de los

consumidores en el momento y lugar adecuados.

 La definición logística de distribución física es la concepción y el proceso

de administrar estratégicamente el movimiento y almacenaje de los materiales,

partes y producto terminado desde el proveedor a través de la empresa hasta el

cliente asegurando de este modo niveles óptimos de inventario en todas las

etapas del proceso de distribución para el incremento de la eficiencia.

 El principal objetivo de la distribución física es realizar actividades que

ayuden a almacenar, transportar, manipular y procesar pedidos de productos,

 57

creando beneficios de tiempo y lugar. La importancia de la distribución física es

ser un medio efectivo para disminuir los costos y aumentar la satisfacción del

consumidor marcando una diferencia competitiva.

3.3.2 ACTIVIDADES LOGÍSTICAS

 La logística se desarrolla mediante una serie de actividades en cadena y de

forma interrelacionada. La manera en que se lleva a cabo una actividad logística

influirá en las demás, de forma que el resultado responde al conjunto.

 La logística incluye actividades tales como: gestión y procesado de

pedidos, administración de inventarios, selección del transporte, tratamiento de la

documentación, seguros, almacenaje, entre otros.

3.3.2.1 La Gestión del Pedido

 La gestión del pedido que resulta de la negociación es una prueba de la

veracidad de la calidad y adecuación de la gestión de la empresa. Cualquiera sea

el caso, la gestión eficaz del pedido comprende:

• Verificación de la autenticidad del pedido y la solvencia financiera del

comprador a menos que se trate de un cliente habitual.

• Confirmación del pedido y el envío de una factura proforma, siempre que

se haya llegado a un acuerdo en cuanto al precio, incoterm, condiciones

de pago, plazos de entrega, etc., y esta puede ser considerada como

contrato.

• Preparación de todo el aparato productivo y administrativo (documentación

interna) dentro de la empresa para asegurar que la mercancía llegue a su

destino final en las condiciones y plazos acordados.

 58

3.3.2.2 Administración de Inventarios

 La administración de inventarios es una de las actividades de

responsabilidad exclusiva de los administradores de la cadena de abasto. El

principal problema a resolver es el de mantener el equilibrio entre el exceso y la

escasez, ya que si las existencias son insuficientes se presenta un servicio

inadecuado, desabasto, cambio de marca y pérdida de participación del mercado,

mientras que un exceso genera costos más altos por el dinero invertido en el

inventario y altas probabilidades de que este se vuelva obsoleto.

 Las razones principales del inventario son:

a) Contar con una protección contra variaciones de la oferta y la demanda.

b) Brindar mejor servicio a los clientes para atenderlos en el momento en

que ellos lo requieren.

c) Promover la eficacia en la producción.

d) Protegerse contra el aumento de precios de lo proveedores.

e) Aprovechar los descuentos sobre compras y fletes.

f) Protegerse contra contingencias, como huelgas y escasez.

 Identificar los costos específicos de los inventarios resulta muchas veces

una tarea complicada dado los problemas para su medición y que ocurren en

distintas partes de la compañía. Una clasificación de los costos de inventario

abarcaría lo siguiente:

• Costos de Capital: los costos de oportunidad que resultan del uso de

fondos en el inventario se relaciona con las tasas de interés.

• Costos de Servicios relacionados con los Inventarios: se trata de partidas

como las pólizas de seguro e impuestos, aplicadas en muchas

jurisdicciones.

• Costos de Almacenamiento: son los costos relacionados con el espacio en

almacenes y manejo de materiales.

 59

• Costos de Riesgos: son costos relacionados con su posible pérdida, daño,

robo, naturaleza perecedera u obsolescencia.

 Los costos de almacenamiento, de riesgo y algunos de servicios varían

según las características del artículo que se tiene en inventario.

3.3.2.3 Selección del Medio de Transporte

 Existen cinco tipos de medios de transporte: ferrocarril, camión, avión,

ducto y embarcaciones. Para el caso de pequeños envíos se utiliza el correo

internacional o los servicios de paquetería y mensajería de compañías privadas.

• Ferrocarril: son usados generalmente para el transporte de bienes pesados

y voluminosos en su traslado a lugares distantes. Este medio de transporte

es muy eficiente en relación con su costo para enviar grandes volúmenes

de productos pero sus rutas son menos diversas.

• Camión: se utiliza dentro de las ciudades y para el transporte de productos

de gran valor a distancias cortas.

• Avión: es un medio costoso y es usado para el transporte de productos

perecederos y artículos voluminosos de gran valor.

• Ducto: son medios especializados para el envío de petróleo, gas natural y

productos químicos desde su punto de origen hasta los mercados. Tiene

un costo menor que el ferrocarril.

• Embarcaciones: el costo es bajo para el envío de productos a granel, no

perecederos, baratos y voluminosos; este es el medio de transporte más

lento.23

 Para la selección del medio de transporte más adecuado a las necesidades

de la empresa se tomarán en cuenta los siguientes aspectos: el tipo de producto,

su peso, las dimensiones, el punto de origen y destino, y el plazo de entrega; la

figura 3.9 que se muestra a continuación resume lo dicho.

23 NIETO CHURRUCA, Ana y LLAMAZARES, Olegario, “Marketing Internacional”, Madrid –
España, Ediciones Pirámide, 2001.

 60

FUENTE: “Marketing Internacional”. NIETO CHURRUCA, Ana y LLAMAZARES, Olegario.

3.3.2.4 Tratamiento de la Documentación

 Los costos originados en la documentación de una transacción

internacional son un componente importante en la determinación del precio final

de un producto. Si estos documentos presentan errores el coste se incrementa

considerablemente. Es necesario de un cuidado especial al llenar la

documentación, errores frecuentes como las diferencias en cuanto a la

descripción de la mercancía, en el número y orden de envíos, casillas incompletas

en las declaraciones de aduanas, ausencia de instrucciones para disponer de la

mercancía una vez llegada a puerto, etc., provocan largos retrasos y pérdidas

económicas.

 Las mercancías que llegan a puertos, aeropuertos o estaciones de

ferrocarril sin identificación se depositan en almacenes con el costo

correspondiente que ellos suponen. Los retrasos originan una mala relación con el

cliente y una eventual pérdida de pedidos.

 Tipo de Producto

Peso

 Dimensión

Punto de Origen
 y Destino

 Plazo de Entrega

Medio de Transporte:
• Marítimo
• Fluvial
• Aéreo
• Ferrocarril
• Carretera

Figura 3.9

 61

3.3.2.5 El Almacenamiento

 La gestión de almacenes incluye no solamente el almacenamiento de

mercancías, sino también actividades como: embalaje, clasificación del producto y

fraccionamiento de los envíos en menores tamaños.

 El uso del servicio de almacenes públicos es una alternativa para el uso de

almacenes propios en mercados exteriores. Estos ofrecen los servicios típicos de

almacenamiento como carga y descarga, embalaje, colocación en almacén, etc.

ACTIVIDADES ESTRATÉGICAS DE LA LOGÍSTICA

1. PRONÓSTICO 2. PLANEACIÓN
3. MANEJO
INICIAL DE
LOGÍSTICA

4. EMPAQUE

1.1 Pronóstico de
ventas: La primera
etapa de la logística,
es determinar la
cantidad de ventas
que obtendrá el
producto, con el fin
de planear todo el
proceso productivo.

2.1 De Materiales:
Consiste en
determinar la
cantidad total de
insumos incluida
mano de obra que se
necesitará en el
proceso productivo.

3.1 Pedidos:
Consiste en ordenar
la producción, la
demanda efectiva y
flujos de mercancía
pedidos.

4.1 Empaque:
Consiste en proteger,
preservar y fortalecer
el producto mediante
un sistema de
protección.

 2.2 De Producción:
Consiste en
determinar el
proceso, formas y
etapas a desarrollar
en la parte de
producción
(cronogramas y
metas).

3.2 Inventarios:
Consiste en manejar
adecuadamente todo
el stock de materiales
y mercancías en
fábrica o almacén.

 2.3 De Distribución:
Determinar los
canales y las
necesidades de
distribución que va a
tener el producto
(forma de transporte,
necesidades de
conservación, etc.)

3.3 Recepción: Es la
parte de logística que
se encarga de recibir
las ordenes de
compra y enviarlas al
lugar
correspondiente.

 3.4 Entrada:
Consiste en verificar
la entrada de
mercancías a la
planta.

 62

 FUENTE: http://www.gestiopolis.com/logística global

5. ALMACENAMIENTO

6. TRANSPORTE DE
MERCANCÍAS

7. CENTROS DE
DISTRIBUCIÓN Y
ESTRATEGIA DE

SERVICIO
5.1 Almacenamiento: Reunir o
guardar insumos o productos
terminados.

6.1 Transporte: Llevar las
mercancías a los puntos de
venta, a los almacenes, a
distribuidores o consumidores
directamente.

7.1 Distribución: Es aplicar
los canales de entrega de
mercancía, teniendo en cuenta
las formas de pago, los costos
y las facilidades, con el fin de
llegar adecuadamente a los
clientes.

 7.2 Servicio: Es contar con
una estructura suficiente, que
pueda servir a los clientes en
todas sus inquietudes, dudas o
quejas. Incluye: ventas de
servicio directo, asistencia
técnica, manejo de garantía,
etc.

 63

CAPITULO IV

FORMAS DE ACCESO A MERCADOS
INTERNACIONALES. INCOTERMS Y DOCUMENTOS

INTERNACIONALES

 64

CAPITULO IV

4. FORMAS DE ACCESO A MERCADOS
INTERNACIONALES. INCOTERMS Y DOCUMENTOS
INTERNACIONALES

4.1 ALIANZAS ESTRATÉGICAS PARA LA PENETRACIÓN A

MERCADOS INTERNACIONALES

 Con el desarrollo del comercio internacional, la penetración en mercados

externos y el papel que juegan las alianzas estratégicas resultan ser una de las

principales tácticas de marketing para el crecimiento relativo a largo plazo y el

potencial de ganancia de una empresa.

 Los diversos modos de abastecer los mercados extranjeros son: la

exportación (directa o indirecta), el licenciamiento y franquicias, las joint ventures

y finalmente la inversión extranjera directa. Cada una de estas opciones tiene sus

ventajas y desventajas determinadas por una serie de factores que incluyen los

costos de transportación, barreras comerciales, riesgos políticos y económicos, y

estrategias de la empresa. Todas estas formas de penetración son usadas hoy en

día por las empresas que desean expandirse a los mercados internacionales y por

lo tanto son consideradas como opciones de distribución de un producto en

nuevos mercados.

 Las alianzas estratégicas son acuerdos cooperativos entre los

competidores actuales o potenciales, estas alianzas tienen sus ventajas y

desventajas y por lo tanto tiene que hacerse un examen minucioso para escoger

la alianza que más le convenga a la empresa.

 Antes de hablar sobre las formas de penetración, es importante conocer

acerca de las decisiones básicas de penetración. Tales decisiones incluyen: ¿qué

 65

mercado extranjero conviene?, ¿en qué momento es oportuna la penetración?,

¿en qué escala debe realizarse la penetración y los compromisos estratégicos?

 Tanto los costos y riesgos asociados con las negociaciones en un país

extranjero son menores en las naciones menos avanzadas y políticamente

estables, y mayores en las naciones menos desarrolladas e inestables en su

ámbito político. Los beneficios que se pueden obtener a largo plazo dependen de

las tasas futuras del crecimiento económico de un país, y dicho crecimiento

resulta ser una función de libre mercado y la capacidad de crecimiento del país.

En este sentido, una firma puede clasificar a los países en función de su potencial

de beneficios a largo plazo.

 Una vez que se han identificado los mercados atractivos para la empresa,

es importante pensar en el momento de la penetración. Una penetración es

temprana si una firma entra en un mercado extranjero antes que lo hagan otras

firmas extranjeras; y tardía cuando la firma entra en el mercado después que

otras firmas internacionales ya lo han hecho. Las mayores ventajas por lo general

están asociadas con la entrada temprana en un nuevo mercado y se conoce

como ventajas del primero en actuar.

 Las ventajas que presenta el primero en actuar se refieren a la capacidad

de la firma para apropiarse del mercado y de la demanda mediante el

establecimiento de un nombre de marca fuerte. Otra ventaja que se presenta es

la capacidad de generar un volumen de ventas en el país extranjero aventajando

de esta manera a la competencia, esta situación aventaja en cuanto a los costos a

la empresa sobre aquellas que entran en forma tardía. Finalmente, otra ventaja

que se presenta es la capacidad que tienen los primeros en entrar de crear costos

cambiantes que aten a los cliente a sus productos o servicios.

 También pueden existir desventajas asociadas con la penetración de un

mercado extranjero antes de que lo hagan otras firmas. Estas son conocidas

como las desventajas del primero en actuar. Estas desventajas se refieren

principalmente a los costos pionero, es decir, aquellos costos que la firma debe

 66

asumir y los que un participante tardío puede evitar. Los costos pioneros surgen

cuando el sistema de negocios de un país extranjero es diferente del sistema de

negocios nacional y por lo tanto, la empresa debe dedicar esfuerzo, tiempo y

costo que requiera asumir las nuevas reglas de juego. Se ha comprobado que

para las firmas extranjeras que penetran un mercado nacional antes que nadie.

El participante tardío puede beneficiarse observando y aprendiendo de los errores

cometidos por los primeros participantes.

 Los costos pioneros pueden incluir los costos relacionados con la

promoción y el establecimiento de la oferta del producto, lo que abarca lo costos

de la educación de los consumidores. Los costos son significativos cuando los

consumidores no están familiarizaos con el producto a promocionarse. El primer

participante puede quedar en gran desventaja respecto a un participante

posterior, si las regulaciones se modifican y provocan la disminución del valor de

las inversiones del primer participante.

 El asunto final a considerarse en la penetración en un mercado extranjero

es la escala de entrada. No todas las firmas cuentan con los recursos necesarios

para hacer una penetración a gran escala de tal forma que muchas prefieren

entrar en pequeña escala para luego crecer lentamente dependiendo de la

familiarización con el mercado.

 Las consecuencias de entrar a escala significativa se asocian con el valor

de los compromisos estratégicos resultantes. Un compromiso estratégico es

entendido como una decisión que tiene un impacto a largo plazo y es muy difícil

reversible y la decisión de entrar en un mercado extranjero a gran escala es un

compromiso estratégico grande. Es de suma importancia para una firma pensar a

través de las implicaciones de la entrada a gran escala en un mercado y actuar

conforme a estas. En contraposición con el valor y con los riesgos de los

compromisos asociados con una entrada a gran escala se encuentran los

beneficios de una entrada a pequeña escala. Cuando una firma entra en pequeña

escala aprende sobre el mercado extranjero y es vista como una forma de reunir

 67

información sobre un mercado extranjero antes de decidir si entrar a escala

significativa y la mejor manera de hacerlo.

 La firma que entra en gran escala en un importante país en vías de

desarrollo puede llegar a apropiarse de las ventajas del primero en actuar en el

mercado. Por el contrario, ingresar en países de economías desarrolladas

después de que otras firmas ya lo hayan hecho, y entrar a pequeña escala para

aprender primero sobre esos mercados, son decisiones asociadas con niveles

mucho menores de riesgo. Sin embargo, los beneficios a largo plazo pueden ser

menores, ya que la firma está renunciando a la oportunidad de capturar ventajas

del primero en actuar y el ingreso a un mercado en pequeña escala puede limitar

los beneficios y crecimiento futuros.

4.1.1. EXPORTACIÓN

 La exportación de un producto es definida como la producción de bienes y

servicios en un país y cuya venta se realiza en otro. Esta manera de entrar a

mercados externos permite que la firma realice la menor cantidad de cambios en

su producto, organización y hasta objetivos corporativos. A los países que

reciben los productos no les gusta esta situación pues esta actividad genera

menos empleo local. Muchas firmas internacionales empiezan su expansión a

través de la exportación de sus productos y solo después adoptan otra forma de

establecimiento en el mercado extranjero. Existen dos formas básicas de

exportación: la directa y la indirecta. 24

 La exportación directa se da cuando una compañía vende los bienes

producidos en su país de origen en un país extranjero sin la participación de

intermediarios.

24 HILL, Charles, “Negocios Internacionales”. México, McGraw Hill, 3ª Edición, 2001.

 68

 La exportación indirecta se da cuando una empresa vende los bienes

producidos en su país de origen en un país extranjero por medio de un

intermediario.

 La exportación de productos tiene dos ventajas, 1) evita los costos del

establecimiento de operaciones de fabricación en el país anfitrión y 2) la

fabricación del producto en una ubicación centralizada y exportarlo a otros

mercados, la firma puede construir economías de escala a partir de su volumen

de ventas totales. Las principales desventajas que posee la exportación de

productos son:

1) La exportación de productos que han sido fabricados en el país de origen

puede no resultar apropiada si existen menores costos por otra ubicación de la

planta productora en un país extranjero, puede ser preferible fabricar el producto

en el lugar donde la mezcla de factores sea más favorable para los intereses de la

firma y exportar a mercados extranjeros a partir de esta ubicación.

 2) Los costos de transporte del producto pueden hacer de la exportación algo

poco rentable, la forma en que se evita este problema es fabricando los productos

regionalmente, lo que permite a la firma construir economías de escala y a la par

limita sus costos de transportación; 3) otro inconveniente que puede surgir en la

exportación es que las barreras arancelarias pueden hacer de la exportación algo

poco rentable; y 4) en cada país en el que hace negocios, la firma delega su

marketing a un agente local, los agentes extranjeros con frecuencia impulsan los

productos de firmas que compiten entre sí y, por lo tanto, no tienen una lealtad

total.

 “Aunque las grandes empresas suelen emplear la exportación, ésta es la

estrategia de entrada al mercado global predominante entre las pequeñas y

medianas empresas. Por ejemplo, 60% de las empresas estadounidenses de

 69

exportación tienen menos de 100 empleados. Estas empresas realizan alrededor

de 30% de las exportaciones totales de productos en Estados Unidos”.25

4.1.2 EL LICENCIAMIENTO Y LA FRANQUICIA

4.1.2.1 Licenciamiento

 Un licenciamiento ocurre cuando un licenciador concede los derechos de

determinada propiedad intangible a otra entidad (licenciatario) durante un período

específico; a cambio, el licenciatario otorga una regalía al licenciador. La

propiedad intangible puede incluir patentes, invenciones, fórmulas, procesos,

diseños y marcas registradas. Un licenciamiento tiende a implicar compromisos a

mayor plazo. 26

 Las ventajas que otorga la licencia a una compañía son un menor riesgo y

una entrada libre de capital en un país extranjero. El licenciatario obtiene

información que le permite comenzar el negocio con una ventaja competitiva, y la

empresa extranjera disminuye sus costos al producir el producto en el medio

local. Otra ventaja es que el licenciatario pone la mayor parte del capital

necesario para que el negocio funcione en el extranjero, es decir, la empresa no

debe asumir los costos y riesgos de desarrollo asociados con la apertura de un

mercado extranjero. El licenciamiento se vuelve una forma atractiva de ingreso a

nuevos mercados para aquellas firmas que carecen de capital. Además el

licenciamiento constituye un atractivo para una firma que no está dispuesta a

destinar recursos financieros significativos a un mercado extranjero desconocido o

políticamente inestable.

 A pesar de todas estas ventajas, el licenciamiento presenta desventajas

importantes. El licenciador renuncia de manera total al control de su producto y

25 KERIN, Roger; BERKOWITZ, Eric; HARTLEY, Steven y RUDELIUS, William. “Marketing”
México. McGraw Hill. 7ª Edición. Año 2003. Pág.214

26 HILL, Charles, “Negocios Internacionales”. México, McGraw Hill, 3ª Edición, 2001.

 70

reducen las ganancias potenciales que pudo haber obtenido de él. Competir en

un mercado extranjero puede requerir que la firma coordine movimientos

estratégicos a través de los países, utilizando las ganancias obtenidas en un país

para respaldar los ataques competitivos de otro. Otro riesgo que se presenta en

la concesión de licencias tiene relación con el conocimiento tecnológico; el

conocimiento tecnológico es la base de la ventaja competitiva de muchas firmas

ya que la mayoría de ellas desea mantener el control sobre el uso de su

conocimiento y una firma puede perderlo al otorgar una firma.

4.1.2.2. Franquicia

Es una variación de la licencia muy utilizada en estos tiempos y constituye una de

las estrategias de entrada al mercado de más rápido crecimiento. Un

franquiciamiento es una forma especializada de licenciamiento en la que el

franquiciatario no sólo vende propiedad intangible al franquiciador, sino también

se insiste en reglas estrictas en cuanto a la manera de dirigir el negocio. Por lo

general el franquiciador recibe un pago de regalías que corresponde a cierto

porcentaje de los ingresos del franquiciatario. 27

 Las principales ventajas de una franquicia son parecidas a las del

licenciamiento. La firma no incurre en costos y riesgos relativos a la apertura de

un mercado extranjero por su cuenta; y un franquiciatario generalmente es el que

asume esos costos y riesgos. Pero el franquiciamiento puede privar a la firma el

uso de las ganancias obtenidas en un país para respaldar los ataques

competitivos en otro. Una desventaja más significativa de la franquicia es el

control de la calidad. La base de los acuerdos del franquiciamiento consiste en

que el nombre de la firma porta un mensaje a los consumidores sobre la calidad

del producto. El nombre del producto debe garantizar la calidad del producto, el

principal problema de esta situación es que quizás los franquiciatarios extranjeros

no se preocupen tanto por la calidad del producto como deberían hacerlo y como

resultado pude darse una expansión de la mala calidad. Adicionalmente el

27 BERTRÁN, Josep, “Marketing Internacional Avanzado”. España, Mc Graw Hill, 1997.

 71

número de franquiciatarios puede complicar el control de la calidad. Una manera

de evitar esta situación es el establecimiento de una subsidiaria en cada país en

la que la firma se expanda.

4.1.3 JOINT VENTURE

 Una joint venture significa establecer una firma que es propiedad colectiva

de dos o más firmas independientes. El establecimiento de una joint venture con

una firma extranjera ha sido una forma común de penetración en un nuevo

mercado en los últimos tiempos. La joint venture típica es la de tipo 50/50 en la

que las dos partes poseen el 50% de interés de propiedad y contribuyen con un

equipo de administradores para compartir el control operativo.28

 La adopción de una joint venture tiene una serie de ventajas tales como

cuando una firma se beneficia del conocimiento de la firma socia acerca de su

conocimiento del mercado local, la cultura, el idioma, los sistemas políticos y

negocios del país anfitrión. Además cuando los costos y riesgos de apertura del

negocio en el mercado extranjero son elevados, la firma puede compartir estos

costos y riesgos con el socio local. Por último, una ventaja a considerar es el

poco riesgo que enfrenta la firma frente a la nacionalización y otras formas de

interferencia gubernamental. A pesar de todas estas ventajas, las joint ventures

presentan dos desventajas. La firma que ingresa a un mercado extranjero con

este medio se arriesga a ceder el control de su tecnología a su socio, sin

embargo, los acuerdos entre las firmas pueden establecerse de tal forma que

representen un mínimo riesgo. Una joint venture no da a la firma el fuerte control

sobre las subsidiarias que podrían necesitar para la construcción de economías

de localización y tampoco otorga a la firma un fuerte control en la participación y

coordinación en los ataques contra los rivales de la subsidiaria extranjera.

28 HILL, Charles, “Negocios Internacionales”. México, McGraw Hill, 3ª Edición, 2001.

 72

4.1.4 INVERSIÓN EXTRANJERA DIRECTA

 Como se conoce, el comercio internacional ocurre cuando una empresa

exporta vienes o servicios a consumidores localizados en otro país. La inversión

extranjera directa tiene lugar cuado una firma invierte recursos en actividades

empresariales fuera del país de origen, este medio establece un mayor

compromiso cuando una firma ingresa a un mercado global, lo que implica que

una empresa nacional realiza inversión real y posee una subsidiaria o división

extranjera.

 Para la mayor parte de las empresas, la inversión extranjera directa es un

medio secundario a los otros existentes descritos anteriormente.

 Entre las ventajas que presenta la inversión extranjera directa se incluyen

ahorros en costos relacionados con la comprensión del mercado local y menores

restricciones locales. Las firmas que optan por entrar a los mercados externos con

este medio consideran que estas ventajas compensan las obligaciones

financieras y todos los riesgos implícitos. Los gobiernos son la principal fuente de

los obstáculos para el libre flujo de productos entre las naciones; al imponer

aranceles sobre los bienes importados, los gobiernos pueden elevar el costo de la

exportación, en contraste con la inversión extranjera directa. De igual manera, al

limitar las importaciones mediante la imposición de cuatas, los gobiernos elevan el

atractivo de la inversión extranjera directa.

4.2 INCOTERMS

4.2.1 CONCEPTO

 La idea de lograr un lenguaje internacional para los términos comerciales,

nació en 1919. Se han modificado en la medida que el comercio y el transporte

han evolucionado a través del tiempo. En el curso de su historia la Cámara de

Comercio Internacional ha efectuado siete ajustes, el último de ellos en el año

 73

2000, en los que ya se contemplan las transacciones comerciales realizadas por

medio de la comunicación electrónica. 29

 Los Incoterms son un conjunto de normas internacionales, regidas por la

Cámara de Comercio Internacional, que determinan el alcance de los requisitos

comerciales en un contrato de compraventa internacional, además, determinan

los requisitos de precio del producto, pues cada término determina los elementos

que lo componen; de esta manera, la selección del Incoterm influye en el costo

del contrato.30

 La palabra Incoterm viene de la contracción del inglés Internacional

Comercial Terms palabras que significan Términos de Comercio Internacional.

 Los Incoterms regulan cuatro grandes problemas que soporta toda

transacción comercial:

 1. La entrega de la Mercancía

 2. Transferencia de Riesgos

 3. Distribución de Gastos

 4. Trámites documentales

 De esta forma, en caso de conflicto entre las partes quedan claramente

establecidas las responsabilidades y obligaciones en la operación.

Adicionalmente los Incoterms determinan:

• El alcance del precio.

• En que momento y donde se produce la transferencia de riesgos sobre la

mercadería del vendedor hacia el comprador.

• El lugar de entrega de la mercadería.

• Quién contrata y paga el transporte

29 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el
Reto”. Quito-Ecuador, ImpresoresMYL, 2003
30 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el
Reto”. Quito-Ecuador, ImpresoresMYL, 2003

 74

• Quién contrata y paga el seguro

• Qué documentos tramita cada parte en la transacción y su costo.

4.2.2 IMPORTANCIA

 La globalización de los mercados internacionales ha impulsado de manera

dinámica de mercancías en más países y en mayores cantidades, de esta

manera, a medida que aumenta el volumen y la complejidad de las ventas,

también crecen las posibilidades de conflictos que pueden llegar a ser muy

costosos cuando no se especifican de forma clara y precisa las obligaciones y

riesgos de las partes.

 Es por esto que un adecuado uso y aplicación de los Incoterms en las

transacciones internacionales facilitan la gestión de todas las operaciones en el

comercio internacional, delimitan con claridad las obligaciones de las partes,

disminuyen el riesgo por conflictos legales, y establecen reglas internacionales

para la interpretación de los términos comerciales más usados.

4.2.3 CLASIFICACION DE LOS INCOTERMS

 Los Incoterms que regulan las transacciones internacionales son trece y se

clasifican en cuatro grupos como se indica en la tabla 4.1 que se muestra a

continuación:

Tabla 4.1

GRUPOS DE LOS INCOTERMS

NOMBRE DEL GRUPO
SIGLAS DEL

INCOTERM

NOMBRE DEL

INCOTERM
SIGNIFICADO

GRUPO E (DE SALIDA) EXW Ex Works En fábrica

FCA Free Carrier Franco Transportista GRUPO F (SIN PAGO DEL

TRANSPORTE

PRINCIPAL) FAS
Free Alongside

Ship

Libre al Costado del

Buque

 75

FOB Free on Board Libre a Bordo

CFR Cost and Freight Costo y Flete

CIF

Cost, Insurance

and Freight
Costo, Seguro y Flete

CPT
Carrieage Paid

To
Transporte Pagado Hasta

GRUPO C (CON PAGO

DEL TRANSPORTE

PRINCIPAL)

CIP

Carriage and

Insurance Paid

To

Transporte y Seguro

Pagado Hasta

DAF
Delivery at

Frontier
Entregado en Frontera

DES Delivery Ex Ship
Entrega Sobre Buque en

el Puerto de Destino

DEQ Delivery Ex Quay

Entrega en Muelle de

Destino con Derechos

Pagados

DDU
Delivery Duty

Unpaid

Entrega en Destino con

Derechos No Pagados

GRUPO D (DE LLEGADA)

DDP
Delivery Duty

Paid

Entrega en Destino con

Derechos Pagados

FUENTE: http://www.reingexeeni.edu.es/

4.2.3.1 Grupo E o de Salida

 Este grupo únicamente contiene el Incoterm EXW que se detalla a

continuación:

4.2.3.1.1 EXW (Ex-Works) - En Fábrica

 Este Incoterm significa que el vendedor (exportador) cumple con su

responsabilidad de entrega de la mercadería cuando ésta se la pone a disposición

del comprador (importador) en el establecimiento del vendedor o en otro lugar

convenido (es decir, fábrica, taller, almacén, etc.), sin que sea despachada para

su exportación así como tampoco del despacho para la carga de ésta en el

vehículo proporcionado por el comprador, concluyendo así sus obligaciones. En

 76

otras palabras, este término representa una obligación nula del vendedor, y en

donde el comprador debe asumir todos los costos y riesgos. Este es el único

término en trámites de exportación que corren por cuenta del comprador y

además efectúa la compra de la mercadería en el país de origen.

 La figura 4.1 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Ex Work (EXW).

 Figura 4.1

Obligaciones del Vendedor

• El vendedor deberá entregar la mercadería y los documentos necesarios

• Además se encargará del empaque y embalaje de la mercadería

Obligaciones del Comprador

• El comprador deberá realizar el pago de la mercadería

• Debe pagar el flete interno (es decir, desde la fábrica al lugar de

exportación)

• Además encargarse de los documentos, permisos, requisitos e impuestos

en la aduana

• Pagar los gastos de exportación como maniobras, almacenaje, agentes

• Debe pagar el flete internacional, es decir, del lugar de exportación al lugar

de importación.

• Encargarse de los gastos de Seguro de la mercadería

• Debe pagar los gastos de importación como maniobras, almacenaje,

agentes

• Y finalmente deberá pagar el transporte y seguro del lugar de importación a

la planta del comprador

 77

4.2.3.2 Grupo F o Sin Pago del Transporte Principal

 Según el cual el vendedor entrega las mercancías a un medio de transporte

enviado o escogido por el comprador.

 Dentro de este grupo se encuentran: FCA, FAS, FOB.

4.2.3.2.1 FCA (Free Carrier) – Franco Transportista

 Cuando en el comercio internacional de una mercancía se utiliza este

término significa que el vendedor (exportador) entrega la mercadería para la

exportación al transportista propuesto por el comprador, en el lugar acordado.

 Dicho lugar de entrega influye en las obligaciones de carga y descarga de

las partes. Si la entrega ocurre en los locales del vendedor este es responsable

de la carga y se realiza la transmisión de costos y riesgos, o por otro lado, si la

entrega se realiza en cualquier otro lugar, el vendedor no es responsable de la

descarga. Este término puede emplearse en cualquier medio de transporte

incluido el transporte multimodal.

La figura 4.2 que se muestra a continuación representa la responsabilidad del

exportador cuando utiliza el término Free Carrier (FCA)

 Figura 4.2

 78

Obligaciones del vendedor.

• Entre las primeras obligaciones del vendedor están la entrega de la

mercadería y documentos necesarios

• Debe encargarse del Empaque y embalaje de la mercadería

• Debe pagar el Flete desde la fábrica al lugar de exportación

• Se encargará de realizar todos los Documentos, y no deben ser muchos

sino pocos los más claros y entendibles para poder defender la tesis y así

en todos los términos lo más principal y resumido lo mismo para el

comprador.

• Debe encargarse de los permisos, requisitos, impuestos en la aduana del

país de origen

• Y finalmente pagar los gastos de exportación como maniobras,

almacenaje, agentes

Obligaciones del comprador

• Las principales obligaciones del comprador son el pago de la mercadería

• El pago del flete desde el lugar de exportación al lugar de importación

• Debe encargarse de los gastos de seguro de la mercancía

• Además pagar los gastos de importación como maniobras, almacenaje,

agentes

• Debe encargarse de todos los documentos, permisos, requisitos,

impuestos de la aduana del país del destino

• Adicionalmente deberá pagar el flete y seguro desde el lugar de

importación a la planta del importador

• Y finalmente se hará cargo de los costos de retrasos y otros riesgos

4.2.3.2.2 FAS (Free Alongside Ship) – Franco al Costado del Buque

 Cuando las partes interesadas usan este término quiere decir que el

vendedor (exportador) asume los costos y riesgos de transporte hasta que la

mercancía sea colocada al costado del buque en el puerto de embarque

convenido y por lo tanto, si se produce un problema durante la carga es el

comprador (importador) quien debe asumir la responsabilidad de todos los costos

y riesgos de pérdida o daño de la mercancía a partir de ese momento. Es decir, la

 79

responsabilidad del vendedor finaliza una vez que la mercancía haya sido

colocada al costado del buque. Este término es usado únicamente cuando el

transporte es marítimo o fluvial nombrado por el comprador en el lugar convenido.

 La figura 4.3 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Free Alongside Ship (FAS).

Figura 4.3

Obligaciones del Vendedor

• Entre las principales obligaciones del vendedor encontramos la entrega de

la mercadería y documentación necesaria

• Debe encargarse del empaque y embalaje de la mercadería

• Además debe pagar el flete desde la fábrica al lugar de exportación

• Debe obtener los documentos, permisos, requisitos, impuestos de la

aduana del país de origen

• Finalmente debe incurrir en los gastos de exportación como maniobras,

almacenaje, agentes

Obligaciones del Comprador

• Entre las obligaciones del comprador están el pago de la mercadería

• Debe además pagar el flete y seguro desde el lugar de exportación hasta el

lugar de importación

• Debe encargarse de los gastos de importación como maniobras,

almacenaje, agentes

• Además deberá obtener todos los documentos, permisos, requisitos,

impuestos de la aduana del país de destino

• Finalmente se encargará de los gastos de seguro y flete desde el lugar de

importación a la planta del importador

 80

4.2.3.2.3 FOB (Free on Board) – Libre a Bordo

 Este término quiere decir que el vendedor (exportador) cumple con su

responsabilidad cuando la mercancía sobrepasa la borda del buque en el puerto

de embarque convenido y sin el pago del flete. De esta forma, el vendedor esta

obligado a despachar la mercancía en aduana del país de origen para su

exportación. Y en este caso es el comprador el que debe asumir los costos y

riesgos de la pérdida y el daño de la mercadería a partir de ese momento. Este

término es usado únicamente para el transporte por mar o por vías navegables

interiores.

 La figura 4.4 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Free on Board (FOB).

 Figura 4.4

Obligaciones del vendedor

• Las obligaciones del vendedor incluyen la entrega de la mercadería y

documentos necesario

• El vendedor debe encargarse del empaque y embalaje de la mercadería

• Debe pagar el flete desde la fábrica al lugar de exportación

• Debe obtener todos los documentos, permisos, requisitos, impuestos de la

aduana del país de origen

• Finalmente debe encargarse de todos los gastos de exportación como

maniobras, almacenaje, agentes

Obligaciones del Comprador

• Entre las obligaciones del comprador están el pago de la mercadería

• Debe pagar el flete y seguro desde el lugar de exportación hasta el lugar

de importación

 81

• Además debe encargarse de los gastos de importación como maniobras,

almacenaje, agentes

• Obtener todos los documentos, permisos, requisitos, impuestos de la

aduana del país de destino

• Pagar el flete desde el lugar de importación a la planta del importador

• Finalmente debe encargarse de los costo de retrasos y otros riesgos

4.2.3.3 Grupo C o Con Pago del Transporte Principal

 Según estos términos el vendedor contrata el transporte para hacer llegar

la mercancía hasta el lugar de destino, pero sin asumir el riesgo de pérdida o de

daños debido a hechos después del despacho de exportación, la carga y el

transporte.

 En este grupo se encuentran los siguientes términos: CFR, CIF, CPT, CIP.

4.2.3.3.1 CFR (Cost and Freight) - Costo y Flete

 Este término se refiere a que el vendedor (exportador) cumple con su

obligación cuando la mercancía sobrepasa la borda del buque, en el puerto de

embarque y además es responsable de todos los gastos de exportación,

despacho aduanero, flete y costos necesarios para llevar la mercancía hasta el

puesto de destino convenido sin ser responsable de los seguros respectivos. A

partir de este momento, es el comprador (importador) quien corre con los costos

de descargue.

 En otras palabras, el riesgo de pérdida o daño de las mercaderías o

cualquier otro costo adicional son transmitidos del vendedor al comprador

después del momento de entrega en el puerto de destino. Este término puede

usarse solo para transporte por mar o por vías de navegación interior.

 La figura 4.5 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Cost and Freight (CFR).

 82

 Figura 4.5

Obligaciones del Vendedor

• Entre las obligaciones del vendedor están la entregar de la mercadería y

documentos necesarios

• Debe encargarse del empaque y embalaje de la mercadería

• Debe pagar el flete desde la fábrica al lugar de exportación

• Además debe conseguir todos los documentos, permisos, requisitos,

impuestos de la aduana del país de origen

• Debe encargarse de los gastos de exportación como maniobras,

almacenaje, agentes

• Finalmente debe pagar el flete desde el lugar de exportación hasta el lugar

de importación

Obligaciones del Comprador

• El pago de la mercadería es una de las obligaciones del comprador

• Además debe encargarse de todos los gastos de importación como

maniobras, almacenaje, agentes

• Debe obtener los documentos, permisos, requisitos, impuestos de la

aduana del país de destino

• Pagar el flete y seguro desde el lugar de importación hasta la planta del

importador

• Finalmente se hará cargo de los gastos por retrasos y otros riesgos

4.2.3.3.2 CIF (Cost, Insurance and Freight) – Costo, Seguro y Flete

 Este término significa que el vendedor (exportador) cumple con su

obligación cuando la mercancía sobrepasa la borda del buque en el puerto de

embarque convenido y además debe pagar todos los costos de flete, seguro,

 83

gastos de exportación, despacho aduanero y otros costos necesarios para llevar

la mercancía al puerto de destino convenido. El vendedor está obligado a

conseguir un seguro de cobertura mínima a favor del comprador (importador)

hasta el puerto de embarque convenido.

 Los riesgos son de responsabilidad del importador desde el momento en

que la mercancía traspasa la borda del buque, sin embargo los riesgos de

transporte quedan cubiertos por la póliza de seguros que habrá contratado el

exportador a beneficio del importador, quien como asegurado podrá reclamar a la

compañía aseguradora en caso de perdida o deterioro de la mercancía durante su

transporte. En caso de que el comprador desee una mayor cobertura es necesario

acordarlo expresamente con el vendedor o contratar un seguro adicional. Este

término solo puede usarse para transporte marítimo o fluvial.

 La figura 4.6 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Cost, Insurance and Freight (CIF).

 Figura 4.6

Obligaciones del Vendedor

• Las obligaciones del vendedor incluyen la entrega de la mercadería y de

documentos necesarios

• Debe encargarse del empaque y embalaje de la mercadería

• Debe pagar el flete desde la fábrica al lugar de exportación

• Adicionalmente debe obtener todos los documentos, permisos, requisitos,

impuestos de la aduana del país de origen

• Deberá además encargarse de los gastos de exportación como maniobras,

almacenaje, agentes

 84

• Finalmente pagará el flete y seguro desde el lugar de exportación al lugar

de importación

Obligaciones del Comprador

• El comprador tiene la obligación de pagar la mercadería

• Debe incurrir en los gastos de importación como maniobras, almacenaje,

agentes

• Además debe obtener los documentos, permisos, requisitos, impuestos de

la aduana del país de destino

• Debe pagar el flete y seguro desde el lugar de importación hasta la planta

del importador

• Finalmente se encargará de los costos por retrasos y otros riesgos

4.2.3.3.3 CPT (Carriage Piad To) – Transporte Pagado Hasta

 El uso de este término significa que el vendedor (exportador) debe pagar

los costos de flete del transporte requerido para llevar la mercancía al sitio

convenido con el comprador (importador) en los que se incluyen gastos y

permisos de exportación, a excepción de gastos de seguro.

 El CPT es usado para cualquier modo de transporte incluido el multimodal,

en este último caso, el riesgo se transmite del vendedor al comprador cuando la

mercadería es entregada al primer transportista. El vendedor entrega las

mercaderías al transportista designado por él y además, debe pagar los costos

del transporte necesario para llevar la mercadería al destino convenido. El

comprador asume todos los riesgos y con cualquier otro coste ocurrido después

de que las mercaderías hayan sido así entregadas.

 La figura 4.7 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Carriage Paid To (CPT).

 85

 Figura 4.7

Obligaciones del Vendedor

• Las obligaciones del vendedor incluyen la entrega de la mercadería y de

documentos necesarios

• Debe además encargarse del empaque y embalaje de la mercadería

• Debe pagar el flete desde la fábrica hasta el lugar de exportación

• Adicionalmente deberá obtener todos los documentos, permisos,

requisitos, impuestos de aduana del país de origen

• Debe incurrir en los gastos de exportación como maniobras, almacenaje,

agentes

• Debe pagar el flete desde el lugar de exportación al lugar de importación

• Finalmente debe ocuparse de los gastos de importación como maniobras,

almacenaje, agentes

Obligaciones del Comprador

• El comprador tiene la obligación de pagar la mercadería

• Debe obtener todos los documentos, permisos, requisitos, impuestos de la

aduana del país de destino

• Debe pagar el flete y seguro desde el lugar de importación a la planta

• Además deberá pagar los gastos de importación como maniobras,

almacenaje, agentes

• Por último debe incurrir en los costos por retrasos y otros riesgos

4.2.3.3.4 CIP (Carriage and Insurance Piad To) – Transporte y Seguro Pagado Hasta

 El uso de este término quiere decir que el vendedor (exportador) debe

pagar los costos de flete del transporte para llevar la mercancía al sitio convenido

con el comprador (importador), el vendedor entrega la mercadería al transportista

 86

designado por él, pero adicionalmente deberá adquirir y pagar un seguro de

cobertura mínima contra el riesgo que pueda tener el comprador por la pérdida o

daño de la mercadería. En caso que el vendedor requiera de una mayor

cobertura, deberá acordarlo con el comprador o tomar un seguro complementario.

Una vez entregada la mercadería en el lugar convenido, todos los riesgos y

cualquier otro costo adicional corren por cuenta del comprador. Este término

puede usarse en cualquier modo de transporte incluido el multimodal, en este

último caso el riesgo se transmite del vendedor al comprador cuando es

entregado al primer transportista.

 La figura 4.8 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Carriage and Insurance Paid To (CIP).

 Figura 4.8

Obligaciones del Vendedor

• El vendedor tiene la obligación de entregar la mercadería y documentos

necesarios

• Debe encargarse del empaque y embalaje de la mercadería

• Pagar el flete desde la fábrica al lugar de exportación

• Debe obtener todos los documentos, permisos, requisitos, impuestos de

aduna del país de origen.

• Debe incurrir en gastos de exportación como maniobras, almacenaje,

agentes

• Además le corresponde pagar el flete y seguro desde el lugar de

exportación al lugar de importación

• Finalmente debe encargarse de los gastos de importación como

maniobras, almacenaje, agentes

 87

Obligaciones del Comprador

• Entre las principales obligaciones del comprador está el pago de la

mercadería

• Esta obligado a obtener los documentos, permisos, requisitos, impuestos

de aduana del país de destino

• Además le corresponde el pago de flete y seguro desde el lugar de

importación a la planta

• Debe incurrir en gastos de importación como maniobras, almacenaje,

agentes

• Finalmente debe encargarse de los costos ocasionados por retrasos y

otros riesgos

4.2.3.4 Grupo D o de Llegada

 Según el cual el exportador corre a cargo de todos los gastos y riesgos

necesarios para llevar la mercancía al país del destino.

 En este grupo consta de los siguientes términos: DAF, DES, DEQ, DDU.

4.2.3.4.1 DAF (Delivery at Frontier) – Entregado en Frontera

 Cuando las partes utilizan este término en la transacción significa que el

vendedor (exportador) realiza la entrega de la mercadería en el lugar de la

frontera acordado, pero antes de la aduana fronteriza del país comprador, y pone

la mercancía a disposición del comprador en el medio de transporte utilizado sin

realizar la descarga de esta.

 Al referirse al término frontera se incluye la del país exportador, por tanto

deberá especificarse este término. Este término puede utilizarse en cualquier

modo de transporte cuando la frontera sea terrestre.

La figura 4.9 que se muestra a continuación representa la responsabilidad del

exportador cuando utiliza el término Delivery at Frontier (DAF).

 88

 Figura 4.9

Obligaciones del Vendedor

• Entre las obligaciones del vendedor encontramos la entrega de la

mercadería y de documentos necesarios

• Debe encargarse del empaque y embalaje de la mercadería

• Deberá pagar el flete desde la fábrica al lugar de exportación

• Le corresponde obtener los documentos, permisos, requisitos, impuestos

de aduana del país de origen

• Debe encargarse de los gastos de exportación como maniobras,

almacenaje, agentes

• Además deberá pagar el flete desde el lugar de exportación al lugar de

importación

• Finalmente debe pagar el seguro (parcial)

Obligaciones del Comprador

• Al comprador le corresponde el pago de la mercadería

• Deberá pagar el flete desde el lugar de exportación al lugar de importación

• Adicionalmente debe pagar el seguro (parcial)

• Debe encargarse de los gastos de importación como maniobras,

almacenaje, agentes

• Debe obtener todos los documentos, permisos, requisitos, impuestos de

aduana del país de destino

• Está obligado a pagar el flete y seguro desde el lugar de importación hasta

la planta

• Finalmente debe encargarse de los costos por retrasos y otros riesgos

 89

4.2.3.4.2 DES (Delivery Ex Ship) – Entrega sobre el buque en el puerto de destino

 El uso de este término significa que el vendedor (exportador) entrega la

mercancía cuando ésta se encuentra a bordo del buque en el puerto de destino

acordado y a disposición del comprador (importador), sin que se efectúe el

despacho en la aduana de importación, ni asumir los costos y riesgos de

descarga del producto. Este término puede utilizarse en transporte marítimo,

fluvial o multimodal donde su último modo de transporte sea marítimo o fluvial

 La figura 4.8 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Delivery Ex Ship (DES).

 Figura 4.10

Obligaciones del Vendedor

• Entre las obligaciones del vendedor se encuentra la entrega de la

mercadería y de documentos necesarios

• Además debe encargarse del empaque y embalaje de la mercadería

• Le corresponde pagar el flete desde la fábrica al lugar de exportación

• Debe obtener los documentos, permisos, requisitos, impuestos de aduana

del país de origen

• Debe incurrir en los gastos de exportación como maniobras, almacenaje,

agentes

• Finalmente debe pagar el flete y seguro desde el lugar de exportación al

lugar de importación

Obligaciones del Comprador

• El comprador está obligado a pagar por la mercadería

 90

• Debe incurrir en los gastos de importación como maniobras, almacenaje,

agentes

• Le corresponde obtener todos los documentos, permisos, requisitos,

impuestos de aduana del país de destino

• Debe pagar el flete y seguro desde el lugar de importación a la planta

• Se encargará de los costos por retrasos y otros riesgos a partir de su

entrega

4.2.3.4.3 DEQ (Delivery ex Quay) – Entrega en el muelle de destino con derechos

 pagados

 El uso de éste término significa que el vendedor (exportador) cumple con

su obligación cuando la mercadería es entregada y puesta a disposición del

comprador (importador), sin que esta sea despachada para su importación en el

muelle (desembarcadero) del puerto de destino convenido. Adicionalmente se

exige que el comprador despache la mercadería para su importación y el pago de

todos los trámites, derechos, impuestos y demás cargas de la importación. Este

término puede ser usado en transporte marítimo, fluvial y multimodal en donde el

último modo de transporte sea marítimo o fluvial.

 La figura 4.11 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Delivery ex Quay (DEQ).

 Figura 4.11

Obligaciones del Vendedor

• Entre las obligaciones del vendedor está la entrega de la mercadería y

documentos necesarios

 91

• Debe encargarse del empaque y embalaje de la mercadería

• Debe pagar el flete desde la fábrica al lugar de exportación

• Debe obtener los documentos, permisos, requisitos, impuestos de aduana

del país de origen

• Le corresponde incurrir en los gastos de exportación como maniobras,

almacenaje, agentes

• Debe pagar el flete y seguro desde el lugar de exportación al lugar de

importación

Obligaciones del Comprador

• El comprador tiene la obligación de pagar por la mercadería

• Además pagar por el flete y seguro desde el lugar de importación a la

planta

• Debe incurrir en los gastos de importación como maniobras, almacenaje,

agentes

• Le corresponde obtener todos los documentos, permisos, requisitos,

impuestos de aduana del país de destino

• Finalmente está obligado encargarse de los costos que pueden surgir por

retrasos y otros riesgos desde que la mercadería le es entregada

4.2.3.4.4 DDU (Delivery Duty Unpaid) – Entrega en destino con derechos no pagados

 El uso de este término significa que el vendedor (exportador) cumple con

su obligación cuando entrega la mercancía en el lugar de destino convenido con

el comprador (importador) sin incluir los gastos de aduana y el descargue del

medio de transporte; es decir que el vendedor asume los costos y riesgos de

llevar la mercadería hasta el sitio convenido. La obligación del pago de los

derechos de importación es del comprador al igual que los riesgos y costos por no

despachar a tiempo la mercancía para la importación. En el caso que el

comprador quiera que esta operación la realice el vendedor deberá especificarse

en el contrato de compraventa. Este término se puede usar en cualquier modo de

transporte

 92

 La figura 4.12 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Delivery Duty Unpaid (DDU).

 Figura 4.12

Obligaciones del Vendedor

• El vendedor está obligado a entregar la mercadería y los documentos

necesarios

• Debe encargarse del empaque y embalaje de la mercadería

• Debe pagar el flete desde la fábrica al lugar de exportación

• Además debe obtener todos los documentos, permisos, requisitos,

impuestos de aduana del país de origen

• Debe incurrir en los gastos de exportación como maniobras, almacenaje,

agentes

• Finalmente le corresponde el pago del flete y seguro desde el lugar de

exportación al lugar de importación

Obligaciones del Comprador

• El comprador está obligado a pagar por la mercadería

• Debe pagar por gastos de importación como maniobras, almacenaje,

agentes

• Está obligado a obtener los documentos, permisos, requisitos, impuestos

de aduana del país de destino

• Debe pagar el flete y seguro desde el lugar de importación a la planta

• Y debe incurrir en los costos que puedan originarse por retrasos y otros

riesgos a partir del momento de entrega

 93

4.2.3.4.5 DDP (Delivery Duty Paid) – Entrega en destino con derechos pagados

 El uso de este término significa que el vendedor (exportador) entrega la

mercadería al comprador (importador) despachadas para la importación, y no

descargadas de los medios de transporte utilizados en el lugar de destino

acordado. De este modo, el vendedor debe asumir todos los costos y riesgos

ocasionados al llevar las mercaderías al llevar la mercadería hasta el lugar

convenido, incluyendo los trámites aduaneros, el pago de los trámites, derechos

de aduanas, impuestos y otras cargas para la importación al país de destino. Este

término es usado en cualquier modo de transporte.

 La figura 4.12 que se muestra a continuación representa la responsabilidad

del exportador cuando utiliza el término Delivery Duty Paid (DDP).

Figura 4.12

Obligaciones del vendedor

• Entre las principales obligaciones del vendedor se encuentran la entrega

de la mercadería y de documentos necesarios

• Debe encargarse del empaque y embalaje de la mercadería

• Debe pagar el transporte desde la fábrica al lugar de exportación

• Le corresponde obtener todos los documentos, permisos, requisitos,

impuestos de aduana del país de origen

• Debe incurrir en gastos de exportación como maniobras, almacenaje,

agentes

• Deberá pagar el flete desde el lugar de exportación al lugar de importación

• Está obligado al pago del seguro de la mercadería

 94

• Además debe incurrir en los gastos de importación como maniobras,

almacenaje, agentes

• Le corresponde obtener los documentos, permisos, requisitos, impuestos

de aduana del país de destino

• Debe pagar el flete y seguro desde el lugar de importación a la planta del

comprador

• Finalmente debe encargarse de los costos que pueden originarse por

retrasos y otros riesgos

Obligación del comprador

• La única obligación del comprador es el pago de la mercadería

4.3 DOCUMENTOS REQUERIDOS EN UN PROCESO DE

EXPORTACIÓN

 El exportador debe conocer debe conocer todos los documentos que se

requieran para enviar o legalizar la salida de las mercancías del territorio

aduanero, para el cobro de cartas de crédito, para las cobranzas provenientes del

exterior, para el transporte y no solamente para legalizar la salida de los

productos, sino también para que el comprador pueda nacionalizar las

mercancías en su país.31

 Los documentos internacionales más importantes son:

1. Los Documentos de Transporte Internacional.

2. Las facturas Comerciales.

3. Los certificados.

31 ESTRADA, Raúl ; ESTRADA, Patricio. “Lo que se debe conocer para Exportar, Exportar es el
Reto”, Quito-Ecuador, Abril 2003.

 95

4.3.1 DOCUMENTOS DE TRANSPORTE INTERNACIONAL

 Los documentos de transporte internacional son aquellos que prueban,

acreditan y testimonian que el transportista ha recibido la mercancía para

transportarlas bajo un contrato a su destino posterior.

 En el reglamento se dice:

 “Son los que se envían al importador, o a otro usuario del comercio exterior

con el fin de garantizar que la mercancía ha sido depositada en un medio de

transporte."32

 Este tipo de documentos tiene dos formas:

• Prepaid (Prepagado): El transporte es pagado por el

exportador.

• Collect (Al cobro): La mercancía es embarcada y antes de que

el importador la retire tiene que pagar el flete.

 A su vez pueden ser:

• Clean (Limpio)

• Dirty (En verde, sucio o con reservas de origen).

 Un modelo de transporte se lo considera limpio o sin objeciones, cuando no

tiene ningún aspecto ni señalización de que la mercancía se encuentra en malas

condiciones. En cambio se considera el transporte sucio o en verde cuando

presenta algún tipo de reparo o reserva indicados clara y específicamente por el

embarcador. Por ejemplo puede darse el caso de que se van a embarcar 500

cajas de flores, de las cuales 450 están en buen estado y 50 en mal estado. El

embarcador en el documento aclara que 50 cajas están en malas condiciones.

32 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el
Reto”. Quito- Ecuador, Impresiones MYL, 2003, pág. 102.

 96

 Puede darse el caso que la factura indique que se embarcan 150 cajas de

marcos para anteojos y realmente se embarcaron 130, faltando 20. Esta

circunstancia se aclara mediante una nota de los embarcadores en el propio

documento de embarque, que para efectos especialmente de cobros

documentarios se conoce con el nombre de Conocimientos de Embarque Sucio,

en Verde ó en Reservas de Origen.

4.3.2 CLASES DE DOCUMENTOS DE TRANSPORTE INTERNACIONAL

 A menudo los interesados no se encuentran debidamente informados en lo

que se refiere a documentos de transporte. Muchas personas confunden el B/L

como el documento de transporte terrestre y eso en la participación no es así.

 Para eliminar cualquier tipo de dudas es necesario conocer la siguiente

clasificación de los documentos de transporte internacional:

4.3.2.1 Bill Of Lading

 “Es el conocimiento de Embarque Marítimo o lo que se conoce

comúnmente como B/L. Tomemos un ejemplo L/C a 90 D/B/L. Significa, letra de

crédito o carta de crédito a 90 días plazo a partir de la fecha del conocimiento de

embarque marítimo.”33

 El conocimiento de embarque “bill of lading” es el documento por el cual la

compañía naviera reconoce que ha recibido la mercancía para su transporte hasta

el puerto de destino. Este documento es el más importante porque cumple con

tres finalidades.

• Es un contrato entre el remitente de una mercadería y la compañía

transportada.

33 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el Reto”. Quito-
Ecuador, Impresiones MYL, 2003, pág. 104

 97

• Es un recibo que prueba que una mercadería con determinadas

características y cantidad ha sido embarcada.

• Es un documento que da fe de que una determinada mercadería pertenece

a la persona consignada en el documento.

 Estos documentos pueden ser considerados Nominativos, aquellos que se

extienden a nombre de una persona determinada y que no son negociables.

 A la Orden es aquel que se consigna a nombre de cierta institución o

persona diferente al importador. Este documento si puede ser negociable.

4.3.2.2 Air Waybill

 Es el conocimiento de Embarque aéreo o guía aérea. Es el documento a

través del cual una compañía de aviación certifica que ha recibido las mercancías

para su transporte hasta el lugar de destino. Es conocido como Carta de Porte

Aéreo o Guía Aérea.

4.3.2.3 Carta De Porte Internacional Por Carretera (Cpic)

 Significa carta de porte internacional por carretera ó guía terrestre. Es el

documento que prueba que el transportista autorizado ha tomado las mercancías

bajo su responsabilidad y se ha obligado a transportarlas y entregarlas de

conformidad con las condiciones establecidas en ella o en el contrato

correspondiente.

 De la misma manera que los anteriores, es un documento entregado por el

transportista terrestre, en el cual se especifican los siguientes datos:

• Nombre y dirección del remitente.

• Lugar y fecha de embarque de las mercancías.

• Nombre y dirección del destinatario.

• Lugar, país y plaza de entrega de las mercancías.

 98

• A quién se debe notificar.

• Vía o itinerario del transporte.

• Cantidad y clase de bultos.

• Marcas

• Descripción de la mercancía.

• Peso total en kilogramos o en su caso volumen.

• Valor

• Gastos a pagar.

• Flete al cobro o prepagado.

• Nombre y firma del remitente.

• Lugar, país y fecha de emisión.

• Firma autorizada.

• Otros.

 Es importante conocer que se debe firmar un contrato de transporte

internacional de mercancías por carretera, que para efectos de ley se llama

“Contrato de Transporte, es El acto o negocio jurídico por medio del cual el

transportista autorizado se obliga para con le remitente, y por el pago de un flete,

a ejecutar el transporte de mercancías por carretera, desde un lugar en que las

toma o recibe hasta otro de destino señalado para su entrega, ubicados en

diferentes países miembros”.34

 También debe conocer que los organismos competentes en materia de

aduanas en los países vecinos son los siguientes:

• Colombia: La DAN, Dirección de Impuestos y Aduanas Nacionales.

• Perú: La Superintendencia de Nacional de Aduanas.

• Venezuela: El Servicio Nacional Integrado de Administración Tributaria

(SENIAT)- Gerencia de Aduanas.

• Bolivia: La Dirección General de Aduanas.

• Ecuador: La CAE Corporación Aduanera Ecuatoriana.

34 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el Reto”. Quito-
Ecuador, Impresiones MYL, 2003, pág. 106

 99

4.3.3 FACTURA COMERCIAL

 La factura comercial es el documento que describe las mercancías materia

de un contrato de compra-venta. Este documento lo otorga el exportador a

nombre del importador y mediante el mismo se detallan los siguientes aspectos:

• Lugar y fecha de emisión.

• Número de la factura que se emite.

• Direcciones, teléfonos y fax, tanto del comprador como del vendedor.

• Descripción de la mercadería.

• Cantidad de bultos.

• Marcas.

• Peso neto en kilogramos y peso bruto en kilogramos.

• Nombre de la compañía transportadora.

• Precio a valor de la mercadería.

• Partida arancelaria.

 Es un documento privado que el vendedor se una mercancía entrega al

adquiriente de la misma, como constancia de un acto de comercio.

 Para cobros documentarios, cartas de crédito o cualquier otro tipo de

negociación, generalmente se exigen entre 1 y 2 originales, más las copias

necesarias de la factura comercial.

 “En los Estados Unidos por ejemplo, LA FACTURA COMERCIAL firmada

por el vendedor o embarcador, o su agente, es aceptable para fines aduaneros si

se prepara conforme al Reglamento de Aduana y en la forma acostumbrada para

una operación comercial (transacción) relativa a las mercancías del tipo a que se

refiere la factura”.35

35 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el Reto”. Quito-
Ecuador, Impresiones MYL, 2003, pág. 108

 100

 En el Reglamento de Aduana en la sección 141.86 requiere que la factura

entre otros datos lleve la siguiente información:

1. El nombre del puerto o aeropuerto al cual se destina la mercancía.

2. La fecha, el lugar y los nombres del comprador y del vendedor, la fecha

y el origen del cargamento y los nombres del embarcador y del

destinatario, si la mercancía es para consignación.

3. Una descripción detallada de la mercancía, incluidos el nombre por el

que se conoce cada artículo, el grado o la calidad, y las marcas, los

números y los símbolos que utiliza el vendedor o el fabricante en la

venta comercial en el país de exportación, junto con las marcas y los

números de los fardos que contiene la mercancía.

4. Las cantidades en pesos y medidas.

5. El precio de compra de cada artículo en la moneda de la venta, si la

mercancía es para la venta o si hay un contrato de venta.

6. Si la mercancía se envía para consignación, el valor de cada artículo en

la moneda que normalmente se emplea en las operaciones o, en

defecto de tal valor, el precio en la moneda que el fabricante, vendedor,

embarcador o propietario hubiese recibido normalmente, o hubiese

dispuesto a aceptar. Por tal mercancía, si se vendiese en el comercio

ordinario y en las cantidades al por mayor acostumbradas en el país de

exportación.

7. La clase de moneda

8. Todos los cargos sobre la mercancía, detalladas por nombre y cantidad,

incluidos el flete, el seguro, la comisión, las cajas, los contenedores, las

envolturas y el costo del embarque, y, si no se han incluido en los

gastos incurridos en el transporte de la mercancía desde el punto de

desembarque en el primer puerto de entrada estadounidense. No hay

que detallar el costo del empaque, las cajas, los contenedores y los

fletes interiores al puerto de exportación si se incluyen explícitamente

en el precio de la factura. Cuando la información requerida no aparezca

en la factura tal como fue preparada originalmente, debe figurar en una

hoja adjunta a la factura.

9. El país de origen.

 101

 La factura y todos sus documentos adjuntos deben ser escritos en inglés o

ir acompañados de una traducción fiel al inglés.36

 Cada factura debe ser declarada con un detalle adecuado, debe constar la

mercancía que contiene cada bulto. Si en la factura o en la declaración no figuran

el peso, el tamaño o las medidas de la mercancía, necesarios para fijar los

derechos de aduana, consignatario pagará los gastos incurridos en la obtención

de esa información antes de que la mercancía sea liberada de la custodia

aduanera. Cada factura indicará en detalle, para cada clase o tipo de mercancía,

cualquier descuento del precio de lista u otro precio de base que se haya

concebido, o pueda concederse, al fijar el valor de facturas como son:

• Una Factura por cada embarque: no debe incluirse en la misma factura

más de un envío separado de un consignador a un consignatario a cargo

de un transportista comercial.

• Embarques agrupados: se puede incluir en una misma factura las

mercancías agrupadas que una compañía de transporte comercial envía

al mismo consignatario. Deben ser adjuntadas a las facturas las facturas o

cuentas o cuentas que indiquen el precio efectivo pagado o que se ha

convenido a pagar.

• Embarques parciales: los embarques parciales que abarquen un solo

contrato o pedido, y enviados de un consignador a un consignatario,

pueden incluirse en una sola factura si llegan al puerto de entrada en

cualquier medio de transporte en plazo de diez días consecutivos.

 “La factura debe prepararse como se prepara la factura que se refiere a un

solo embarque, y debe llevar cualquier otra información que se requiera para la

clase de mercancías en cuestión. De ser práctico, la factura debe indicar las

cantidades, los valores y otros datos de factura relativos o cada embarque, como

36 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el Reto”. Quito-
Ecuador, Impresiones MYL, 2003, Pág. 108- 109.

 102

también identificar el transporte utilizado en la importación de cada embarque

parcial”37.

4.3.4 CERTIFICADOS

 Existen diversos documentos que se utilizan dentro de este grupo, como

son los certificados de calidad, los de peso o cantidad, de sanidad, fitosanitarios,

ictiosanitarios, de revisión, consulares, etc. Pero dentro de ellos existe uno que es

muy importante especialmente cuando es necesario demostrar conformidad con

arreglos o acuerdo preferenciales firmados entre los países con los cuales se

comercializa y es el;

4.3.4.1 Certificados de Origen

 Este es el documento que garantiza el origen de la mercadería. Estos son

exigidos por los países en razón de los derechos preferenciales que existen

según convenios por el cual se certifica que la mercancía es producida o

fabricada en el país del exportador. Este certificado es necesario cuando se trata

de Zona de Libre Comercio. Presentando un Certificado de Origen hace posible

que el comprador, en el extranjero, no pague ciertos tributos a la importación, este

certificado es válido cuando las firmas hayan sido reconocidas por las autoridades

de los países firmantes de convenios o acuerdos de origen, con los cuales se

realiza el intercambio comercial al que se refiere dicho certificado.

 Los certificados de origen emitidos para fines del régimen de desgravación

arancelaria tienen un plazo de validez de 180 días contados desde la fecha de la

certificación por la institución o identidad autorizada del país exportador.

 Se debe conocer que en ningún caso el país a donde llega la mercancía

podrá detener el trámite de importación de los productos amparados en los

certificados; pero, puede solicitar las informaciones adicionales que correspondan

37 ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para Exportar, Exportar es el Reto”. Quito-
Ecuador, Impresiones MYL, 2003, Pág. 111.

 103

a las autoridades gubernamentales del país exportador, adoptar las medidas que

sean necesarias para garantizar el interés fiscal.

 En el Ecuador las entidades habilitadas para expedir los certificados de

origen son:

 El Ministerios de Comercio Exterior, Industrialización, Pesca y

Competitividad y por su delegación:

• La Cámara de Industriales de Pichincha.

• La Cámara de la Pequeña y Mediana Industria de Pichincha.

• La Cámara de Comercio de Quito, Guayaquil y Cuenca.

• La Federación Ecuatoriana de Exportadores, etc.

4.3.4.2 Certificado de Calidad

 El mundo se encuentra cambiando rápidamente como un proceso de

adaptación a los retos de la globalización y en respuesta a las enormes presiones

de la competencia.

 Los consumidores extranjeros, sobre todo las empresas comercializadoras

intermediarias de cualquier tipo de productos o servicios, examinan de sus

vendedores si éstos tienen productos de calidad certificada y

complementariamente si esas empresas se encuentran certificadas de acuerdo

con las normas ISO 9000.

 Toda empresa ya sea esta grande o pequeña que intervenga en el

Comercio Internacional, también en los mercados nacionales o locales, están

conscientes que la certificación de calidad de sus productos o servicios significa el

crecimiento de sus negocios o, al menos, en el peor de los casos, su

supervivencia.

 104

 En el mundo actual en que las empresas sobreviven por la calidad de sus

productos, es preciso convencerse que ésta no se genera simplemente por el

hecho de hablar de la calidad. Para lograr una calidad de excelencia, como se

requiere en los mercados internacionales, es preciso comprender al consumidor,

a los procesos que logran la satisfacción del consumidor y promover en sus

empresas un sistema de mejoras continuas.

 La normalización o estandarización de la manufactura mediante un sistema

organizado y debidamente documentado, provee las bases para un programa

consistente de gestión de la calidad.

 Las normas ISO 9000 proporcionan la mejor ayuda para que las empresas

ya sean estas industriales o de servicios, puedan establecer un Sistema de

Calidad, cuyo reconocimiento por entidades autorizadas constituye su mejor carta

de presentación frente a clientes exigentes de Calidad en un mundo competitivo

en ofertas.

 La Norma ISO 9000 está constituida por cinco normas que guían a las

empresas en el desarrollo en implementación de un sistema efectivo de gerencia

de la calidad y son las siguientes:

• ISO 9000: Esta norma contiene lineamientos y definiciones básicas sobre

la serie de Normas ISO 9000 y ayuda a la selección y uso de las normas

apropiadas a cada caso: ISO 9001, 9002 o 9003 para cualquier tipo de

organización.

• ISO 9001: Esta norma es un modelo para el uso en organizaciones de

manufactura o de servicios, para certificar sus sistema de calidad desde el

diseño original hasta el desarrollo de un producto o servicio, a través de la

producción de diseño y desarrollo.

• ISO 9002: Esta norma es idéntica a la ISO 9001 excepto en que omite los

requerimientos documentales del proceso de diseño y desarrollo.

 105

• ISO 9003: Esta norma está destinada al uso de organizaciones que

necesitan solo demostrar a través de la inspección y el ensayo, que están

suministrando el deseado producto o servicio.

• ISO 9004: Esta norma es un conjunto básico de lineamientos que las

organizaciones pueden usar para desarrollar e implementar su sistema de

gerencia de la calidad.

 Estas normas no son específicas de un producto en particular y son

aplicables a todo tipo de industria o de servicio. Un Sistema de Calidad se refiere

a todas las actividades que la organización o empresa debe realizar a fin de lograr

satisfacer las expectativas de calidad de los clientes y estos, a su vez quieren

obtener la seguridad, a través de la certificación ISO 9000, de que la empresa que

le provee de productos o de servicios cumpla con los requerimientos de calidad

prescritos bajo contrato o por normas técnicas internacionales. Esta seguridad

requiere el uso adicional de sistemas de certificados de auditoria por los cuales la

ISO ha expedido la serie de Normas ISO 10000 como una guía de aceptación

internacional.

 Más aún, los nuevos y exigentes mercados de países de alta

industrialización, los gobiernos y otros organismos interesados, requieren que las

empresas que proveen bienes o servicios, no afecten con sus actividades al

medio ambiente y rehúsan comprar productos de empresas que no puedan

certificar esta circunstancia mediante su sujeción a las guías que en este campo

establecen las Normas de la serie ISO 14000.

 Lo anterior hace ver la necesidad, en muchos casos, de que las empresas

exportadoras obtengan un registro de entidad autorizada en el Ecuador puede ser

un ente particular reconocido o el Instituto Ecuatoriano de Normalización y la

certificación correspondiente de que la empresa cumple con las recomendaciones

establecidas, al menos por las Normas ISO 9000 y podría además ser necesario

obtener certificaciones de conformidad con las normas ISO 10000 y 14000.

 Las normas de las serie 14000 son las siguientes:

 106

• ISO 14001: Sistemas de gestión ambiental. Especificaciones y

orientación general con miras a su aplicación.

• ISO 14004: Sistemas de gestión ambiental. Directrices generales sobre

los principios, los sistemas y las técnicas auxiliares de gestión ambiental.

• ISO 14010: Directrices para la inspección ambiental. Principios

generales.

• ISO 14011.1: Directrices para la inspección ambiental, procedimientos de

inspección. Primera parte: inspección de los sistemas de gestión

ambiental.

• ISO 14012: Directrices para la inspección ambiental. Criterios de

habilitación de los inspectores ambientales.

 107

CAPITULO V

SITUACIÓN DE LA FLORICULTURA ECUATORIANA

 108

CAPITULO V

5. SITUACIÓN DE LA FLORICULTURA ECUATORIANA

5.1. HISTORIA

 En el Ecuador, la actividad florícola de exportación se inició a mediados de

los años ochenta del siglo pasado, en el año de 1985 las exportaciones de flores

representaron el 0.02% del total de las exportaciones y el 0.1% de las

exportaciones agrícolas, según lo confirman los datos del Banco Central(VER

ANEXOS 1-3). Para el año 1990 pasan a constituir el 0.5% del total de

exportaciones y el 2% de las agrícolas; y para el año 2005, las flores pasan a

significar el 3.71% del total de exportaciones y el 17.44% de las agrícolas, pero

para tener una clara visión del crecimiento de las exportaciones hasta el año

2005, a continuación la grafica 5.1 muestra la evolución del sector florícola.38

Grafica 5.1

EXPORTACIONES DE FLORES (Miles USD FOB)

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

*

Años

E
xp

or
ta

ci
on

es

FUENTE: ESTADISTICAS BANCO CENTRAL DEL ECUADOR (BCE)

38 http://sica.gov.ec/: “Análisis sobre el cultivo de flores (III Censo Nacional Agropecuario)”

 109

 Como se puede observar, las exportaciones siempre han mantenido su

tendencia creciente a lo largo de los años y en donde se afirma que a partir del

año 1993 la tendencia al crecimiento de las exportaciones se presenta con mayor

claridad.

 La iniciativa privada fue la que dio inicio a la actividad florícola. El comienzo

de la actividad la hizo la empresa dedicada al cultivo de flores para exportación

llamada “Jardines del Ecuador” y tuvo tan buen comienzo que la empresa

planeaba comprar su propio avión de carga para el transporte del producto,

lastimosamente esta empresa se deshizo por conflictos laborales. Varios años

después, el señor Mauricio Dávalos Guevara y la compañía “Rosas del Ecuador”

comenzaron a exportar rosas con lo que la industria se desarrolló

aceleradamente.

 Una vez iniciada esta etapa, la floricultura empieza a crecer

aceleradamente en todo el Ecuador y no solo en la provincia de Pichincha, así la

actividad empieza a expandirse en las provincias de Imbabura, Cotopaxi,

Chimborazo, Azuay, Cañar y Guayas.

 En estos años de crecimiento, al sector floricultor le tocó vivir épocas

difíciles entre 1994 y 1995 ya que el Departamento de Estado de los Estados

Unidos aplicó un arancel del 49.75% para la importación de rosas desde el

Ecuador. A pesar de esta situación tan adversa, los empresarios pusieron en

marcha una serie de esfuerzos para sacar a flote la industria y tras la aplicación

de un arancel Anti-dumping, los exportadores buscaron nuevos mercados

especialmente en Europa por lo que la venta de flores en estos años mostró

inclusive tendencias al alza.

 La búsqueda de nuevos mercados permitió que la flor ecuatoriana,

cultivada en siete provincias del país, llegue a ser muy apreciada en países como

España, Suecia, Holanda, Alemania, Rusia, entre otros.

 110

 Actualmente los mayores centros de producción de flores (especialmente

de rosas) están ubicados en las cercanías de la capital (Tumbaco, Cayambe, El

Quinche), en sitios que alcanzan los 2 000 metros sobre el nivel del mar, donde la

iluminación del sol es mayor (por la zona ecuatorial) y la temperatura es estable

durante todo el año, condiciones que mejoran la calidad y belleza del producto y

los principales consumidores de la flor ecuatoriana son los EEUU, Canadá,

Holanda, Alemania, Rusia e Italia y también se exporta en menores cantidades a

Francia, Suiza, España y la Argentina.

 En los últimos años, la demanda internacional ha mostrado un

comportamiento ascendente, con una tasa de crecimiento promedio anual de

48,9% en el valor de exportación. Así mismo, la industria ha crecido durante los

últimos ocho años en un promedio del 50%. De las 138 empresas acreditadas por

Expoflores en 1996, en 2004 llegan a 400.

 Quito Flores, una de las empresas pioneras en el negocio, tiene 17

hectáreas de producción con 76 variedades de flores exporta anualmente cerca

de 12 millones de tallos, de los cuales el 70% se venden en los EEUU y Canadá y

el 30% restante, a Rusia, Alemania e Italia. Esto coincide con la tendencia

nacional de exportación, según la cual, el grueso de la producción llega al

mercado estadounidense.

 Las épocas más importantes para el negocio son las festividades de San

Valentín y el Día de las Madres. En Quito Flores, por ejemplo, la producción

asciende de 800 mil tallos, en un mes de producción normal, a 1, 5 millones en

dos semanas.

 La dolarización causó problemas en este segmento de producción, pero

actualmente la industria comienza a recuperarse y a pensar en un futuro mejor

 111

5.2. SITUACIÓN ACTUAL

 Al comparar el crecimiento del sector florícola con otros sectores agrícolas

de la economía del país, se afirma que la actividad ha sido la de mayor

crecimiento en las últimas décadas, razón por la cual el III Censo Nacional

Agropecuario realizó una investigación para mostrar sus principales

características.

 En la actualidad hay aproximadamente 47 kilómetros cuadrados (4.729

hectáreas) dedicados al cultivo de flores (VER ANEXO 4). La provincia de

Pichincha se destaca en primer lugar seguido por las provincias de Cotopaxi,

Azuay, Imbabura y Guayas. Lo que se resume en el siguiente grafico 5.2 que se

muestra a continuación:

Gráfico 5.2

P ic h inc ha;
66 ,0%

C otopax i
12 ,1% A z uay

5 ,80% Im babura
5 ,0%

G uay as
 4 ,40%

O tras
P rovinc ias

6 ,6%

D IS T R IB U C IO N P R O V IN C IAL D E L A S U P E R F IC IE
C U L T IV AD A C O N F L O R E S

 Cabe decir que de las 4.729 Ha, aproximadamente 59,6% del total de la

superficie se cultiva bajo invernadero y el 40,4% se cultiva en campo abierto. De

las Unidades de Producción Agropecuaria dedicadas al cultivo de flores el 71,8%

no utilizan el invernadero como modo de producción de flores, sin embargo existe

un promedio de 4,38 invernaderos por UPA.

 112

 En el Ecuador existen 1.923 Unidades de Producción Agropecuarias

(UPAs) que se dedican al cultivo de flores con el objeto de abastecer el mercado

nacional e internacional. De ellas, el 27.3% (525 UPAs) se dedican a vender su

producción al exterior y también al mercado interno y el resto (1398 UPAs)

comercializan el producto en el país.

 La importancia en la economía del país de estas 525 UPAs lo muestran las

siguientes cifras:

• Cubren el 88,5% de la superficie cultivada

• Comercializan el 99,1% de los tallos producidos

• El 92,4% de los tallos son comercializados para abastecer al mercado

 internacional y el 6,7% de la producción la comercializan en el mercado

 nacional (el 0,9% faltante de comercialización lo realizan las 1398 UPAs

 restantes únicamente de manera interna).

 Si se consideran únicamente las 525 UPAs, cuya producción es destinada

para la exportación, la distribución provincial del número de UPAs sigue liderada

por la provincia de Pichincha como lo muestra la gráfica 5.3.

 Gráfico 5.3

Pichincha
67,2%

Cotopaxi
14,3% Azuay

8,8%

Otras
Provincias

9,7%

DISTRIBUCION PROVINCIAL DE LAS UPAs QUE
PRODUCEN PARA EXPORTACION

 113

 En el país se cultivan una gran variedad de especies de flores, pero la más

significativa es la Rosa que cubre el 53,3% de la superficie sembrada, le sigue la

Gysophila, flor transitoria que cubre el 13,7% de la superficie, el 20.3% y 12.7%

restantes lo cubren otras flores permanentes y transitorias respectivamente,

quedan más claro estos porcentajes al ver la gráfica 5.4. (VER ANEXO 5).

Gráfica 5.4

Distribución de la Superficie Sembrada por especie de flor

0,4% 0,4% 0,5% 1,2% 1,2%
3,7% 3,9% 4,6%

53,3%

4,3%
0,3% 0,3% 0,3% 0,6% 0,6% 1,5% 1,6% 1,7% 1,8%

13,7%

0,4%
0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

Sta
tic

e

Ast
ro

m
ell

a

Del
fin

iu
m

Ast
er

G
ing

er

Hyp
er

icu
m

Hel
ico

nia
s

Cla
ve

l y
 M

in
icl

av
el

Ros
a

O
tra

s
Flor

es
 p

er
m

an
en

te
s

M
ol

uc
ela

La
cc

kp
ur

Am
y

Iri
da

ce
as

 y
Li

lea
ce

as

Car
tu

ch
o

G
ira

so
l

Li
m

on
iu

m

Cris
an

te
m

o

Ly
at

ris

G
ys

op
hil

a

O
tra

s
Flor

es
 T

ra
ns

ito
ria

s

 FUENTE: http://sica.gov.ec/

 En relación a los tallos vendidos las Rosas representan el 61.8% y las

Gysophilas el 11.6%; del restante 26.6%, el 17.4% corresponde a tallos de flores

permanentes y el 9.2% a flores transitorias.

 En cuanto a la relación de las personas productoras con el tenedor de las

tierras de la UPA, se tiene la siguiente distribución representada en la gráfica 5.5

siguiente:

 114

 Gráfica 5.5

Relación de la Persona Productora con el Tenedor de la UPA
Familiar

5,2%
Otra relación

1,1%

Empleado
remunerado

39,2%

Dueño
34,4%

Socio;
20,1%

 FUENTE: http://sica.gov.ec/

 Si consideramos las 525 UPAs que cultivan flores para ser exportadas, que

son las que comercializan el 99% de la producción de flores, se tiene las

siguientes características:

• El 86.7% de las personas productoras han cursado algún nivel de

educación superior; y el 8.5% algún nivel de educación secundaria.

• Aproximadamente el 87% de las UPAs tiene servicio telefónico.

• El 83.4% de las personas productoras no residen en la UPA.

• El 93.1% de las personas productoras son hombres

• El 62.7% de las UPAs son sociedades legales que conjuntamente al

32.7% de condición jurídica individual cubren el 95.4% de UPAs.

• El 63% de la UPAs se dedican de manera exclusiva al cultivo de flores,

es decir, no cultivan ningún otro producto ni se dedican a la actividad

pecuaria.

• El 86.5% de su producción se la vende fuera de la UPA (desglosado en

39.4% a intermediarios, el 37.8% a exportadores, el 8.3% al consumidor y

el 1% a procesadores industriales) y el 13.5% venden dentro de la UPA

(desglosado en 7.2% a intermediarios, el 5.1% a exportadores y el 1.2% a

procesadores industriales).

 115

• El 91.7% de los productores tiene como origen principal de sus ingresos

actividades pecuarias, el 0.8% de la industria, el 1.5% del comercio, el

2% de la prestación de servicios y el 4% de otras actividades.

• El 46.5% financió parte de su actividad agrícola con algún tipo de crédito

de los cuales el 87.8% lo obtuvo de un banco privado.

• El destino del crédito otorgado se distribuyó en la producción de cultivos

(72.6%), construcción de infraestructuras (13%), sistemas de riego

(3.9%), maquinaria agrícola (2.2%), equipo de transporte (0.5%) y en

otras finalidades agrícolas (7.8%).

• Finalmente, de la superficie cultivada de flores por estas 525 UPAs,

aproximadamente el 66% se cultiva bajo invernadero y el 34% en campo

abierto.

5.2.1 EL TRATADO DE LIBRE COMERCIO Y EL SECTOR

 El Tratado de Libre Comercio (TLC) es un acuerdo mediante el cual,

Ecuador y Estados Unidos, establecen reglas y normas que permitirán eliminar

obstáculos al intercambio comercial, consolidar el acceso a bienes y servicios y

estimular la captación de inversión privada. Su importancia radica en que

constituye un medio óptimo para proveer un entorno estable para el comercio sin

barreras y la inversión, garantizando el acceso de nuestros productos y servicios

al mercado norteamericano.

 Las negociaciones de Estados Unidos con Colombia, Ecuador y Perú se

iniciaron de manera formal con la primera ronda en Cartagena, Colombia, en el

mes de mayo de 2004 y se preveía que las 19 mesas de negociación, en las que

está fragmentado este acuerdo, se cerrarían en abril del 2005. Sin embargo, tras

la XIII Ronda de negociaciones efectuada en Washington en el mes de

noviembre, todavía no había consenso en tres mesas: Derechos de Propiedad

Intelectual, Agrícola y Medidas Sanitarias y Fitosanitarias. Se preveía que entre

diciembre del 2005 y el primer trimestre del 2006 se cierren las negociaciones.39

39 Revista de la Cámara de Comercio de Quito No.93, Año 10, Mayo 2006

 116

 Estados Unidos inició este proceso con la idea de firmar un acuerdo en

“bloque”, es decir, que las negociaciones se realicen de forma conjunta al menos

con los tres países andinos en cuestión. Pero, en los 20 meses de reuniones, han

aparecido discrepancias debido a los intereses particulares y a la ausencia de una

propuesta andina, a tal punto que las negociaciones pasaron a ser prácticamente

bilaterales con los Estados Unidos. Esta última particularidad fortalece a los

Estados Unidos ya que su poder de negociación es mayor y ha servido para que

los grupos de empresarios, a favor o en contra de este acuerdo, presionen por

sus propios intereses a los miembros del grupo negociador del país.

 Estados Unidos es actualmente nuestro principal socio comercial.

Alrededor del 43% de las exportaciones ecuatorianas se dirigieron hacia ese

mercado en el año 2004. Las razones para la negociación del TLC fueron:

ampliar mercados incrementando la producción de bienes exportables, generar

trabajo y evitar la migración, promover el crecimiento económico, eliminar el pago

de aranceles a la importación de productos, así como toda medida que impida o

dificulte el intercambio comercial, establecimiento de disposiciones legales que

regulen las áreas relacionadas con el comercio y garantizar los derechos de

personas o empresas a invertir en el país socio. El TLC daba la posibilidad de

establecer disposiciones que regulen el comercio de servicios, asegurar el

cumplimiento de los derechos y obligaciones negociadas, promover condiciones

para una competencia justa, incrementar las oportunidades de inversión nacional

e internacional y estimular al ecuatoriano para que produzca más y con mejor

calidad. (VER ANEXO 6)

 Después del fracaso gubernamental en las negociaciones del Tratado de

Libre Comercio TLC, con los Estados Unidos en el mes de abril del 2006 se

aproxima además la expiración del Acuerdo de Preferencias Arancelarias Andinas

y Erradicación de Drogas ATPDEA en diciembre del mismo. El sector productivo

se dispone a enfrentar las consecuencias que conlleva la no firma del Tratado con

Estados Unidos; la confianza empresarial disminuye y la inversión pasa sin

 117

detenerse en el país, mientras que los pocos capitales locales son atraídos por los

altos niveles de rentabilidad y garantías a la inversión en otros países.40

5.2.2 CONTEXTO ECONÓMICO DEL PAIS POR LA NO FIRMA D EL TLC

 El Fondo Monetario Internacional, presentó las perspectivas económicas

mundiales de mediados del 2006, en las que se estimaba un crecimiento del

Producto Interno Bruto PIB para el Ecuador del orden del 3% en el 2006 y del

2.2% para el 2007; con una inflación del 3.4 y 3% respectivamente, y un

incremento en las cuentas externas del 0.2% del PIB y 0.4% del PIB para el 2006

y el 2007; los datos fueron presentados bajo el supuesto del cierre de las

negociaciones del Tratado de Libre Comercio con Estados Unidos.

 Por su parte el Banco Central del Ecuador presentó información

incorporada del proceso de negociación en el modelo de equilibrio general

aplicado. El modelo muestra, que el TLC no tendrá importantes efectos

dinamizadores en la economía, pues su aporte adicional al crecimiento del PIB en

términos reales sería de apenas 0.032%, puesto que los beneficios arancelarios

ya se encuentran incorporados en la economía por la vigencia en el 2002 de la

ATPDEA. El tema esencial que muestra el modelo es la posibilidad de que

Estados Unidos no renueve los beneficios otorgados por la ATPDEA de no

firmarse el TLC, pues este acuerdo concede aranceles cero al ingreso efectivo de

un numeroso grupo de productos ecuatorianos a ese país en los actuales

momentos. Y esta pérdida es la que induciría a una caída en el PIB, al deterioro

de la Balanza Comercial, a una reducción para los ingresos gubernamentales y a

una disminución en el consumo final. Adicionalmente el modelo de equilibrio

general aplicado anuncia que de no firmarse el TLC las exportaciones podrían

reducirse drásticamente en un 3.75% y las importaciones disminuirían en 1.38%.41

40 http://www.tlc.gov.ec/

41 Revista de la Cámara de Comercio de Quito No.93, Año 10, Mayo 2006

 118

 El cierre de las negociaciones del TLC por Colombia y Perú y el no cierre

por parte del Ecuador, obliga a la reacción del aparato productivo local,

considerando que nuestros vecinos son competidores potenciales en el mercado

de los Estados Unidos, pues prácticamente exportamos lo mismo, solamente que

ellos mantendrían las ventajas arancelarias de la ATPDEA mediante el TLC.

 La no firma del TLC es un tema de trascendencia nacional, no sólo por el

impacto a lo largo de todo el país, sino porque existen sectores de producción que

se verían afectados si las negociaciones no se concretan, ya que se pone en

juego un importante número de empleos directos e indirectos. Así por ejemplo, las

empresas florícolas se encuentran en Pichincha, Cotopaxi, Imbabura y

Tungurahua; las de brócoli se ubican en Azuay, Cañar, Imbabura, Chimborazo,

Pichincha y Cotopaxi; las de mango en Guayas, Los Ríos y Manabí; las de atún

elaborado en Manabí, Guayas, El Oro y Esmeraldas; las de palmito en Napo,

Pastaza, Esmeraldas y Pichincha; las de piñas y maracuyá en Guayas, Los Ríos,

Pichincha, Esmeraldas y Manabí. Es decir, prácticamente no existen provincias en

el Ecuador que no se miren afectadas en su producción y empleo en caso de no

cerrarse el acuerdo. (VER ANEXOS 7)

 En el sector floricultor ecuatoriano, la rosa es el producto más preciado y es

el que mayor afectación tendrá con el retiro de las preferencias arancelarias

ATPDEA a partir del 2007, entre otras variedades como flores de verano y la

gypsophilia.

 La Asociación Nacional de Productores y Exportadores de Flores

(Expoflores) estima que las ventas globales bajarán entre el 10% y 15%, como

consecuencia del arancel (entre 6,4% y 6,8%) que las flores ecuatorianas

deberán pagar para entrar a su principal mercado ya que siete de cada diez tallos

van a EE.UU.

 El impacto sobre el Producto Interno Bruto (PIB) por el retiro del ATPDEA

será de -0,21%, según el Banco Central. Según estudios realizados por

 119

Expoflores, el empleo del sector se verá afectado por 61 mil empleos directos y a

100 mil indirectos, concentrados principalmente en la Sierra.

Cuadro 5.1

EFECTOS PARA EL SECTOR FLORICULTOR SIN TLC

Antecedentes

Arancel Estados Unidos 6,4 - 6,8%

Exportaciones Totales 2005 $369 millones

Exportaciones a Estados Unidos 2005 $220 millones (60% del total exportado)

Número de exportadores (2004 - 2005) 499

Zonas de producción Pichincha, Cotopaxi, Imbabura, Tungurahua

Empleo actual general 70 mil directos, 100 mil indirectos

Superficie sembrada 3396 hectáreas

Que se deja de ganar sin el TLC

Arancel Estados Unidos Disminución de 6,4 - 6,8% a un arancel de 0%

Potencial anual de crecimiento en

exportaciones

19%

Potencial anual de crecimiento en

empleo

4 mil

Potencial anual de inversión estimada $24 millones

Normas sanitarias y fitosanitarias Establecimiento de normas claras y negociadas

Fuente: Revista de la Cámara de Comercio de Quito No.93, Año 10, Mayo 2006, Pág. 25.

5.3. PAÍSES QUE COMPITEN CON EL ECUADOR EN EL

MERCADO INTERNACIONAL

 El comercio de flores a nivel internacional es sumamente amplio y

competitivo. Existen aproximadamente 80 países que exportan flores frescas

cortadas en mayor o menor escala. Entre los que destacan Holanda, Colombia,

Italia, Israel, España, Kenya, Ecuador, costa Rica y Tailandia.

 120

5.3.1 COLOMBIA

 Colombia es el principal competidor de Ecuador en todos los mercados

florícolas a nivel mundial. La cercanía geográfica entre los dos países y las

condiciones de producción similares, han causado que las flores ecuatorianas y

colombianas sean catalogadas como las mejores del mundo, por lo que el

producto ha llegado a mercados lejanos como el de Rusia y Japón.

 Cerca del 95% del total de la producción va al mercado de exportación y un

80% se dirige a los Estados Unidos (con trato arancelario preferencial debido al

programa de control de plantación de drogas). Una de las ventajas que tiene este

país es la facilidad y rapidez en el transporte, con sofisticada infraestructura en el

aeropuerto internacional de Miami. El resto de las exportaciones de flores se

dirige principalmente a la comunidad europea. Colombia ha sido agresiva en la

búsqueda de nuevos mercados. Por ejemplo desde 1988 intenta penetrar el

mercado Japonés, sin embargo tiene grandes problemas de inspección

fitosanitaria.42

 Las flores producidas en Colombia reúnen a cerca de 460 productores

organizados y unos 260 independientes. Aproximadamente el 89% de la

producción se ubica alrededor de Bogotá, con la ventaja de tener un clima muy

parejo durante todo el año, 7% cerca de Medellín y 4% en el área de Cali.

 Ocupa el segundo lugar como exportador de flores a nivel mundial. Durante

el año 2000, la producción de flores cortadas alcanzo un volumen de 169 mil

toneladas y una superficie de 4900 ha bajo invernadero. Se estima que solo el 5%

de su producción se destina al mercado interno.

 La principal especie exportada es el clavel (estándar y miniatura), seguido

por la rosa. Últimamente se ha observado una diversificación con mas de 50

42 Corporación Financiera Nacional, Gerencia de División de Planeación Estratégica, Estudio del
Sector Florícola.

 121

especies exportadas, cobrando importancia la alstroemeria, el crisantemo

pompom y la gerbera entre otras.

 Las exportaciones florícolas de Colombia, comenzaron en 1965 con un

retorno de 20.000 dólares, pero en el 2000 esta cifra alcanzo los 580 millones de

dólares. Estados Unidos es el principal mercado de destino de las flores

colombianas, demandando en el 2000 el 84% del total de las exportaciones

florícolas, lo que se traduce en 472 millones de dólares y 141.700 toneladas en

transporte aéreo. La tercera parte corresponde a rosas (148 millones de dólares).

El segundo comprador de flores colombianas es la Unión Europea con un 9,8%

de participación en sus ventas, es decir 57 millones de dólares, donde las

preferencias se inclinaban por el clavel (34 millones de dólares).

5.3.2 KENYA

 Kenya se ha constituido en uno de los principales competidores florícolas

del Ecuador en Europa, gracias a su posición geográfica que le ha permitido

captar un mercado natural, gasta convertirse en la actualidad en uno de los

principales proveedores de flores de la Unión Europea.

 Kenya es el principal productor africano de flores cortadas, seguido por

Zimbabwe, Marruecos y África del sur. Otros países prometedores en el mercado

son Zambia, Malawi, Tanzania y Uganda.

 La producción se destina principalmente a la exportación al mercado

Europeo. Se producen claveles, rosas y flores de verano. La actividad florícola en

este país se encuentra monopolizada por grandes empresas, en las que existe

una alta participación de inversión europea. Kenya es el curto proveedor de flores

de la Unión Europea después de Holanda, Israel y Colombia.43

43 Corporación Financiera Nacional, Gerencia de División de Planeación Estratégica, Estudio del
Sector Florícola.

 122

 Aunque no se dispone de cifras de producción, las cifras de exportación de

flores cortadas y plantas ornamentales en 1995 para Kenya y Zimbabwe fueron

de 155 y 60 millones de dólares respectivamente, seguidos por África del sur con

19 millones de dólares. Se estima que el 90% de estas exportaciones

corresponden a flores cortadas.

 Las limitaciones de esta nación para potencializar el desarrollo de la

actividad tienen relación con la escasez de recursos hídricos, grandes inversiones

en sistemas de calefacción y ventilación para garantizar la calidad de los cultivos

y el elevado costo del transporte aéreo hacia Estados Unidos. El futuro de la

floricultura en África dependerá fuertemente de las circunstancias políticas que se

tengan en el futuro.

5.4. MERCADOS DE DESTINO

 La actual demanda mundial de flores cortadas se concentra principalmente

en tres regiones: Europa Occidental, América del Norte y Japón.

 Europa representa el 70 % y Estados Unidos el 21 % de la importación

mundial de flores cortadas respectivamente. Le siguen a Estados Unidos,

Alemania y Reino Unido, también importan flores de corte Francia, Japón y

Holanda, pero este último importa y realiza re-exportación, principalmente en

Europa. En la cuadro 5.2 que se presenta a continuación es posible verificar los

principales países importadores de flores frescas cortadas en millones de dólares:

 Cuadro 5.2

 Valor

País 1998 1999 2000

EE.UU. 761 734 770

Alemania 998 794 714

Reino Unido 555 526 533

Francia 426 414 383

 123

Holanda 405 366 368

Japón 137 153 166

Italia 143 146 147

Suiza 144 140 128

Bélgica 110 108 106

Austria 107 90 73

Total Mundial 4.084 3.769 3.685
 FUENTE: http://www.sica.gov.ec/

 Dentro de las flores cortadas las rosas y claveles son las principales flores

que se comercializan a nivel mundial. En 1995 la importación mundial de rosas

alcanzo US$688 millones, que representa el 18% del valor mundial importado de

flores, para el mismo año. Por su parte los claveles participaron en un 12%,

seguido por crisantemos 7,5% y orquídeas 1,3%. En el cuadro 5.3 se presenta la

importación de flores frescas cortadas según especie y principales mercados del

año 1995:

 Cuadro 5.3

 País Importador (US$ Millones)

Flor Alemania
EE.

UU.

R.

Unido
Francia Holanda Suiza Total*

Rosa 242 184 35 62 99 66 688

Clavel 110 136 114 25 60 4 449

Crisantemo 86 95 62 33 4 a 280

Orquídea 30 a 3 11 3 a 47

Gladiolo 5 a 1 3 1 a 10

Otras 651 207 145 225 144 98 1.469

Total 1.124 622 360 359 310 169 2.942

(a): Se encuentra en el rango otras

(*): Corresponde sólo a los seis mercados indicados

FUENTE: http://www.sica.gov.ec/

 124

 En el cuadro anterior también se puede observar que las preferencias de

las especies antes mencionadas, varían según sea su mercado de destino. Por

ejemplo, en el Reino Unido, los claveles son más populares que las rosas,

mientras que en Suiza el clavel se importa muy poco. En el caso de las rosas, las

mayores importaciones son por parte de los mercados de Estados Unidos y la

Unión Europea, lo que ha llevado a un aumento de la superficie mundial destinada

al cultivo de esta especie.

 En la actualidad se observa un fuerte crecimiento del mercado florícola en

los países asiáticos (China, Taiwan y Japón), tradicionalmente el hábito de regalar

flores no era parte de su cultura, sin embargo han ido adoptando las costumbres

occidentales. En Taiwan las ventas entre mayo y agosto crecen aproximadamente

en un 30% (dos fechas claves, día de la madre y ceremonias de graduación de

estudiantes) y los precios generalmente aumentan de un 100% a un 300%.

 Es interesante destacar la orientación que ha ido adquiriendo la

comercialización de flores. Por una parte, los países de Sudamérica y

Centroamérica (Ecuador, Colombia, Costa Rica, entre otros), comercializan flores

hacia Norteamérica y Europa principalmente, mientras los países africanos

comercializan sólo hacia Europa. Se estima que el consumo de flores continuará

creciendo debido al aumento de la población mundial y a la concentración de ésta

en núcleos urbanos. Se espera que países como México, Argentina, Taiwán,

Corea y otros, sean excelentes mercados para todo tipo de flores en el futuro, al

tiempo que la tendencia, en los grandes países consumidores, continúe en alza.

 Las flores ecuatorianas gozan de gran prestigio y reconocimiento en los

mercados extranjeros por su producción de altísima calidad que da

reconocimiento al país como uno de los países productores más cotizados en el

mundo. Estados Unidos es el mercado natural de las flores ecuatorianas, algunas

razones son una gran demanda, facilidades de transporte y distancias cortas.

Ecuador es el segundo proveedor de este país después de Colombia, además se

exporta a varios países de la Unión Europea.

 125

5.4.1 ESTADOS UNIDOS

5.4.1.1 Tendencias de Consumo

 Estados Unidos es el principal mercado de destino de las flores frescas

ecuatorianas, desde hace mucho tiempo atrás ha captado cerca del 70% del total

de las exportaciones ecuatorianas de este sector, con una preferencia sobre las

rosas, gypsophilas y claveles. A más de ser uno de los principales consumidores

de flores frescas en el mundo, este país también participa como productor -

exportador dentro del comercio mundial. Sin embargo, su importancia como

consumidor radica en que su producción es estacional, por lo que en los meses

de invierno carece de abastecimiento propio. Dada la estructura de costos de

producción de flores en Estados Unidos y las modernas facilidades de trasporte

internacional de productos perecibles, la competitividad de las flores importadas

ha crecido constantemente, actualmente las importaciones de flores representan

el 75% del consumo total de ese país. El valor de las flores importadas ha crecido

a una tasa promedio anual de 6% entre 1992 y 2002, muy por encima del

aumento demográfico y del consumo en la mayoría de productos de origen

agrícola.

 Las flores frescas han sido siempre importantes en la vida del consumidor

norteamericano, en especial en ocasiones como el día de San Valentín. Se estima

que el 22% de los hogares de ese país compran flores frescas con frecuencia y el

consumo per capita anual en productos florícolas equivale a $67. Gracias a que el

ingreso disponible del comprador norteamericano esta en continuo aumento y al

avance tecnológico del país en cuanto a la cadena de comercialización en la

última década, el consumo de flores frescas ha mostrado un rápido crecimiento en

este mercado. En el cuadro 5.4 se muestra el valor anual en US Dólares de las

flores importadas por Miami.

 126

 Cuadro 5.4

AÑO VALOR (MILES DE US$)

2001 - 2002 958.000,00

2000 - 2001 920.000,00

1999 - 2000 904.000,00

1998 - 1999 870.000,00

1997 - 1998 860.000,00

1996 - 1997 800.000,00

1995 - 1996 740.000,00

1994 - 1995 675.000,00

1993 - 1994 600.000,00

1992 - 1993 550.000,00

1991 - 1992 485.000,00

1990 - 1991 460.000,00

1989 - 1990 402.000,00

1988 - 1989 348.000,00

1987 - 1988 310.000,00

1986 - 1987 280.000,00

1985 - 1986 250.000,00
 FUENTE: Association of Floral Importers of Florida
 FUENTE: http://www.sica.gov.ec/

 Estados Unidos es el principal destino para la exportación de flores

procedentes de América Central y de Sudamérica. Colombia, principal exportador

de flor cortada a Estados Unidos, compite con Ecuador, México, Guatemala y

Costa Rica.

 En cuanto al abastecimiento se puede señalar que en el caso de las rosas

frescas, estas son importadas desde Canadá, los Países Bajos y en

Latinoamérica desde Colombia y Ecuador. Los claveles frescos se obtienen del

mercado Colombiano, Ecuatoriano y Guatemalteco. Entre las variedades

importadas se destacan las rosas (35%), claveles (15%), crisantemos (12%) y

orquídeas (2%). En el cuadro 5.5 se presenta el valor de la importación por tipo

de flor a Estados Unidos en el año 2000.

 127

 Cuadro 5.5

Tipo de Flor Valor (miles de US$)

Rosas 207.327,00

Claveles 91.110,00

Crisantemos 73.994,00

Orquídeas 4.628,00

Otras 218.330,00
Total flores

Frescas 594.790,00

Otras flores
(secas)

15.671,00

TOTAL Flores 610.461,00
 FUENTE: US Departament of Commerce, Customs Service and FATUS, ERS, USDA
 FUENTE: http://www.sica.gov.ec/

 En el cuadro 5.6 que se observa a continuación están los principales

proveedores de EE.UU. de flores cortadas, en donde el Ecuador tiene una

participación del 15%.

 Cuadro 5.6

País % Participacion en el
total

Colombia 58,4

Ecuador 15,0

Holanda 10,8

Mexico 4,3

Costa Rica 3,2

Canada 2,6

Chile 0,4

Otros 5,3

TOTAL 100,0
 FUENTE: USDA
 FUENTE: http://www.sica.gov.ec/

 El mercado de productos de la floricultura de Estados Unidos es el más

importante a nivel mundial. Japón, que es el país que le sigue, registra

transacciones por US$ 11 millones de dólares.

 Los productos que adquieren los consumidores estadounidenses son

principalmente plantas en flor (48%), seguida de flores de corte (28%), plantas

para el hogar (15%) y plantas verdes (9%). Sólo el 30% de los estadounidenses

compran flores para sí mismos y las compras domésticas totales las realizan en

 128

su mayoría mujeres, que compran un 67% frente al 33% restante que es adquirido

por los hombres.

 Las ventas se realizan principalmente durante los meses de Febrero, Abril,

Mayo y Diciembre, donde ocurren festividades como la Navidad/ Hanukkah (fiesta

judía), 24 Dic. / Víspera 14 Dic. (30%); Día de la madre, Mayo (23%); San

Valentín, 14 Febrero (21%); Pascua de resurrección/ Passover (fiesta judía), Abril

(15%); Día de gracias, segundo jueves de noviembre (4%), (los porcentajes están

basados en el número de flores frescas y plantas vendidas).

5.4.1.2 Comercialización

 Alrededor de un 85% del volumen total de importación de flores hacen su

ingreso a Estados Unidos por el Aeropuerto Internacional de Miami, seguidos por

los aeropuertos de Nueva York, Los Ángeles y Dallas. En el aeropuerto de Miami

se encuentran las oficinas de aproximadamente 130 importadores de flores

frescas.

 El área destinada a almacenes refrigerados, cámaras de enfriamiento y

oficinas en el aeropuerto e inmediaciones relacionadas es de 1’400.000 pies

cuadrados, donde trabajan unas 6.100 personas y es probablemente, el mayor

complejo de comercio de flores en el mundo.

 Al aeropuerto de Miami llegan un total de 35.000 cajas diarias de flores

frescas que pueden llegar a 70.000 en la época de San Valentín. Se estima que el

monto por importaciones de flores frescas por este aeropuerto es de 500 millones

de dólares, siendo el principal producto importado por esta vía.

 En Estados Unidos la participación de los diversos agentes que participan

en la cadena del rubro es la que se indica a continuación:

- 1.000 mayoristas.

- 57.000 detallistas especializados y

 129

- 60.000 tiendas de cadenas que venden flores al detalle aproximadamente

 El 90% de las flores importadas por Miami se venden fuera del estado de

Florida usando la amplia y eficiente red de transporte y comercialización existente

en Estados Unidos.

 Alrededor de 15 compañías de carga aérea transportan las flores

importadas al aeropuerto de Miami, acondicionadas en cajas especiales de unas

cuarenta libras cada una, así, un Boeing 747 es capaz de transportar hasta 6.000

cajas. Cuando la carga llega al aeropuerto de Miami, ésta se mantiene en cuartos

refrigerados, inmediatamente pasan por la Aduana de Estados Unidos y

finalmente pasan por la inspección del sistema de sanidad vegetal de ese país en

donde se las inspecciona para evitar un posible ingreso de plagas peligrosas para

la actividad florícola norteamericana.

 Una vez que la carga haya pasado las revisiones de Aduanas y de control

sanitario, las flores importadas entran por medio de varias alternativas de canales

de distribución hasta llegar al consumidor final. El canal tradicional utilizado es el

que incluye al Productor – Importador – Distribuidor Mayorista – Detallista –

Consumidor Final. En la actualidad existe la tendencia a la integración vertical por

lo que muchos importadores son también distribuidores y muchas cadenas

detallistas tienen su propio distribuidor exclusivo.

 Otra alternativa de comercialización al canal tradicional es el que incluye al

comisionista o broker; algunas compañías, realiza el manejo de la carga y tiene

sus propios almacenes de frío pero no se involucran en la compra de flores, es

decir, no toman posesión del producto pero arreglan las condiciones de venta

entre los productores / exportadores y los distribuidores locales.

 Finalmente se tiene el caso del comercio electrónico que está en constante

crecimiento y que permite a los detallistas de Estados Unidos ponerse en contacto

con productores de otros países incluyendo Ecuador. Esta herramienta es

 130

necesaria para que los detallistas compren directamente de los productores

asegurando el pago respectivo.

5.4.1.3 Importancia de los Empaques

 En la mayor parte de los casos, las flores importadas pasan por el sistema

de distribución hasta el detallista en las cajas originales en que llegan desde los

sitios de producción/exportación. En el nivel detallista los empaques cambian y se

sofistican, pues hasta ese punto, las cajas de cartón utilizadas para la exportación

son de material simple pero adecuado, el valor de esas cajas está entre $0.75 a

$1.50 que representa un porcentaje bajo del valor del producto. Los cambios en

las preferencias del consumidor norteamericano se han dirigido a la compra de

bouquets mixtos. En años anteriores, el cambio de empaque se lo realizaba en el

Miami, pero en la actualidad, esta actividad se la realiza en el país exportador ya

que resulta más económico debido al bajo costo de la mano de obra. El costo de

empaque de los bouquets en el país exportador tiene un promedio de entre $1.25

a $1.50 dólares. Si el empaque se lo realizara en Estados Unidos, el costo

estaría por encima de los $3 dólares debido al costo de mano de obra que paga a

unos 7 u 8 dólares la hora en Miami.

 Las exigencias requeridas en Estados Unidos para los empaques de flores

corresponden a las normas de la industria. Las cajas deben tener tamaños

preestablecidos y todo el sistema de distribución, incluyendo el transporte,

almacenaje e inventario está diseñado para manejar esos tamaños de caja en

forma eficiente.

5.4.2 EL MERCADO DE LA UNION EUROPEA

 La Unión Europea es el segundo destino en importancia de la producción

florícola ecuatoriana. Para 1995 el consumo europeo de flores cortadas superó

 131

los 14.000 millones de dólares, mientras que para el año 2000 el rubro alcanzó

cerca de 16.000 millones de dólares como se había estimado.

 El comercio de flores de la Unión Europea se maneja a través de un

dinámico y sofisticado sistema, donde las subastas son el principal elemento en la

cadena de distribución, permitiendo de esta manera que los productos lleguen al

consumidor intermedio y final de una manera ágil y eficiente. Existen 15 subastas

de flores en Europa, 9 localizadas en Holanda, que en conjunto determinan y

dominan el comercio mundial de flores, fijando principalmente el nivel de precios

de transacción.

 Las exportaciones de los países productores de flores de todo el mundo

llegan a tres destinos en la Unión Europea: importadores mayoristas, subastas y

exportadores mayoristas (reexportación).

 Los importadores mayoristas negocian sus productos o mercancías en las

subastas y correspondientemente entregan sus productos a mayoristas de menor

tamaño, que se abastecen también a través de las subastas. Estos últimos son

los responsables de continuar con la cadena de distribución hacia los mercados

minoristas para finalmente llegar al consumidor final. En las subastas también

obtienen productos florícolas, comerciantes mayoristas de varios países que se

encargan de reexportar a mayoristas más pequeños de otros países para

completar la cadena de distribución.

5.4.2.1 Holanda

 Holanda es el principal país importador de flores ecuatorianas de la Unión

Europea, dentro del consumo total de este país de obtiene mayor preferencia por

las rosas con un 18.5%, seguido por los crisantemos con el 13%, los claveles con

el 7% y los tulipanes con el 5.5%, otro rubro muy importante constituyen los

bouquets con una participación del 38% del total de las ventas de flores.

 132

 Los principales motivos que explican la demanda de flores en este mercado

son: 50% para la decoración de casa y el otro 50% son para diversos eventos, el

consumo que presenta este país se podría decir que sus importaciones de flores

no solo se las realiza en fechas especiales ni estacionalmente, pues su demanda

se presenta a lo largo de todo el año.

 El comercio al por mayor de flores en Holanda se basa en un dominante

canal de comercialización bajo el sistema de subastas, en las que la producción

florícola holandesa también interviene mayoritariamente, con la venta directa a

distribuidores y minoristas. Los canales de distribución minorista para el este país

son: florerías, ventas en mercados y calles, supermercados, jardinerías,

productores y otros.44

5.4.2.2 Alemania

 Alemania corresponde al tercer mercado en importancia respecto de las

ventas ecuatorianas de flores a la Unión Europea y es uno de los mercados más

importantes para la comercialización de flores en el mundo, debido a que a partir

de la integración de Alemania del Este se incorporó a más de 16 millones de

consumidores.

 En cuanto a la estructura del comercio, la mayor parte del volumen total de

importaciones alemanas se distribuye por medio de comerciantes mayoristas

alemanes y exportadores mayoristas holandeses hacia el mercado por menor.

Habitualmente mantienen estrechas relaciones comerciales a través de visitas

periódicas a sus proveedores para discutir acerca de variedad, calidad, empaque,

manejo, post cosecha, horarios de embarque, etc.

 En las principales ciudades de Alemania existen cerca de 500 mercados

tradicionales al por mayor, en los que los productores y comerciantes mayoristas

mantienen como principal objetivo las ventas a las florerías. La distribución al por

44 Corporación Financiera Nacional, Gerencia de División de Planeación Estratégica, Estudio del
Sector Florícola.

 133

menor está caracterizada por el predominio de florerías que abastecen casi el

50% del total consumido, seguidos por mercados de la calle, supermercados y

centros de jardinería entre los más importantes.

5.4.2.3 Italia

 Italia constituye el segundo consumidor de flores ecuatorianas y de igual

manera es el segundo consumidor de flores de la Unión Europea después de

Alemania.

 En lo que se refiere a la estructura del comercio, la distribución en Italia se

encuentra dominada por la tiendas de flores. Los productores domésticos

entregan sus productos a distribuidores mayoristas y comerciantes minoristas y

solo en ocasiones realizan ventas directas al consumidor final.

5.4.2.4 Francia

 Francia ocupa el cuarto lugar en relación a los mercados de destino de la

producción de flores ecuatorianas hacia esta región, y el tercer lugar consumidor

de flores de la Unión Europea.

 La distribución francesa de flores cortadas y follaje se caracteriza por tener

un importante aunque corto canal de comercialización entre productor minorista y

consumidor final, solamente el 20% del total de flores producidas en este país

llegan a los distribuidores mayoristas. Algunos de ellos captan considerablemente

proporción del volumen total importado desde los países en desarrollo y se

encargan de distribuir a otros comerciantes y canales minoristas. El canal

minorista de distribución se encuentra liderado por las florerías que concentran el

60% de la comercialización de flores al por menor, seguido de los supermercados,

mercados de la calle y centros de jardinería entre los más importantes.

 134

Participación en las exportaciones por

País de Destino

Métrica

Tons 2004
%

ESTADOS UNIDOS 68.413,15 71,30

ALEMANIA 1.600,41 1,67

HOLANDA 8.202,32 8,55

ITALIA 1.303,34 1,36

RUSIA 6.500,09 6,77

OTROS 9.926,15 10,35

TOTAL 95.945,46 100,00

 Fuente: ENERO-DICIEMBRE 2004 / JANUARY-DECEMBER 2004

 ELABORACION: INFORMACION - EXPOFLORES

 FUENTE: ENERO-DICIEMBRE 2004 / JANUARY-DECEMBER 2004

 ELABORACION: INFORMACION - EXPOFLORES

5.5. MERCADOS POTENCIALES PARA LA PRODUCCIÓN

FLORÍCOLA

 Existe una marcada concentración en el destino de las exportaciones

florícolas ecuatorianas, la que en ocasiones puede resultar riesgosa, como se

experimentó en 1994 en que el principal mercado, Estados Unidos, estableció una

demanda en contra de la producción ecuatoriana la que afortunadamente no

progresó. Esta situación motivó a que los productores busquen la transformación

 135

de los mercados exportables, iniciándose ventas a países que anteriormente no

habían sido considerados por su lejanía geográfica, siendo este el caso de Rusia,

en el que se han conseguido resultados muy favorables y a países asiáticos como

Japón, Hong Kong, Korea del Sur y Singapur, que se han constituido en una

importante alternativa para superar la situación de dependencia. Se analizará la

situación de dos de los principales mercados potenciales para los productos

florícolas ecuatorianos.

5.5.1 JAPÓN

 Japón cuenta con aproximadamente 18.100Ha. dedicadas a la producción

de flores frescas, divididas de la siguiente manera: crisantemos y pompones

11.500Ha. , rosas 600Ha., claveles 600Ha. lirios, tulipanes, fresias y gladiolos

1.780Ha. , follaje 614Ha. y otras 3.006Ha. El sector productor de este país

produce alrededor de 6.000 millones de tallos al año. La comercialización se

realiza a través de 350 subastas a nivel nacional y por medio de una red de

26.000 distribuidores y floristerías.

 Japón se constituye en un gran atractivo para todos los países

exportadores de flores, por cuanto a pesar de extenderse sobre una extensión de

380.000Km2, teniendo una población de 120 millones de habitantes y tiene el

consumo per cápita de flores cortadas más alto del mundo $135 USD,

presentando además una tendencia constante al crecimiento, hasta hace unos

años, la floricultura se manejaba a nivel familiar, sin embargo en la actualidad

existe la tendencia de formar cooperativas de agricultores que reciben el apoyo

del gobierno a través de préstamos de largo plazo con los que establecen cultivos

de alta tecnología (invernaderos de vidrio, riego por goteo, climatización, etc.). Los

costos de la mano de obra en este país son muy elevados con un promedio de 11

a 12 dólares por hora, que son compensados con un alto precio de las flores tanto

a nivel mayorista como al minorista.

 136

 El mercado floricultor de Japón se ha caracterizado principalmente por ser

el más exigente del mundo en cuanto a la calidad de los productos, por lo que

también mantiene un nivel de precios superior en comparación con otros

mercados. Este mercado por otra parte muestra un crecimiento continuo y

acelerado con la ventaja de que este tipo de importaciones están exentas de

impuestos, lo que beneficiaría al exportador ecuatoriano.

 El obstáculo más importante para penetrar en este mercado es el

transporte, debido a la inexistencia de conexiones aéreas directas, lo que

repercute en el costo del producto. Por esta razón, el tipo de flores que el Ecuador

exporte deben ser aquellas que tengan mayor facilidad de soportar el tiempo que

tomaría realizar enlaces en los diferentes países, como por ejemplo los claveles o

el follaje. Con la experiencia que se adquiera con especies cuya perecibilidad es

menor, podría incurrirse en la comercialización de otro tipo de productos como las

rosas, cuyo manejo resulta más complicado.

 Otro de los factores que se debe considerar en el momento de ingresar al

mercado japonés, son las exigencias fitosanitarias a cumplirse en el puerto de

ingreso. Con este objetivo se puede observar las siguientes recomendaciones:

realizar un estricto sistema de control de plagas en las áreas de producción;

exportar flores libres de plagas, empacar adecuadamente las flores ante la

eventualidad de que necesiten ser fumigadas a su ingreso al Japón y realizar una

inspección por parte de una agencia gubernamental que emita un certificado

fitosanitario antes de embarcar el producto.

4.5.2 RUSIA

 Rusia es otro de los mercados no tradicionales de flores frescas que, al

igual que Japón, debe ser aprovechado por los productores ecuatorianos para

resolver la elevada dependencia y participación del mercado norteamericano.

 La actividad florícola de este país se ha basado tradicionalmente en viveros

estatales localizados alrededor de las grandes ciudades. La calidad de sus

 137

productos no puede competir con la de las importaciones debido a que la

tecnología y transporte que utilizan es antigua y obsoleta. Las importaciones de

flores representan el 85% del total de la demanda local.

 Los principales países proveedores son Holanda, Ecuador, Israel,

Colombia, Uzbekistán y Finlandia, que en conjunto representan más del 80% del

total de importaciones rusas. Los productos florícolas extranjeros deben pagar un

arancel del 25% durante todo el año, aunque los países en desarrollo tienen una

tarifa preferencial del 12%.

 La demanda de flores en este país es creciente, aunque se presenta

estacionalmente alcanzando su pico en los días festivos y el invierno en que no

existe producción interna. Toda esta situación provoca que los precios varíen

sustancialmente dependiendo de la variedad, calidad, tamaño, etc. La

comercialización se realiza a través de importadores mayoristas, semi mayoristas,

comercializadores y productores locales.

5.6. DETERMINANTES DE LA COMPETITIVIDAD DEL SECTOR

 Desde sus inicios, el sector florícola ecuatoriano, con la producción de 2

hectáreas de rosas, es una de las actividades de gran evolución y éxito del país.

En la actualidad, la floricultura ecuatoriana compite con países de gran

experiencia y tradición por más de 30 años en los mercados internacionales como

es el caso de Colombia y otros países europeos.

 Esta situación favorable responde a la unión de un grupo de determinantes

que han permitido que el sector florícola posea una ventaja competitiva para

enfrentar los retos que presenta la competencia internacional, que analizados en

un sistema de competitividad, constituyen el medio en donde se crea, modifica y

sustenta dicha ventaja.

 138

5.6.1. FACTORES DE LA PRODUCCIÓN

 Los factores de la producción son los insumos necesarios para obtener el

bien o producto final. La posición favorable o desfavorable de éstos contribuirá a

la mejora o deterioro de la creación y el mantenimiento de una ventaja competitiva

en el sector.

5.6.1.1 Recursos Humanos

 En el sector floricultor ecuatoriano se distingue al personal directivo y

administrativo por su alto nivel de calificación y preparación, por lo que su costo

también mantiene el mismo nivel. Los conocimientos específicos que son

necesarios para desempeñar las actividades de tipo directivo y administrativo se

reciben a través de capacitación propia que se brinda en cada compañía. El staff

gerencial está compuesto por personas con gran experiencia en la industria

obtenida por la operación del negocio durante varios años.

 El personal técnico (director, subdirector, asistente y agrónomos) mantiene

una alta calificación. Debido al tipo de capacitación alcanzada por estos

profesionales (muchas veces obtenida en el exterior), el costo de su contratación

es elevado y la rotación del personal de esta categoría es baja. Al no existir la

cantidad suficiente de técnicos calificados a nivel nacional, se emplean a técnicos

extranjeros con experiencia en la actividad.

 En lo que se refiere a mano de obra (compuesta por obreros de campo,

supervisores y asistentes, trabajadores en actividades de post cosecha, riego,

fumigación, empaque, mantenimiento y servicios) la calificación es baja pues se

trata de personal campesino con muy poca preparación previa en actividades de

floricultura. La disponibilidad de este tipo de personal es suficiente, pero en ciertos

casos por la lejanía de las plantaciones la empresa tiene que recurrir en costos

para el transporte. Este tipo de personal presenta un elevado nivel de rotación, la

cual responde a la migración de las familias a la ciudad, cambio de actividad o por

 139

la competencia en la contratación, el costo de la mano de obra empleada en el

sector florícola es superior en comparación a otras actividades agrícolas.

5.6.1.2 Recursos Físicos

 La actividad florícola ecuatoriana goza de muy favorables condiciones

climatológicas de temperatura, luz natural, humedad relativa, altitud, pluviosidad y

calidad de suelo, que permiten obtener flores de altísima calidad, constituyéndose

en una de las principales ventajas en las que el sector sustenta su competitividad

en el mercado internacional. Debido al crecimiento inusitado de la actividad, los

terrenos que se destinan a la floricultura han incrementado su plusvalía, aunque

no han alcanzado el costo por hectárea de otros países floricultores.

 En lo que se refiere a la localización geográfica del país, la cercanía al

mercado estadounidense es una ventaja para la exportación de flores del país, ya

que Estados Unidos es el principal importador de flores ecuatorianas. Por el

contrario, para otros mercados como los de la Unión Europea y otros países como

Asia la posición geográfica no resulta beneficiosa.

5.6.1.3 Recursos de Conocimiento y Capital

 Una de las principales debilidades que presenta el sector es la falta de

inversión para actividades científicas de investigación y desarrollo. Por lo general

son las empresas grandes las que incurren en este ámbito, en donde el volumen

de producción y ventas permite destinar recursos a la generación de nuevas

variedades, innovación de procesos y aplicación de tecnología.

 A pesar de que el nivel de conocimiento del personal técnico es elevado, se

sustenta en muchos casos en la capacitación recibida en el exterior. En cuanto al

manejo de temas de mercado, los empresarios deben esforzarse y actualizarse

con el fin de conocer los cambios y tendencias de la actividad en el mercado

externo.

 140

 Los recursos de capital están disponibles para el sector, el cual es

reconocido entra las instituciones financieras como una actividad rentable y un

buen sujeto de crédito. Sin embargo, el costo del capital resta competitividad a la

producción nacional, debido a que a nivel de otros países productores, la tasa de

interés en los préstamos productivos es menor.

5.6.1.4 Infraestructura

 Un problema que parece no tener solución y que afecta a todos los

sectores de producción nacional es el de la energía eléctrica que causa

inconvenientes en las épocas de estiaje. Estos problemas afectan principalmente

en la conservación de las flores en cuartos fríos antes de su despacho ya que el

producto es altamente perecible y resulta indispensable el control de la

temperatura en la que permanecen.

 Las instalaciones aeroportuarias no prestan todas las facilidades para el

bodegaje del producto antes de ser trasladados a su destino, pues existen

limitaciones de capacidad lo que obliga a las empresas realicen los embarques en

la noche o muy temprano.

 La red vial principal y las vías de acceso a las plantaciones, no presentan

mayores inconvenientes para el transporte del producto.

5.6.1.5. Transporte

 La transportación aérea del país es uno de los mayores inconvenientes del

sector floricultor. Los problemas que deben enfrentar los empresarios y que restan

competitividad a nivel internacional son:

1. Tarifas elevadas de transportación hacia el mercado norteamericano.

Actualmente el costo de la transportación aérea es de 1.65 dólares por kilo.

Esta situación es muy perjudicial para las exportaciones ecuatorianas de

 141

flores, pues el flete por transporte representa entre el 30% y el 40% de los

costos de producción.

2. La demanda de flores tiene un comportamiento estacional, con incrementos

del mercado externo entre octubre y mayo. Meses en que se necesita de un

mayor número de vuelos para satisfacer las necesidades de transportación.

3. No existen suficientes vuelos directos hacia mercados alternativos como

Europa y Asia, lo que dificulta la llegada oportuna del producto a su destino.

4. Retrasos e impuntualidad por parte de las líneas aéreas que ocasionan

incumplimiento en los despachos y pérdida de conexiones.

5. Servicios de manipulación de carga de mala calidad.

6. Insuficiencia de equipos de carga y manipulación modernos.

7. Los aviones viajan con una utilización de la capacidad mínima en la ruta

Miami-Quito, por lo que el transporte de flores se encarece.

AEROPUERTO DE QUITO

 El Municipio del Distrito Metropolitano de Quito conformó la Corporación

Aeropuerto y Zona Franca del Distrito autorizado por el decreto ejecutivo 885 del

23 de octubre del 2000 para delegar a la iniciativa privada la remodelación y

administración del aeropuerto Mariscal Sucre además de la construcción,

administración y mantenimiento del nuevo aeropuerto internacional de Quito.

Pertinencia De La Construcción Del Nuevo Aeropuerto De La Capital

• Los sucesivos estudios realizados desde 1968, han concluido que el actual

aeropuerto de Quito presenta limitaciones insuperables por lo que es

necesaria su reubicación.

• La ubicación en Tababela es el resultado de minuciosos estudios

realizados por consultoras especializadas.

Problemas que presenta la actual Terminal aérea de Quito

 142

• El Aeropuerto Mariscal Sucre resiste, a duras penas, el tráfico actual de

pasajeros y carga.

• El aeropuerto incrementa el nivel de contaminación de la ciudad.

• No hay espacio para expansión de servicios.

• Las empresas de servicios aéreos están expectantes acerca de las

acciones que se toman para cubrir la demanda de los años venideros.

• Si Quito no cuenta con un nuevo Aeropuerto, podría ser eliminada del

mapa del tráfico aéreo internacional y reemplazado por Guayaquil, Bogotá

o Lima.

Aspectos técnicos

• La infraestructura no cubre la demanda del público internacional.

• Los espacios físicos no cumplen con las normas requeridas por IATA.

• El crecimiento de la demanda supera la capacidad ofrecida.

Estadísticas y proyecciones: (Estadísticas últimos 10 años 1990-2000)

 El número de pasajeros internacionales se ha duplicado en los últimos 10

años.

 Quito- Pasajeros Internacionales:

 Fuente: CORPAQ, Corporación Aeropuerto y Zona Franca del Distrito Metropolitano de Quito.

 Quito- Pasajeros Nacionales:

 143

 Fuente: CORPAQ, Corporación Aeropuerto y Zona Franca del Distrito Metropolitano de Quito.

• La demanda de los pasajeros domésticos, se ha presentado con

crecimientos y decrecimientos.

• Los espacios físicos destinados para el manejo de los pasajeros locales

resulta inadecuados y no cubrirá con la demanda de los próximos años.

 Quito- Carga Internacional (Toneladas Métricas):

 Fuente: CORPAQ, Corporación Aeropuerto y Zona Franca del Distrito Metropolitano de Quito.

• El volumen de la carga que maneja el aeropuerto de

Quito se ha quintuplicado desde 1991.

• La carga de exportación supera en cuatro veces a la de importación.

• No hay facilidades para atender la demanda actual y futura.

 144

Proyección referencial baja de carga internacional

• El manejo de carga del Aeropuerto Mariscal Sucre ha mantenido un

constante crecimiento.

• A través del Aeropuerto Mariscal Sucre se exportan flores, espárragos,

pescado y productos no tradicionales.

• La carga de importación se compone principalmente de bienes de

consumo.

• El Ecuador movilizó 184.084,03 toneladas de carga de importación y

exportación en el 2005, un crecimiento de 3.29% respecto al 2004.

• La carga que llega sale de 23 lugares del mundo. Entre las principales

ciudades de origen de la mercadería están Miami, Ámsterdam y Bogotá.

• En el tráfico doméstico también se registro un crecimiento. En el 2005 se

movilizaron 11979,75 toneladas, de estás 9536.75 correspondieron a las

rutas regulares.

Proyección Baja Manejo de Carga

Internacional:
Año 2000

Año 2005 Año 2010 Año 2015

Carga Exportada 89.926,62 167.105,52 310.522,66 577.026,58

Carga Importada 14.853,28 16.958,84 19.362,87 22.107,69

Total 104.779,90 184.064,35 329.885,53 599.134,27

 Fuente: CORPAQ, Corporación Aeropuerto y Zona Franca del Distrito Metropolitano de Quito.

AEROPUERTO MARISCAL SUCRE- QUITO

Remodelación Y Operación Del Aeropuerto Mariscal Su cre.

 Con modernas instalaciones y servicios, el aeropuerto Mariscal Sucre abre

sus puertas a Quito, al Ecuador y a todos los pasajeros del mundo que llegan o

salen de esta paradisíaca ciudad. El Municipio del Distrito Metropolitano de Quito

y la Corporación Aeropuerto han trabajado intensamente para dotar a la capital de

la República y al país, de todas las comodidades que permitan un despegue

seguro o un arribo placentero, se ejecutaron obras de ampliación y

 145

modernización, de la misma manera se optimizaron los servicios aeroportuarios, a

través de una nueva operadora, la Corporación Quiport S.A.

 El Mariscal Sucre, con más de 50 años de vida, ha sido testigo silencioso

del crecimiento capitalino, del ir y venir de hombres y mujeres de negocios, de

letras, de cultura, de la política, del fascinante mundo del turismo, entre otras

tantas actividades.

 Las modernas instalaciones permitirán mayor puntualidad, el incremento de

operaciones de despegue y aterrizaje y una mejor imagen del país.

Instalaciones y Servicios del Aeropuerto Mariscal S ucre

• Mangas Telescópicas

• Hall de Salida Internacional

• Hall de Arribo Internacional

• Terminal Nacional

• Vigilancia con Circuito Cerrado

• Servicio de Transporte y Circulación Interna

• Sistema Telefónico

• Registro de Pasajeros e Información al Instante

• Servicio de Carga

Mangas Telescópicas

 El Aeropuerto Mariscal Sucre posee la nueva tecnología mundial. Al igual

que en las principales ciudades del mundo, tiene instalaciones modernas y

servicios ágiles y eficientes

 Los pasajeros abordarán o descenderán de las naves, bajo techo, a través

de cinco mangas telescópicas equipadas con lo último en tecnología y se

movilizarán a tierra a través de un amplio corredor, recientemente construido, con

todas las instalaciones necesarias para un adecuado flujo de personas.

 146

Hall de Salida Internacional

 El hall público de salida internacional, construido en un área de 2.500

metros, está al servicio de la ciudadanía desde diciembre de 2002.

 Espacios más amplios, mayor número de filtros de migración y seguridad,

automatización de servicios con fibra óptica reducen esas largas y tediosas

esperas y trámites.

 Pasajeros y acompañantes pueden disfrutar de servicios de cafetería, bar,

comidas, centro comercial, sitios de información y compartir cómodamente en las

salas de espera.

Hall de Arribo Internacional

 El nuevo hall de arribo de pasajeros, cuenta con todos los servicios que se

requieren para una atención ágil y eficiente. Se aumentó el número y la capacidad

para las bandas de equipaje, así como los puestos de migración y filtros

aduaneros.

 Está conectado al corredor de mangas, por los puentes de embarque,

gradas eléctricas y normales, a más de ascensor para personas con

discapacidad. Dos salas de espera para que sus allegados pasen esos minutos

de expectativa previos al reencuentro. El hall de arribo internacional tiene dos

plantas.

Terminal Nacional

La remodelación del Aeropuerto Mariscal Sucre incluye el Terminal Nacional.

• En el hall de aerolíneas y en el hall de arribo nacional se cambiarán pisos,

cielo raso y pintura.

• Habrá nuevos mostradores para aerolíneas.

 147

• Se implementará el sistema SEATS, para control de vuelos de aerolíneas y

el servicio de información al usuario, en monitores gigantes de televisión.

• Se remodelarán y readecuarán salas de pre-embarque existentes

• Se construirán nuevas salas de pre-embarque en plantas baja y alta

• Se readecuarán corredores de acceso y circulación

• Se instalará un ascensor y se construirán dos tramos de gradas

• Construcción de una nueva área de embarque, para conexión de vuelos

nacionales a los servicios de mangas, en la planta alta y baja.

Vigilancia con Circuito Cerrado

 La seguridad de los usuarios del Mariscal Sucre está garantizada a través

del sistema computarizado, con circuito cerrado de televisión, mediante el cual se

realiza la vigilancia permanente de todas las áreas del aeropuerto.

 El sistema computarizado de control está integrado por 40 cámaras

ubicadas en puestos estratégicos del aeropuerto Mariscal Sucre, de las cuales

cinco tienen un sistema móvil para vigilar grandes espacios.

 La CORPAQ asumió la seguridad integral del aeropuerto con personal

calificado, buena parte del cual prestaba este mismo servicio para la DAC y que

se suma al personal de la empresa privada OES.

 La gerencia de sistemas de la Quiport ampliará la cobertura de seguridad,

implementando un circuito cerrado de televisión en pista y plataforma, para

garantizar una mayor seguridad a todas las operaciones aérea.

Servicio de Transporte y Circulación Interna

 El parqueadero del Mariscal Sucre albergará a un mayor número de

vehículos luego de que fue remodelado y ampliado. Usted puede guardar su auto

con total seguridad

Capacidad anterior: 150 vehículos

 148

Capacidad actual: 325 vehículos

Renta de carros y servicio de taxis a su disposición:

 Si la alternativa es rentar un carro para su movilización, las oficinas que

ofrecen estos servicios y el parque automotor están ubicadas al noreste del

parqueadero central.

Allí están:

Ocho oficinas para ocho empresas de alquiler de vehículos

Ocho bodegas

23 espacios de parqueo

 Los taxis de la cooperativa del aeropuerto estarán estacionados al frente

del hall de llegada internacional, al igual que los buses de turismo y circularán por

las vías destinadas exclusivamente para este fin.

Sistema Telefónico

Se ha puesto mucho énfasis en mejorar el sistema telefónico del Mariscal Sucre,

tanto interno como externo, para prestar un eficiente servicio a más de 350

usuarios del aeropuerto.

• Se instaló una nueva central telefónica con capacidad para 30 troncales y

500 extensiones

• Se amplió la red telefónica

• Nuevo cableado y distribución de líneas desde un armario central

• Instalación de teléfonos de información en sitios estratégicos para usuarios

del aeropuerto

• Consola de operación telefónica para una mejor visualización de llamadas

entrantes y salientes.

 149

Registro de Pasajeros e Información al Instante

 La Quiport, operadora del aeropuerto, está implementando estos sistemas:

sistemas CUS y SEATS.

 Los sistemas CUS, para el área internacional, y SEATS para el servicio

nacional, permiten la utilización de mostradores de uso múltiple, de acuerdo a las

necesidades de las aerolíneas, para el registro y ubicación de pasajeros a través

de un sistema operacional automatizado.

Servicio de Carga

 EMSA y HGA RAMPAS prestan servicios para el manejo y transporte de

carga al interior del aeropuerto, desde las plataformas de embarque hacia el

terminal de carga y viceversa.

 Al interior del área del aeropuerto Mariscal Sucre se concentrarán

almaceneras y bodegas de todas las empresas que prestan servicio de transporte

aéreo de carga, a fin de que tengan el espacio para operar en lugares

especialmente destinados para tal fin.

• Se incrementarán ocho almaceneras

• La carga de las empresas exportadoras llega a estas bodegas, en

camiones, para descargarla por su parte posterior

• Las empresas de servicio EMSA Y HGA RAMPAS transportan esta

mercadería, en el interior del aeropuerto, hacia el terminal de embarque.

• El proceso inverso se cumple con la mercadería que ingresa al país

 El Aeropuerto Mariscal Sucre con nuevas instalaciones y servicios operará

hasta el año 2009 en que entrará a operar el nuevo aeropuerto que se construye

al Este de Quito, el Mariscal Sucre continuará siendo la puerta de entrada a la

ciudad.

 150

CONSTRUCCIÓN DEL NUEVO AEROPUERTO DE QUITO

 Quito es una de las ciudades de más alto crecimiento en América Latina. Al

ser la capital de la República, es el centro político y administrativo del país, en

torno al cual gira toda una gama de actividades políticas, económicas, sociales y

culturales.

 La construcción del nuevo aeropuerto de Quito, en una zona franca,

constituye el más ambicioso proyecto para impulsar el desarrollo de la ciudad, del

país y de sus habitantes en los próximos 30 años.

 El Municipio del Distrito Metropolitano de Quito y la Corporación

Aeropuerto, responsables del proyecto, finiquitaron exitosamente todas las

negociaciones con el gobierno del Canadá y la Canadian Comercial Corporation,

para que este se ejecute en las mejores condiciones técnicas, financieras y de

seguridad.45

Corporaciones Afiliadas al Proyecto

CANADIAN COMMERCIAL CORPORATIION (CCC):

 “El Canadian Commercial Corporation es una corporación de la Corona

establecida a través de una Acta del Parlamento de Canadá en 1946,

denominada Acta del Canadian Commercial Corporation y, como tal, es propiedad

del Gobierno de Canadá. CCC tiene dos mandatos: facilitar el comercio entre

Canadá y otras naciones, y asistir a los proveedores Canadienses en la

exportación de sus bienes y servicios a mercados internacionales. A este

respecto, CCC es la agencia oficial del Gobierno Canadiense cuando otros

Gobiernos Extranjeros y Agencias Gubernamentales desean adquirir bienes y

servicios de recursos canadienses a través de un acuerdo Gobierno a Gobierno.

Comúnmente CCC actúa como primer contratista y lleva a cabo la entrega de

productos y servicios canadienses, además monitorea el progreso de los trabajos

de construcción a través de una aceptación final. En el caso del nuevo

45 http://www.quiport.telecom@quiport.com

 151

Aeropuerto Internacional de Quito estará presente cuando abra sus puertas en el

año 2008.”46

ANDRADE GUTIERREZ (AG)

 “Es una compañía constructora Brasilera que ha realizado muchos

proyectos importantes en toda América Latina y el mundo. AG ha construido

proyectos en diversas áreas como por ejemplo: Proyectos Hidroeléctricos, Trenes

Subterráneos (Metros), Puertos Marítimos, Proyectos importantes de Riego,

Oleoductos, Complejos Turísticos, Caminos y Carreteras. En la industria de

construcción de aeropuertos, AG ha construido aeropuertos internacionales en

Minas Gerais y Paraná en Brasil y ha completado satisfactoriamente dos

proyectos de ampliación en el Aeropuerto Internacional de Nassau en la Bahamas

y es parte del Consorcio Internacional que estará a cargo de la construcción del

nuevo Aeropuerto Internacional de Quito en Ecuador.”47

AIRPORT DEVELOPMENT CORPORATION (ADC)

 “Airport Development Corporation (ADC) es una Corporación Canadiense

bien reconocida que trabaja en la Ejecución de Aeropuertos, cuya casa matriz

esta ubicada en Toronto, Canadá. ADC era el dueño-ejecutor-operador original

del proyecto de $600 millones en el Terminal 3 del Aeropuerto Internacional

Pearson en Toronto y el proyecto de $150 millones del Aeropuerto Internacional

Ferihegy en Budapest. Transporte Canada seleccionó a Airport Development

Corporation de un grupo competitivo, el cual incluía algunas de las más

prestigiosas compañías de desarrollo de Norte América, para financiar, diseñar,

desarrollar, construir, poseer y operar desde el sector privado, el Terminal 3 del

Aeropuerto de Toronto. El Terminal 3 desarrollado en el Aeropuerto Internacional

Pearson de Toronto, es reconocido como el Terminal Aéreo de Pasajeros más

grande de Canadá y el proyecto de U$ 600 millones, representa el primer

proyecto de privatización de esta naturaleza en Norte América. En estos grandes

46 http://www.quiport.telecom@quiport.com
47 http://www.quiport.telecom@quiport.com

 152

proyectos y en el Proyecto del Nuevo Aeropuerto Internacional de Quito, ADC ha

provisto al consorcio con experiencia crítica en el recientemente emergente

campo de la comercialización de aeropuertos y ha demostrado experiencia en

conseguir financiamiento privado, patrimonio y financiamiento de la deuda,

elaboración de planes de negocios y financieros, consolidación legal y

administración financiera/negocios de los proyectos finalizados.”48

CORPORACION QUIPORT S.A.

 “Corporación Quiport S.A. (Quiport) fue creada a principios del 2002, en

Ecuador, por el consorcio internacional para manejar la operación del Aeropuerto

Mariscal Sucre y para el desarrollo del Nuevo Aeropuerto Internacional de Quito.

Esta compañía administradora es propiedad del consorcio y trae en una sola

compañía la vasta experiencia del consorcio para asegurar el completo éxito del

Proyecto del Nuevo Aeropuerto de Quito.”49

Costos del Nuevo Aeropuerto

 Quito inició el proceso para la construcción, financiamiento y operación del

nuevo aeropuerto en Tababela, sitio escogido por las autoridades de la Aviación

Civil hace 30 años, observando las especificaciones técnicas necesarias, cuyos

terrenos fueron expropiados por esa entidad desde esa época. (VER ANEXO 8.)

De acuerdo con las condiciones de la transferencia de competencia, el Municipio

creó una unidad encargada del proyecto. La existencia de la Corpaq responde a

ese mandato legal. Esta entidad, de derecho privado, inició un proceso público

competitivo, producto del cual es la concesión a la Canadian Comercial

Corporation, organismo del Gobierno del Canadá, que, además, garantiza la

construcción. El financiamiento proviene del aporte de capital de $70 millones de

los concesionarios, que adicionalmente garantizan $43 millones con carta de

crédito bancaria; y $350 millones de la Opic y del Eximbank -organismos del

Gobierno de los Estados Unidos-, el BID y EDC -organismo del Gobierno del

48 http://www.quiport.telecom@quiport.com
49 http://www.quiport.telecom@quiport.com

 153

Canadá-, que han estudiado el proyecto hasta la saciedad para aprobarlo. En el

año 2005 se firmó el contrato de construcción del nuevo aeropuerto por un valor

de $ 413 700 000.

Todo el financiamiento es al concesionario. No es al Gobierno ni al Municipio, los

que tampoco proporcionan garantía financiera ni comercial alguna. Los préstamos

serán pagados por los concesionarios y no por el Municipio.

 El proyecto de construcción del nuevo aeropuerto de Quito es una de las

inversiones extranjeras de mayor magnitud del país. Su desarrollo beneficiará al

turismo, al sector comercial, creará fuentes de empleo y dotará de un mejor

servicio de transporte aéreo a la ciudad.50 (El plan económico del nuevo

aeropuerto de Quito se presenta en el ANEXO 9).

Características del nuevo Aeropuerto de Quito

 Fuente: CORPAQ, Corporación Aeropuerto y Zona Franca del Distrito Metropolitano de Quito.

• El nuevo aeropuerto prestará sus servicios a partir del año 2009 y tendrá

capacidad para recibir a más de cuatro millones de pasajeros por año y

270 mil toneladas de carga

• Las ampliaciones para cubrir la demanda del futuro se implementarán por

etapas, en los años 2020 y 2030.

• Estará localizado en la zona de Tababela y Puembo, a aproximadamente

25 kilómetros al Este de Quito.

50 http://www.corpaq.com

 154

• Se extiende sobre una superficie de 1.500 hectáreas, de las cuales 540

corresponden al área de construcción.

• Tendrá una pista de 3 600 metros de largo por 45 metros de ancho, con

capacidad para un promedio de 44 operaciones por hora.

• Pista asociada a dos taxiways

• Terminal de pasajeros en un área de 38 000 metros cuadrados, con

servicios acorde con las normas IATA.

• Siete puentes de embarque de pasajeros. Capacidad de estacionamiento

remoto para 20 aeronaves.

• 50 mostradores para la atención a los viajeros por parte de las compañías

de aviación.

• Instalaciones modulares que facilitan la realización de ampliaciones de

acuerdo con las necesidades.

• Amplio, moderno y seguro espacio para estacionamiento de vehículos.

• Servicios con tecnología de punta para operaciones aeroportuarias

• Normas de seguridad con circuito cerrado de televisión, de acuerdo a

normas OACI.

• Edificio inteligente en cuanto a servicios de energía, iluminación y

comunicación.

5.6.3. CONDICIONES DE LA DEMANDA

5.6.2.1. Demanda Interna

 La segunda determinante de la ventaja competitiva nacional en un sector

son las condiciones de la demanda interna. El consumo local de flores en el caso

de la industria florícola ecuatoriana es considerado sumamente bajo, apenas el

5% de la producción total se destina a las ventas internas, las que generalmente

se encuentran constituidas por aquellas flores dominadas desperdicio, que son las

que no cumplen con los requerimientos de calidad y presentación exigidos en el

mercado externo.

 155

 Frente a un mercado nacional muy limitado en el que la calidad del

producto no es prioritaria, los precios de los productos son el reflejo de tal

condición. La diferencia entre ellos, dependiendo del destino de la producción,

tamaño de las flores, calidad y temporada de venta, varía significativamente. Por

ejemplo, las rosas que en el mercado fluctúa entre 0.20 y 0.40 dólares, en el

mercado interno es al menos 6 menor, razón por la que todas las empresas de la

actividad tratan en lo posible de destinar la menor cantidad del producto al

consumo local.

 Estas circunstancias no han favorecido a la creación de una ventaja en la

nación, debido a la inexistencia de consumidores locales que presionen a las

empresas del país a iniciar procesos de innovación más de prisa que las

empresas de otras naciones y que, por otra parte, brinden a las empresas una

idea clara y anticipada de las preferencias y tendencias del mercado. Un aspecto

muy importante que destacar es que esta desventaja selectiva en la dotación de

una demanda interna representativa, fue revertida por los empresarios a favor del

sector, ya que tuvieron que multiplicar sus esfuerzos para incrementar su

participación en el mercado internacional, transformando de esta manera en

ventaja una situación que inicialmente resultaba adversa.

5.6.2.2. Demanda Externa

 Las preferencias y tendencias de la demanda internacional se han

constituido en el pilar fundamental sobre las que los productores ecuatorianos de

flores establecen sus decisiones de actualización y de incorporación tecnológica,

innovación e incursión en otros segmentos del mercado. La demanda

internacional de flores ha presionado a las florícolas ecuatorianas para que este

producto compita y cumpla con estándares de calidad y presentación mucho más

rigurosa.

 El crecimiento de la demanda extranjera por flores ecuatorianas, se ha

reflejado en el crecimiento continuo de las exportaciones del país, el valor

comercializado en dólares, es decir las ventas en el marcado exterior y nacional,

 156

alcanzan aproximadamente 315 millones de dólares, de los cuales el 98%

corresponde al mercado externo, es por eso que los exportadores ecuatorianos

de flores se han incentivado por agregar tecnología más sofisticada y a promover

inversiones privadas en el sector, facilitando de esta manera la formación de un

elemento empresarial con mayor representatividad en los mercados de destino.

 La demanda internacional de las flores ecuatorianas mostró un crecimiento

muy notable en el transcurso de las década de los 90, con una tasa de

crecimiento anual promedio de 42.6% en volumen exportado y 48.9% en valor. En

el año 2004 la venta anual de flores ecuatorianas en el mercado internacional fue

de 354.8 millones de dólares batiendo un récord para el año 2005 siendo este de

364.6 millones, la exportación de flores ha registrado una tendencia al alza desde

los 84,3 millones de dólares en 1995.

 En el año 2000 se presento un crecimiento en el principal mercado

consumidor de flores, la Unión Europea llegando a registrar una importación de

47323.32 T.M. por un valor a 1238.39 (miles U.S. $FOB) presentando un

incremento del 14.3% en relación de 1995. En lo que se refiere a otros mercados

como el de Japón sus importaciones de flores han alcanzado el 20% del total de

exportaciones de flores ecuatorianas.

 Estados Unidos es el mercado natural de las flores ecuatorianas, más del

60% del total de las exportaciones florícolas se destinan a ese país, entre otras

razones, debido a la gran demanda del producto, las facilidades del transporte y

las cortas distancias, a tal punto que Ecuador se ha convertido en el segundo

proveedor de este mercado. Otro de país que consume un número grande de

exportaciones de flores actualmente representa el tercer nicho de la exportación

nacional con 2.421,05 toneladas, por un valor que bordea los 6.605,52 U.S. miles

de FOB, si bien es cierto que Rusia es un mercado muy exigente en cuanto al

tamaño, color y calidad de las flores, no es menos cierto que en este país se

pagan los mejores precios del mercado.

 157

 Sin lugar a dudas que el incremento en la producción de flores a nivel

mundial ha llevado una mayor competencia, pero ésta no debe ser una

preocupación que limite las posibilidades de inversión y ampliación del sector

florícola ecuatoriano, pues el país cuenta con las suficientes condiciones para

competir internacionalmente con un producto de calidad y a un precio competitivo.

 La condición de los empresarios de este sector debe estar dirigida a

procesos que incluyan fases de innovación, perfeccionamiento, actualización

tecnológica e investigación, que les permitan sostener su ventaja competitiva en

determinantes de mayor especialización, basados en los factores que

actualmente les resultan favorables.

 Paralelamente, el desarrollo de mercados alternativos debe ser el

complemento de la sustentación de una ventaja de competencia, pues al contar

con productos diferenciados y de reconocida calidad en el contexto internacional,

las posibilidades de exportación a nuevos países se ampliarían. En el marco de

estas acciones, las empresas florícolas deben complementar su estrategia con

programas dinámicos de marketing y publicidad en los mercados internacionales

para consolidar la imagen y posición que han alcanzado las flores ecuatorianas.

Para contar con una efectiva estrategia de consolidación de marcados

tradicionales y captación de nuevas oportunidades comerciales se debe

complementar con canales de distribución que se establezcan en función del

destino de los productos, para lo cual las empresas del sector, de acuerdo a su

capacidad de autogestión, podrían buscar alternativas para negociar directamente

con compradores mayoristas a nivel internacional u optar por desarrollar,

modificar o combinar modalidades de entrega, por cuanto al asumir un costo

adicional al comercializar a través de brokers o intermediarios, se resta

competitividad a las exportaciones ecuatorianas, ya que el mercado internacional

de flores es muy susceptible al precio.

 158

5.6.2. SECTORES RELACIONADOS Y DE APOYO, Y LA VENTAJA

COMPETITIVA

 El sector florícola ecuatoriano es uno de los ejemplos en los que una

nación no necesita contar con una ventaja nacional en todos los sectores con el

fin de conseguir ventaja competitiva, debido a que los insumos que utilizan, con

excepción de plantas para el cultivo de flores, no tiene ningún efecto significativo

en la innovación o en el rendimiento de los productos o procesos, ya que se

pueden conseguir con facilidad en el mercado internacional.

 La contribución de los sectores proveedores en la creación y

mantenimiento de una ventaja competitiva en el sector florícola, tiene relación con

el apoyo brindado en la dotación de los insumos y materiales necesarios que han

permitido el incremento de la oferta florícola ecuatoriana en los mercados

internacionales, además han fomentado indirectamente la inversión dentro del

sector y la formación de nuevas empresas, pues proveen de suficientes

facilidades para el crecimiento y distribución de la producción. En algunos casos

se han convertido en el canal para la transmisión de información sobre nuevos

procesos, mercados e innovaciones, especialmente en lo que tiene que ver con la

utilización de equipos y canales de distribución.

 Otra situación muy importante es que, el efecto contrario, es decir, la

incidencia que ha presentado el sector florícola ecuatoriano en la evolución de los

sectores proveedores, ha sido muy poderoso, ya que, el crecimiento que ha

tenido la demanda internacional por flores ecuatorianas, con el consecuente

aumento la oferta exportable, ha permitido el crecimiento y desarrollo de dichos

sectores.

 El productor de flores ecuatoriano, desde el inicio de la producción

comercial de flores, se ha establecido la creación de la ventaja competitiva en una

producción de alta calidad y a un precio competitivo, aprovechando

eficientemente los factores de producción y de que la inversión por hectárea en

relación a sus competidores internacionales es mucho menor.

 159

 Un proceso de estabilización que favorezca la posición del sector

exportador, es la reducción efectiva del gasto público y el mejoramiento en la

prestación de los servicios estatales, la solución no puede ser inmediata, ya que

la inversión pública es conservadora debido precisamente a razones de recorte en

el Presupuesto público.

 Finalmente, el gobierno debe promover una estrategia nacional de apertura

y de competitividad para la internacionalización comercial, que deben estar

respaldadas por políticas que estimulen el desarrollo de la ciencia y la tecnología,

fomentando de esta manera un impulso educativo a nivel nacional y en sectores

estratégicos. De esta manera mejorará el desarrollo económico del país y

presionarán a las empresas del sector a desarrollar una cultura de calidad y

productividad, con una visión de largo plazo, respecto a la penetración creciente

de los mercados internacionales.

 La floricultura, como cualquier otro sector productivo, necesita de dos

elementos fundamentales para poder ser competitivos a nivel mundial.

1) El entorno en el que se desenvuelve, este entorno debe estar caracterizado

por mercados de insumos, laboral, financiero y de servicios que sean

eficientes, libres de prácticas monopólicas, siendo estas reguladas por

leyes funcionales para la competitividad, encargándose de esta manera

organismos públicos que se encuentren comprometidos con la misión de

favorecer el buen funcionamiento de todo el sector, para que pueda ser

competitivo.

2) Además del entorno macro de las empresas, estas deben cumplir con

requerimientos micro de eficiencia, calidad, responsabilidad social y

ecológica, y contar con estrategias de mercadeo, que les permitan competir

con los mejores términos en todos los mercados del mundo.

 El futuro solo podrá ser enfrentado con el mejoramiento de la productividad,

control de costos, mejoramiento y mantenimiento de una alta calidad, confiabilidad

de suministro y una adecuada estrategia de mercadeo, a nivel de sector y a nivel

de empresa.

 160

CAPITULO VI

CASO PRÁCTICO DE LA EXPORTACION DE FLORES

ECUATORIANAS

 161

CAPITULO VI

6. CASO PRÁCTICO DE LA EXPORTACION DE FLORES

ECUATORIANAS

6.1 PROCESO OPERATIVO DE EXPORTACIÓN DE FLORES

6.1.1 PRACTICA DE EXPORTACIÓN DE FLORES A LOS ESTADOS UNIDOS

1. Exportador: “El Rosal S.A.” en Ecuador

2. Datos del Exportador

 Dirección: Pq. Mayor Homero Valencia 518 Tabacundo - Pichincha

 Teléfono: 593-022-236-152

 Fax: 593-022-236-153

3. Importador: Sr. Roy Robertson en Estados Unidos.

4. Datos del Importador

 Dirección: Coral Way 137 Miami

 Teléfono: 3055759897

 Fax: 3055759898

5. País de Origen: Ecuador.

6. Lugar de embarque: Quito – Ecuador vía American Airlines.

7. Precio unitario por caja: 25 dólares americanos.

8. Partida arancelaria: 0603.10.40

9. Se exportarán 400 cajas de rosas

10. La compra se detalla en la Factura No. 007-06-2006.

11. Peso neto: 7.200 Kg.

12. Peso bruto: 8.000 Kg.

13. Embalaje: cajas de cartón

14. Fecha de embarque: Julio 23 del 2006

15. Forma de pago: consignación

 162

6.2 DOCUMENTOS UTILIZADOS PARA LA EXPORTACIÓN

 Los documentos necesarios para la exportación de productos desde el

Ecuador hacia otro país se realice de forma legal son:

 1. Factura comercial

 2. Tarjeta de Identificación Importador – Exportador

 3. Formulario Único de Exportación

 4. Certificado de Origen

 5. Certificado Fitosanitario de Exportación

 A continuación se presentan los documentos mencionados con sus

respectivos casilleros llenos de acuerdo a las especificaciones dadas en el

apartado 6.1 en donde se detalla la exportación de flores ecuatorianas a Estados

Unidos.

 163

EL ROSAL S.A.
Pq. Mayor Homero Valencia 518 Tabacundo - Pichincha

Teléfonos (593-2) 2-236-152 Fax: (593-2) 2-236-153

QUITO - ECUADOR

Quito, Septiembre 14 del 2006

 FACTURA Nro. 007-06-2006

To: Sr. ROY ROBERTSON

 Coral Way 137

 Miami - Florida - ESTADOS UNIDOS
 Tel. 3055759897
 Fax: 3055759898

From: "El Rosal S.A."
 Pq. Mayor Homero Valencia 518 Tabacundo - Pichincha
 Telf: (593-2) 2-814-377 (593-9) 8398-336
 QUITO - ECUADOR
Puerto de Salida: Quito
Puerto de Destino: Miami - Florida - ESTADOS UNIDOS

CANTIDAD DESCRIPCIÓN V/UNIT V/TOTAL

400 BX ROSAS 25,00 10.000,00

 caja full muestras sin valor comercial

 FOB 10.000,00

 TOTAL 10.000,00

Son: diez mil dolares 00/100.- dolares

PAIS DE ORIGEN: ECUADOR
PARTIDA
ARANCELARIA: 0603.10.40.00

GROSS WEIGHT No. 20 kG aprox.
NET WEIGHT No. 18 KG

 164

 165

 166

 167

 168

6.3 ANÁLISIS DE COSTOS DE ACUERDO AL CANAL DE

DISTRIBUCION SELECCIONADO

 Las tablas y gráficos que se presentan a continuación hacen un análisis

comparativo de los costos de exportación flores desde los países de Ecuador y

Colombia hacia Estados Unidos.

1. Costos de Producción por Tallo

 COSTO DE
PRODUCCION POR

TALLO (US$)

DIFERENCIA DE
COSTOS (%)

ECUADOR 0,14

COLOMBIA 0,09
35,71%

COSTO DE PRODUCCION POR TALLO (US$)

0,14

0,09

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

ECUADOR COLOMBIA

2. Costo de Flete por kilogramo

 COSTO DE
FLETE POR Kg

DIFERENCIA DE
COSTOS (%)

ECUADOR 1,65

COLOMBIA 0,68
58,79%

 169

COSTO DE FLETE POR Kg

0,68

1,65

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

ECUADOR COLOMBIA

U
S

$

3. Costo Promedio por Caja

 COSTO PROMEDIO
DE VENTA EN USA

DIFERENCIA DE
COSTOS (%)

ECUADOR 0,25

COLOMBIA 0,20
20,0%

COSTO PROMEDIO DE VENTA EN USA

0,25

0,20

0

0,05

0,1

0,15

0,2

0,25

0,3

ECUADOR COLOMBIA

U
S

$

 170

4. Porcentaje del Transporte en el Costo Total

 Costo de
Producción

Costo
Flete

Costos de
Careo

Costo
total

% del
Transporte en el

Costo Total
ECUADOR 0,14 0,12 0,03 0,28 41,38%

COLOMBIA 0,09 0,05 0,03 0,17 29,41%

PORCENTAJE DEL TRANSPORTE EN EL COSTO TOTAL

29,41%

41,38%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Ecuador Colombia

%

 Como se puede observar, Colombia posee una gran ventaja en cuanto a

los costos de transporte aéreo respecto al Ecuador. Dentro de los costos totales,

el costo de transporte aéreo en el Ecuador representa el 41,38%, mientras que en

Colombia representa el 29,41%.

 Los productores colombianos por su parte han definido una estrategia para

posicionar a su flor en un mercado de bajo costo y alto volumen. No obstante, la

flor del Ecuador no se encuentra posicionada en ningún nicho a nivel del

comprador final, debido a que no existe una agrupación fuerte de los productores

y los esfuerzos de mercadeo son dispersos.

 Es claro que el Ecuador tiene una desventaja en cuanto al rubro del

transporte en vista de que un kilo de flor de Colombia al mercado norteamericano

es de 0,68 US$ vs. Ecuador que tiene una tarifa aérea de 1,65 US$, esto le da

 171

una ventaja de 7 centavos por tallo al exportador colombiano. En Colombia la

industria florícola está integrada en la comercialización y posee transporte aéreo

con tarifas competitivas. Este logro se debe a que cuenta con carga de

importación significativa y además realizan consolidación de carga entre

empresas floricultoras.

 172

CONCLUSIONES

 173

CONCLUSIONES

1. La capacidad que posee el Ecuador para obtener un mayor beneficio en la

producción de flores se explica mediante las teorías clásicas del comercio

internacional, pues, las teorías en las que se sustenta el presente estudio

ayudaron a identificar las ventajas geográficas y naturales que tiene el país

frente a los países competidores en este producto.

2. La globalización de factores productivos, las innovaciones tecnológicas y las

diferencias de capacidades entre los países productores de flores, hace que

el Ecuador se enfrente al reto de promover el mejoramiento continuo de la

competitividad que se traduce en un crecimiento de la productividad.

3. Los canales de distribución para la exportación de flores requieren la toma

de decisiones sobre la estructura de distribución y la elección de los

miembros del canal específicos. Una vez, que se ha realizado la selección, la

meta es verificar que los dispositivos del canal operen de manera adecuada.

Esto requiere el mantenimiento de relaciones cordiales y minimizar

conflictos. El proceso de selección de un canal de distribución incluye el

establecimiento de objetivos y alternativas factibles, la evaluación de

alternativas y la elección de canales apropiados para que la comercialización

de flores se realice de manera práctica y efectiva desde el productor hasta el

consumidor final. La administración de la logística en la distribución de flores

consiste en minimizar los costos y optimizar simultáneamente el servicio al

consumidor final.

4. Las decisiones básicas de entrada incluyen la identificación de los mercados

a penetrar, el momento y la escala de penetración. Los mercados extranjeros

más atractivos para la comercialización de la flor ecuatoriana tienden a

encontrarse en naciones desarrolladas como es el caso de Estados Unidos y

en vías de desarrollo, políticamente estables, que cuenten con sistemas de

libre mercado y en donde no haya elevaciones drásticas en las tasas de

 174

inflación o en la deuda del sector privado como es el caso de algunos países

europeos.

5. Un adecuado uso y conocimiento de las condiciones y definiciones de los

términos de negociación en las transacciones internacionales facilitan la

gestión de todas las operaciones en el comercio internacional, delimitan con

claridad las obligaciones de las partes, disminuyen el riesgo por conflictos

legales y establecen reglas internacionales para la interpretación de los

términos comerciales más usados.

6. Desde inicios de los años ochenta del siglo pasado comienza la historia de la

floricultura ecuatoriana de exportación, desde aquellos tiempos hasta ahora

si ha ido ampliando el área cultivada, el número de variedades de flor que se

producen, así como también el número de países de destino de este

producto.

7. El sector floricultor, como cualquier otro sector productivo, necesita de dos

elementos fundamentales para poder ser competitiva a nivel mundial. En

primer lugar, está el entorno en el que se desenvuelve. Este entorno debe

estar caracterizado por mercados de insumos, laboral, financiero y de

servicios que sean eficientes, libres de prácticas monopólicas, reguladas por

leyes funcionales para la competitividad y aplicadas, estas normas, por

organismos públicos que estén comprometidos con su misión de favorecer el

buen funcionamiento de todo el sector, para que pueda ser competitivo y el

entorno macro, en donde las empresas deben cumplir con requerimientos de

eficiencia, calidad, responsabilidad social y ecológica y estrategia de

mercadeo, que les permita competir en los mejores términos en todos los

mercados del mundo.

8. Este momento contamos con un sector florícola que está entrando a la

madurez, pero que también tiene que afrontar el reto más grande que puedo

haber encontrado, que es el continuar compitiendo en mercados

globalizados; aun más teniendo en cuenta que con la no firma del Tratado de

 175

Libre Comercio el futuro del sector solo podrá ser enfrentado con

mejoramiento de la productividad, control de costos, mejoramiento y

mantenimiento de una alta calidad, confiabilidad de suministro y una

adecuada estrategia de mercadeo, a nivel de sector y a nivel de empresa.

9. Frente a estos retos, se llegaron a determinar las siguientes debilidades y

fortalezas del sector floricultor ecuatoriano:

 DEBILIDADES

a) Más del 70% de nuestras exportaciones de flores en la última década se

han destinado a los Estados Unidos. Dentro de ese mercado, la

participación de las flores ecuatorianas en el total de importaciones ha

tenido un incremento sistemático. Así, mientras en 1985 la exportación de

flores representó el 0,02% del total de exportaciones, para el año 2005 la

exportación de flores representó el 3,71% del total de exportaciones.

b) En la actualidad, el Ecuador también tiene la desventaja se su lejanía con

los mercados potenciales de este producto como son los países europeos,

mientras que el acceso a esos mercados, por parte de nuestros

competidores tal como Colombia y Kenya es bastante más cercano y

menos costoso.

c) A pesar de que existe una tendencia a cambiar, la entrada de las flores

ecuatorianas a su mercado principal, Estados Unidos, se realiza por un

solo puerto de ingreso, que es Miami. Además el manejo y mercadeo de

esas flores se realiza por comercializadoras casi exclusivamente ajenas a

la floricultura ecuatoriana y principalmente colombianas. No se tiene una

estrategia propia de mercado y la cadena de comercialización de las flores

en Estados Unidos, desde su ingreso por Miami, a cargo de un importador,

pasando por un mayorista y para finalmente llegar al consumidor final a

través de un minorista, es demasiado larga.

d) A pesar de que la rosa ecuatoriana ha logrado posicionarse muy bien en

los diferentes mercados y ha alcanzado un gran nombre, lo que facilita su

mercadeo, no deja de ser una debilidad el hecho de que más del 53% del

área cultivada se destina a la producción de rosas.

 176

e) En términos generales, en el país, el precio de los insumos es muy elevado

y existen tres razones para ello. Primero, los insumos para producir

algunos de los productos industriales que se usan en la floricultura son

importados como plásticos, cajas de cartón, sistemas de riego, acero para

invernaderos, etc.; lo que encarece su producción. Segundo, el país no

produce ningún fertilizante, ni pesticida; pues todos son importados.

f) El cluster de flores también tiene el inconveniente de la ausencia de leyes

que impidan prácticas monopólicas o de regulación oligopólica de precios,

algunas industrias relacionadas con éste, como transporte aéreo, cajas de

cartón, equipos de riego, plástico para invernaderos, material vegetal,

tienen en mayor o menor medida este tipo de prácticas, que no son

reprimidas por la ley, como ocurriría en cualquier economía bien

organizada y que fomente la competencia.

g) A todo esto se suma las inadecuadas condiciones de financiamiento,

términos de plazos, tasas de interés y garantías, que tenemos en el

Ecuador, constituye una gran debilidad para el sector floricultor y todas sus

actividades relacionadas.

h) Una gran deficiencia se observa en todo lo que se refiere a transporte. El

transporte terrestre se encarece debido al algo costo de los vehículos y al

pésimo estado que han tenido las vías y la calidad del manejo de la carga

por parte de ciertas agencias de carga, ni siquiera cuentan con la más

elemental infraestructura para su negocio. Por último, la deficiente

infraestructura aeroportuaria constituye una amenaza para la calidad de las

flores. El alto costo del transporte aéreo se ha constituido en una seria

debilidad y hasta amenaza para este sector.

i) El tráfico de carga es otro de los puntos donde los aeropuertos dinamizan

al sector, inyectan recursos a la economía y se proyectan a sus ciudades

como zonas comerciales. A través de del servicio regular y no regular. En

el caso del Aeropuerto Mariscal Sucre el área de carga es insuficiente, con

el agravante de que se encuentra enclavada en la ciudad.

j) Al menos 60 compañías poseen cuartos fríos en las cercanías de la

terminal para facilitar el traslado hacia el embarque final. Además de la

 177

falta de espacio en las bodegas se corre el riesgo de un mal manejo de las

flores, principal producto de exportación por vía aérea.

k) La principal debilidad que presenta el aeropuerto es la altura y largo de la

pista, lo cual obliga a que los aviones salgan sólo con el 80 por ciento de la

carga y deben ir a otros destinos para completar el peso, como Cali,

Medellín, Panamá y Guayaquil.

l) Otra debilidad, que se ha observado como válida para todos los

productores del mundo, es que la oferta mundial de flores ha crecido más

que la demanda, lo cual pone presión hacia abajo en los precios.

m) Finalmente, la demanda local es poco exigente en cuanto a la calidad de

las flores que se venden internamente, y los requerimientos de regulación

legal para la calidad de los productos que se exportan son prácticamente

inexistentes.

FORTALEZAS

a) Si bien es cierto los Estados Unidos, el principal mercado de la flor

ecuatoriana, representa el 21% de la importación mundial de flores, Europa

representa el 70%, esto hace pensar que el potencial de crecimiento de la

demanda de las flores puede darnos una excelente oportunidad de

crecimiento de exportaciones a nivel de los países europeos.

b) El Ecuador, al poseer toda clase de microclimas, posee la capacidad

potencial de producir apropiadamente casi cualquier flor o follaje y

exportarlos. Adicionalmente, las condiciones de luminosidad y clima, que

se encuentran en el Ecuador, son óptimas en la mayor parte de casos de

producción de flores y follajes.

c) A medida que han pasado los años, en el sector se ha ido creando una

mano de obra calificada para el cultivo y procesamiento de flores para

exportación y que está disponible a un costo razonable.

d) La tecnología que se usa en la producción de flores es aquella de punta en

toda la agricultura. En la mayor parte de casos, esta tecnología se ha

vuelto mucho más familiar y de obtención relativamente fácil, localmente o

desde el exterior. Además, la innovación constante de tecnología puede

 178

hacer a cualquier empresa sobreponerse a cualquier desventaja en costos

a través de la innovación.

e) El sector florícola ecuatoriano, es un sector en el que, a pesar de que hay

bastante cooperación entre empresas, hay también una gran competencia

en todos los aspectos tanto de producción como de comercialización. La

calidad de la gerencia en las empresas del sector está bastante encima del

promedio de aquella de todas las de exportación. La invención y la actitud

empresarial forman el núcleo de las ventajas competitivas nacionales.

f) El excelente posicionamiento de la flor ecuatoriana en el mercado mundial,

como una flor de alta calidad, es una clara fortaleza. Esta puede ser una

plataforma a usarse para poder más fácilmente explotar muchos nuevos

mercados y profundizar en los actuales mercados.

g) El manejo ambiental y de cuidado de la salud de los trabajadores han

mejorado y si se profundiza en esto, puede convertirse en una importante

fortaleza a explotar, sobre todo en mercados que se preocupan por esos

aspectos.

10. Finalmente, el conocimiento práctico de la forma de exportación de flores

desde el Ecuador hacia un mercado internacional permite al exportador

ecuatoriano de flores elaborar la estrategia de distribución que más le

convenga para mejorar su producción y utilidades dentro del sector

floricultor.

 179

RECOMENDACIONES

 180

RECOMENDACIONES

1. Los empresarios del sector florícola deberían iniciar procesos de creación y

consecución de ventajas estructuradas a partir de factores de carácter

superior, a través de la implementación de inversiones continuas en

innovación y perfeccionamiento, investigación y desarrollo que faculten la

obtención de productos con mayor especialización para que la base de la

ventaja de la nación en el sector florícola sea más significativa y decisiva.

2. Tanto los gobiernos y las industrias deben fomentar la innovación en el sector

florícola ecuatoriano mediante la creación de factores avanzados y

especializados. Esto es de particular importancia cuando se pretende superar

desventajas competitivas en un contexto de integración con economías más

desarrolladas.

3. Para complementar una estrategia efectiva de consolidación de mercados

tradicionales y captación de nuevas oportunidades comerciales, los canales de

distribución que se utilizan deberían establecerse en función del destino del

producto, para lo cual, las empresas del sector, de acuerdo a su capacidad de

autogestión podrían buscar alternativas para negociar directamente con

compradores mayoristas a nivel internacional u optar por desarrollar, modificar

o combinar modalidades de entrega, por cuanto al asumir un costo adicional al

comercializar a través de brokers o intermediarios, se resta competitividad a

las exportaciones ecuatorianas, ya que el mercado internacional de flores es

muy susceptible al precio.

4. Abrir nuevos mercados es la misión de los empresarios florícolas y del

gobierno ecuatoriano para negociar acuerdos comerciales con todos los

países con los que sea posible y con cuantos sean posibles, ya sean estos

países americanos, europeos o asiáticos. Esta decisión de búsqueda de

nuevos mercados debe ser tomada con la mayor prontitud tras la no firma de

las negociaciones del Tratado de Libre Comercio (TLC) con Estados Unidos.

 181

5. Frente al fracaso de este tratado las declaraciones gubernamentales han sido

poner en marcha un esquema de apertura comercial sustituta hacia el resto

del mundo. Así lo demostró al iniciar un proceso de negociaciones con México

para ampliar un acuerdo comercial vigente entre ambos países desde hace

una década, con el fin de mejorar el intercambio y reducir aranceles.

6. El interés comercial de México con nuestro país es con productos

principalmente agrícolas como el mango, atún, brócoli, flores y ají. La idea es

comercializar estos productos con marcas mexicanas para que sean

consumidas en el mercado estadounidense. Para el Ecuador es muy

importante mover nuestra producción y comercio hacia el norte, donde

podemos encontrar nichos que nos permitirán ser muy complementarios con

México y, por tanto, beneficiarnos ambos países. De este modo la inversión en

alimentos y productos agropecuarios en nuestro país, sin duda representa el

eje principal del potencial que podemos tener en el intercambio con otros

países.

7. Hay varias líneas de acción a seguir para mejorar la competitividad de la

floricultura ecuatoriana. Estás líneas cubren varios campos y pueden

concretarse en lo siguiente: estrategia de mercadeo; mejoramiento de

productividad, consistencia en calidad, confiabilidad de suministro, a lo largo

de todo el cluster, control de costos de producción y transporte.

8. Ante la evidente ventaja que la floricultura ecuatoriana posee en su producto.

Es indispensable atacar estos problemas por varias direcciones. En primer

lugar, en cuanto a los mercados geográficos, es conveniente continuar con

una presencia importante en los Estados Unidos y Canadá, por tener una

ventaja de cercanía, al menos con respecto a competidores africanos y/o

asiáticos. Sin embargo, es necesario explorar y desarrollar otros mercados,

básicamente en forma de segmentos que requieran flores de características

de calidad como las del Ecuador. De esta manera se podrá competir no en

precio sino por características del producto que el mercado quiere. En

 182

segundo lugar, es indispensable poseer una estrategia de penetración más

profunda de todos los mercados, pero especialmente el de los Estados

Unidos, estableciendo operaciones propias de, o estrechamente asociadas a

la floricultura ecuatoriana, con el fin de acercar al producto lo más cerca

posible al consumidor final, para así poder tener un retorno neto mejor para el

productor y un mejor control del producto a lo largo de la cadena de

comercialización. La estrategia del marcado debe incluir una atención especial

a cada segmento del mercado: el “mass market”, representado sobre todo por

los supermercados, por un lado; y, el mercado superior por el otro.

9. Cuando se habla de mercadeo es indispensable analizar la forma en que llega

el producto al mercado y el costo de ese transporte. El Ecuador por sus

propias características de país y de economía, esta servido por un número

limitado de aerolíneas de pasajeros y de carga. Esto pone un límite al número

de destinos de los vuelos que transportan las flores ecuatorianas. Este

problema es muy difícil de solucionar, pero se podría resolverlo en gran parte

mediante dos acciones. En primer lugar, la adopción de una política de cielos

abiertos puede permitir que aviones que vienen al área sudamericana con

carga, desde diferentes orígenes, puedan pasar por el Ecuador, dejando carga

traída de cualquier lugar, y de igual manera llevando carga también hacia

cualquier destino. Esta eliminación de las actuales restricciones a las

operaciones en el Ecuador generaría además competencia entre todos los

transportistas, lo que redundaría necesariamente en una reducción de tarifas

de transporte. La política de “cielos abiertos” podría ser adoptada solo en

base a reciprocidad. El concepto de reciprocidad está contenido en los

actuales convenios sobre aviación comercial, principalmente los de Chicago y

Montreal, porque fueron concebidos para regular las relaciones entre países

con similar capacidad de de operación aérea. Pero cuando se aplica la

reciprocidad entre el Ecuador, país que prácticamente no tiene una gran

capacidad de operaciones aéreas propias, con un país que tiene una gran

capacidad de operaciones aéreas, podemos observar que el Ecuador con este

tipo de problemas se está autolimitando así mismo. Al Ecuador lo que le

conviene es expandir al máximo las operaciones aéreas, que sirvan al país

 183

para el transporte de sus productos hacia mercado externos y para el

transporte de turistas hacia nuestro territorio, en la forma más libre posible,

siempre dentro de un marco de seguridad y orden. De esta manera nuestro

país podrá solucionar los problemas de altos fletes y limitados destinos en las

operaciones aéreas. Muchas líneas aéreas de pasajeros difícilmente vendrían

al Ecuador, aún si se adoptaría políticas de cielos abiertos, pero si vienen

algunos otros países del área, es necesario la adopción de políticas estrictas

que contrarresten posibles prácticas oligopólicas de elevación de precios de

transporte aéreo, mediante acuerdos sobre tarifas.

10. La flor ecuatoriana ha ganado prestigio en el mundo por las cualidades que

ella tiene, debido en gran parte a las características climáticas de las zonas en

donde se la cultiva. De acuerdo a la estrategia de mercado y a los costos

relativos de los factores de producción, cada empresa debe decidir el tipo de

tecnología a adoptar. La estrategia a tomar debería estar basada en el

mejoramiento del manejo del suelo, mediante una óptima administración del

agua y fertilizantes; un óptimo manejo de plagas y enfermedades;

mejoramiento sistemático del manejo de las plantas, cultivo de las variedades

más adecuadas, de acuerdo a la estrategia de mercado adoptada. Para poder

llevar a cabo estas acciones, la clave está en la capacitación de la mano de

obra, tanto a nivel laboral, así como técnico y gerencial, contando solamente

con un personal altamente capacitado y motivado se podrá alcanzar objetivos

de alta productividad y, demás, control de costos. Para el control de costos en

la floricultura, la coordinación a nivel de cluster se vuelve indispensable. Uno

de los mayores problemas que se enfrenta son los costos de servicios públicos

y de los distintos insumos que se utilizan en la floricultura.

Es preciso que los productores de flores cortadas de todo tipo, los

suministradores de insumos y material vegetal, los financistas, los

comercializadores, los proveedores de servicios, los académicos y todos los

órganos reguladores del Estado, entiendan que tienen intereses comunes que

servir para poder ser competitivos.

 184

11. El entorno en que se desenvuelven las empresas de florícolas ecuatorianas,

genera muchas limitaciones para la competitividad de ellas. Es claro que la

solución de estos problemas no puede darse en el corto plazo sino que

significará un proceso cuyo éxito o fracaso también dependerá de que el

Ecuador y los gobernantes en particular entiendan la naturaleza y la urgencia

del problema de falta de competitividad que estos enfrentan, no solamente en

la floricultura, sino en toda la producción ecuatoriana.

 185

BIBLIOGRAFÍA

1. LIBROS

• McCARTHY, Jerome y PERREAULT, William, ”Marketing un enfoque

 global”. México, McGraw Hill, 13ª Edición, 2000.

• ARELLANO, Rolando, “Marketing – Enfoque América Latina”. México,

 McGraw Hill, 1ª Edición, 2000.

• HILL, Charles, “Negocios Internacionales”. México, McGraw Hill, 3ª Edición,

 2001.

• KERIN, Roger; BERKOWITZ, Eric; HARTLEY, Steven y RUDELIUS,

 William, “Marketing”. México, McGraw Hill, 7ª Edición, 2003.

• MARTINEZ, Mario, “Canales y redes de distribución comercial”. Madrid,

 España, Paraninfo, 1975.

• WARREN, Keegan y GREEN, Mark, “Fundamentos de Mercadotecnia

 Internacional”. México, Prentice Hall Hispanoamericana S.A., 1ª Edición,

 1998.

• “Código de Comercio, Legislación Conexa”. Corporación de Estudios y

 Publicaciones, Actualizada a octubre de 2003.

• CONVERSE, Paúl, HUEGY, Harvey, MITCHELL, Robert, “Elementos de

 Mercadotecnia”, México, quinta edición, 1968.

• TAGLIACARNE, Gluglielmo, “Técnica y Práctica de las Investigaciones de

 Mercado”. Barcelona, segunda edición, 1973.

 186

• RIBAS, Ramón, “Investigación de Mercados”. Madrid-Barcelona, Editorial

 Index, 1974.

• ESTRADA, Raúl y ESTRADA, Patricio, “Lo que se debe conocer para

 Exportar, Exportar es el Reto”. Quito-Ecuador, ImpresoresMYL, 2003.

• SUBAS C, Jain, “Marketing Internacional”, México, Internacional Thomson

 Editores, Sexta edición, 2002.

• CZINKOTA, Michael; RONKAINEN, Ilkka, “Marketing Internacional”,

 México, Prentice Hall, Sexta edición, 2002.

• BERTRÁN, Josep, “Marketing Internacional Avanzado”. España, Mc Graw

 Hill, 1997.

• NIETO CHURRUCA, Ana y LLAMAZARES, Olegario, “Marketing

 Internacional”, Madrid – España, Ediciones Pirámide, 2001.

• MORENO, José María. “Marketing Internacional”, México.

• IZQUIERDO NAVARRO, Francisco. “Análisis de los Canales de

 Distribución”, Publicidad Europea, 1964.

• BURBANO, Gonzalo, “La OMC a su alcance, Origen, estructura y

 ordenamiento jurídico”. Tomo I, Corporación de Estudios y Publicaciones,

 1ª Edición, 1998.

• BURBANO, Gonzalo, “La OMC a su alcance, Origen, estructura y

 ordenamiento jurídico”. Tomo II, Corporación de Estudios y Publicaciones,

 1ª Edición, 1998.

 187

• TUGORES, Juan, “Economía Internacional e Integración Económica”.

 España, Mc Graw Hill, 1ª Edición, 1994.

• OHLIN, Bertil, “Comercio Interregional e Internacional”. Colección Libros de

 Economía Oikos, Barcelona España, Oikos – tau S.A. Ediciones, 1ª

 Edición, 1971.

• SALVATORE, Dominick, “Economía Internacional”. Mc Graw Hill, 3ª

 Edición, 1992.

• CHACHOLIADES, Miltiades, “Economía Internacional”. México, Mc Graw

 Hill, 1ª Edición, 1982.

• GONZALES, Sara, “Temas de Organización Económica Internacional”.

 España, Mc Graw Hill, 1ª Edición, 1993.

• THOMSON, J.M., “Teoría Económica del Transporte”. Madrid – España,

 Alianza Editorial S.A., 1976.

• KRUGMAN, Paul y OBSTFEKD, Maurice, “Economía Internacional Teoría y

 Política”. España, Mc Graw Hill, 3ª Edición, 1995.

2. REVISTAS

• Publicación Asociación de Productores y Exportadores de Flores del

 Ecuador, Expoflores, “Firme Oposición al Proyecto de la DAC”. La Flor del

 Ecuador, Mayo 1994, pp. 8.

• Aspiazu Roberto, Expoflores, Publicación Asociación de Productores y

 Exportadores de Flores del Ecuador, “Flores Marchitas”. La Flor del

 Ecuador, Mayo 1994, pp. 9 - 10.

 188

• Expoflores, “Importancia del Frío en las Flores de Corte”. La Flor del

 Ecuador, Febrero 1995, pp. 18 – 19.

• Expoflores, “Embarcando Flores por Vía Aérea”. La Flor del Ecuador,

 Febrero 1996, pp. 20 – 22.

• Expoflores, “El Transporte de Flores, según las aerolíneas”. La Flor del

 Ecuador, Febrero 1996, pp. 24 – 25.

• Flores Sara, “Transporte Aéreo, elemento clave para nuestro sector” La

 Flor del Ecuador. Expoflores, Nº 20, Marzo 1999, pp. 13 -17.

• Revista de la Cámara de Comercio de Quito No.93, Año 10, Mayo 2006

3. INTERNET

• http://www.wexterbox.com/

• http://www.ganaropciones.com/

• http://ricoveri.tripod.com.ve/

• http://www.cci.org.co/

• http://www.ilustrados.com/

• http://www.ecuador.fedexpor.com/

• http://www.mhe.es/

• http://www.soyentrepreneur.com/

• http://www.gestiopolis.com/

• http://www.ecuadorexporta.org/

• http://www.apmanta.gov.ec/

• http://www.andreani.com.ar/

• http://www.cadex.org/

• http://www.boliviacomercio.org.bo/

• http://www.canalesdedistribucion2.htm

 189

• http://www.Marketing-XXI.com/

• http://www.contratodeagenciacomercialydistribucion.htm

• http://www.eltransporteenlacadenalogistica.com

• http://www.mercadeo.com/

• http://www.obligacionesdelfranquiciadoryfranquiciado.com

• http://www.distribuidores.com

• http://www.soyentrepreneur.com/

• http://www.prochile.cl/

• http://www.sica.gov.ec/

• http://www.eluniverso.com/

• http://www.tlc.gov.ec/

• http://www.hoy.com.ec/

 190

ANEXOS

 191

ANEXO 1

ECUADOR: EXPORTACIONES POR GRUPOS DE PRODUCTOS
(Cifras en miles de US Dólares FOB)

AÑOS TOTAL PETROLEO % TRADICIONA. % NO TRADIC. %

1991 2.851.013 1.151.720 40,4 1.480.817 51,9 218.476 7,7
1992 3.101.526 1.345.326 43,4 1.438.431 46,4 317.769 10,2
1993 3.065.615 1.256.653 41,0 1.293.397 42,2 515.565 16,8
1994 3.842.683 1.304.827 34,0 1.847.843 48,1 690.013 18,0
1995 4.380.707 1.529.937 34,9 1.996.021 45,6 854.749 19,5
1996 4.872.648 1.748.675 35,9 2.012.433 41,3 1.111.540 22,8
1997 5.264.364 1.557.266 29,6 2.565.201 48,7 1.141.897 21,7
1998 4.203.049 922.945 22,0 2.177.119 51,8 1.102.985 26,2
1999 4.451.084 1.479.682 33,2 1.815.337 40,8 1.156.065 26,0
2000 4.926.626 2.442.423 49,6 1.301.954 26,4 1.182.249 24,0
2001 4.678.437 1.899.994 40,6 1.363.914 29,2 1.414.529 30,2
2002 5.036.121 2.054.988 40,8 1.480.750 29,4 1.500.383 29,8
2003 6.222.693 2.606.819 41,9 1.737.367 27,9 1.878.507 30,2
2004* 7.752.892 4.233.993 54,6 1.673.874 21,6 1.845.025 23,8
2005* 9.824.716 5.869.565 59,7 1.864.724 19,0 2.090.427 21,3

* CIFRAS PRELIMINARES 2004 Y PERIODO ENERO - DICIEM BRE/2005
FUENTE: ESTADISTICAS BANCO CENTRAL DEL
ECUADOR
ELABORACION: DIRECCION NACIONAL DE POLITICAS DE COM ERCIO EXTERIOR

LABG/.

 192

ANEXO 2

ECUADOR: EXPORTACIONES DE PRODUCTOS TRADICIONALES
(Cifras en miles de US Dólares)

AÑOS TOTAL BANANO Y % CAFÉ Y % CAMARON % CACAO Y % ATUN Y %

 PLATANO ELABOR. ELABOR. PESCADO

1991 1.480.817 719.630 48,6 109.953 7,4 491.388 33,2 112.770 7,6 47.076 3,2
1992 1.438.432 683.376 47,5 82.132 5,7 542.424 37,7 74.888 5,2 55.612 3,9
1993 1.293.398 567.580 43,9 117.093 9,1 470.630 36,4 83.299 6,4 54.796 4,2
1994 1.847.842 708.369 38,3 413.818 22,4 550.921 29,8 101.821 5,5 72.913 3,9
1995 1.996.021 856.633 42,9 243.872 12,2 673.494 33,7 132.976 6,7 89.046 4,5
1996 2.012.433 973.035 48,4 159.544 7,9 631.469 31,4 163.580 8,1 84.805 4,2
1997 2.565.201 1.327.177 51,7 121.454 4,7 885.982 34,5 131.751 5,1 98.837 3,9
1998 2.177.119 1.070.129 49,2 105.067 4,8 872.282 40,1 47.100 2,2 82.541 3,8
1999 1.815.337 954.378 52,6 78.102 4,3 607.137 33,4 106.345 5,9 69.375 3,8
2000 1.301.955 821.374 63,1 45.584 3,5 285.434 21,9 77.361 5,9 72.202 5,5
2001 1.363.913 864.515 63,4 44.104 3,2 281.386 20,6 86.610 6,4 87.298 6,4
2002 1.480.751 969.340 65,5 41.689 2,8 252.718 17,1 129.057 8,7 87.947 5,9
2003 1.737.367 1.100.800 63,4 70.423 4,1 298.964 17,2 169.641 9,8 97.539 5,6
2004* 1.673.874 1.023.610 61,2 84.136 5,0 329.793 19,7 154.235 9,2 82.100 4,9
2005* 1.864.725 1.082.262 58,0 88.252 4,7 444.965 23,9 167.735 9,0 81.511 4,4

* CIFRAS PRELIMINARES 2004 Y PERIODO ENERO -
DICIEMBRE/2005
FUENTE: ESTADISTICAS BANCO CENTRAL DEL ECUADOR
ELABORACION: DIRECCION NACIONAL DE POLITICAS DE COM ERCIO EXTERIOR
LABG/.

 193

ANEXO 3

ECUADOR: EXPORTACIONES NO TRADICIONALES PRIMARIOS
(Cifras en miles de US Dólares)

AÑOS PRIMARIOS FLORES % ABACA % MADERA % PRODUCTOS % FRUTAS % TABA CO % OTROS %

 NATURALES MINEROS EN RAMA PRIMARI OS

1991 44.353 19.247 43,4 8.820 19,9 828 1,9 2.804 6,3 2.108 4,8 1.701 3,8 8.845 19,9
1992 89.222 29.936 33,6 7.157 8,0 7.826 8,8 23.070 25,9 3.092 3,5 2.731 3,1 15.410 17,3
1993 139.636 39.575 28,3 8.083 5,8 13.753 9,8 62.343 44,6 3.396 2,4 1.924 1,4 10.562 7,6
1994 209.101 59.164 28,3 10.665 5,1 20.440 9,8 70.990 34,0 4.040 1,9 2.371 1,1 41.431 19,8
1995 274.195 84.326 30,8 12.407 4,5 31.372 11,4 98.733 36,0 5.273 1,9 4.496 1,6 37.588 13,7
1996 378.684 104.806 27,7 14.749 3,9 29.391 7,8 130.339 34,4 12.168 3,2 6.052 1,6 81.179 21,4
1997 377.963 131.010 34,7 14.918 3,9 37.858 10,0 68.853 18,2 5.067 1,3 7.662 2,0 112.595 29,8
1998 294.524 161.962 55,0 12.504 4,2 22.791 7,7 17.330 5,9 11.123 3,8 9.564 3,2 59.250 20,1
1999 324.865 180.400 55,5 10.415 3,2 26.335 8,1 20.117 6,2 12.964 4,0 11.916 3,7 62.718 19,3
2000 314.704 194.650 61,9 8.304 2,6 20.474 6,5 9.408 3,0 15.681 5,0 8.156 2,6 58.031 18,4
2001 406.247 238.050 58,6 6.669 1,6 24.028 5,9 6.285 1,5 20.163 5,0 9.766 2,4 101.286 24,9
2002 475.668 290.326 61,0 7.943 1,7 30.887 6,5 12.283 2,6 29.311 6,2 14.601 3,1 90.317 19,0
2003 533.774 308.738 57,8 8.909 1,7 42.127 7,9 11.879 2,2 46.219 8,7 14.912 2,8 100.990 18,9
2004* 573.051 354.817 61,9 9.388 1,6 48.115 8,4 12.461 2,2 49.110 8,6 19.225 3,4 79.935 13,9
2005* 606.907 364.593 60,1 7.579 1,2 49.452 8,1 15.922 2,6 51.288 8,5 24.146 4,0 93.927 15,5

* CIFRAS PRELIMINARES 2004 Y PERIODO ENERO - DICIEM BRE/2005
FUENTE: ESTADISTICAS BANCO CENTRAL DEL ECUADOR
ELABORACION: DIRECCION NACIONAL DE POLITICAS DE COM ERCIO EXTERIOR
LABG/.

 194

ANEXO 4

Zonas del Cultivo de Flores

Ministerio de Agricultura y Ganadería
Consejo Consultivo de la Floricultura

ECUADOR: EL SECTOR FLORICULTOR EN CIFRAS

DISTRIBUCION DEL CULTIVO DE FLORES

 1997 1998 1999 2000 2001 2002 2003
INCREMENTO

2002 A 2003

 HA % HAS. %

PROVINCIAS:
PICHINCHA 1.571 1.833 1.893 1.985 2.106 2.140 2.156 66,09 15,90 0,74

CANTONES:

Quito 556 666 679 729 785 800 812 24,90 12,10 1,49
Cayambe 456 486 495 517 549 559 545 16,72 -14,00 -2,57
Pedro Moncayo 389 473 509 513 546 552 569 17,42 16,80 2,96
Rumiñahui 119 124 125 127 130 130 130 3,97 0,00 0,00
Mejia 40 74 76 88 86 89 90 2,76 1,00 1,11
P.V. Maldonado 11 11 11 11 11 11 11 0,32 0,00 0,00

COTOPAXI 321 428 442 479 524 535 520 15,94 -14,80 -2,85

AZUAY 114 156 157 182 194 194 194 5,95 0,00 0,00

GUAYAS 116 134 139 139 144 144 144 4,41 0,00 0,00

IMBABURA 88 113 123 136 166 165 165 5,07 0,00 0,00

CAÑAR 16 16 21 21 29 27 27 0,83 0,00 0,00

CHIMBORAZO 8 13 13 17 17 27 27 0,82 0,00 0,00

LOJA 8 8 8 8 8 8 8 0,25 0,00 0,00

CARCHI - 8 11 21 21 21 0,64 0,00 0,00

TOTAL 2.241 2.700 2.803 2.977 3.208 3.262 3.263 100,00 1,10 0,03

FUENTE: EXPOFLORES

ELABORACION: PROYECTO SICA/MAG. gmontenegro/junio 2 004

E-mail: gmontenegro@sica.gov.ec

 195

ANEXO 5

Superficie por tipo de Flor

Ministerio de Agricultura y Ganadería

Consejo Consultivo de la Floricultura

ECUADOR: EL SECTOR FLORICULTOR EN CIFRAS

DISTRIBUCION DEL CULTIVO DE FLORES

 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

REGIONES DE CULTIVO (HA)
PICHINCHA 1.571 1.833 1.893 1.985 2.106 2.140
COTOPAXI 321 428 442 479 524 535
AZUAY 114 156 157 182 194 194
GUAYAS 116 134 139 139 144 144
IMBABURA 88 113 123 136 166 165
CAÑAR 16 16 21 21 29 27
CHIMBORAZO 8 13 13 17 17 27
LOJA 8 8 8 8 8 8
CARCHI - 8 11 21 21
TOTAL 286 380 451 562 857 1.160 1.483 2.241 2.700 2.803 2.977 3.208 3.262

TIPO DE FLOR CULTIVADA (HA.)

ROSAS 131 150 179 276 473 650 819 1.366 1.695 1.780 1.865 1.988 2.019
GYPSOPHILA 54 73 86 111 182 231 277 294 357 357 375 381 414

 196

FLORES VERANO 18 25 40 45 70 107 91 120 142 154 174 251 254
PLANTAS DE ROSAS - 30 30 30 30 30 50 52 52 52 52 52 52
CLAVEL 8 19 23 20 25 37 68 107 102 106 117 112 112
MINICLAVEL 21 13 13 16 21 3 30 44 46 47 53 58 54
CRISANTEMO 15 27 28 10 17 20 9 9 9 9 11 11 11
POMPON 6 2 2 5 1 1 10 11 11 10 10 10 10
LIATRIS 2 5 7 8 8 17 26 26 30 31 33 33 26
STATICE 13 15 18 15 7 9 16 18 22 21 27 30 30
LILUM - - - - 4 5 5 4 4 4 4 4 4
SOLIDASTER 3 3 2 5 4 6 9 6 5 5 5 5 5
ASTER - 4 3 7 2 4 15 21 24 25 27 28 28
ASTROMELIAS 1 1 1 1 2 2 2 8 9 9 9 9 10
LIMOIUN - - - - 2 12 15 22 41 42 52 65 65
FLORES TROPICALES 12 12 17 10 7 24 38 124 142 147 147 152 152
OTROS 3 3 3 3 2 2 3 10 11 7 18 21 18
TOTAL 286 380 451 562 857 1.160 1.483 2.241 2.700 2.803 2.977 3.208 3.262
FUENTE: EXPOFLORES
ELABORACION: PROYECTO SICA/MAG. gmontenegro/junio-2 004
E-mail: gmontenegro@sica.gov.ec

 197

ANEXO 6

D*: la definición y aplicación del programa de desgravación y las demás condiciones de acceso están
condicionadas a la existencia y aplicación de herramientas que tengan en cuenta las sensibilidades y que
corrijan las distorsiones en comercio de productos agropecuarios generadas por las ayudas internas y por
los patrones de consumo,

 198

ANEXO 7

 199

 200

ANEXO 8

 201

ANEXO 9

Fuente: CORPAQ, Plan Maestro de Producción y Empleo

