

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

PROYECTO DE FACTIBILIDAD PARA EL CULTIVO,
PROCESAMIENTO, COMERCIALIZACIÓN Y DISTRIBUCIÓN DE
HARINA DE MALANGA AL MERCADO DE ESTADOS UNIDOS

TESIS PREVIA A LA OBTENCIÓN DEL TÍTULO DE INGENIERO EMPRESARIAL

ANDREA CAROLINA SEAVICHAY SOTO
andy13_86@hotmail.com

CHRISTIAN PATRICIO FLORES LLUMIQUINGA
christian2411patodj@hotmail.com

DIRECTOR: ING. PATRICIO ESTRADA HEREDIA
 estradap@uio.satnet.net

Quito, Abril 2010

I

DECLARACIÓN

Nosotros, Andrea Carolina Seavichay Soto, Christian Patricio Flores Llumiquinga,

declaramos que el trabajo aquí descrito es de nuestra autoría; que no ha sido

previamente presentado para ningún grado o calificación profesional; y, que hemos

consultado las referencias bibliográficas que se incluyen en este documento.

La Escuela Politécnica Nacional, puede hacer uso de los derechos correspondientes

a este trabajo, según lo establecido en la Ley de Propiedad Intelectual, por su

Reglamento y por la normatividad institucional vigente.

ANDREA SEAVICHAY

CHRISTIAN FLORES

II

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Andrea Carolina Seavichay

Soto y Christian Patricio Flores Llumiquinga, bajo mi supervisión.

 Ing. PATRICIO ESTRADA Msc.
 DIRECTOR DE PROYECTO

III

AGRADECIMIENTOS

Agradecemos en primer lugar a Dios por su fidelidad y a nuestras familias por el

apoyo tanto económico como el respaldo moral en esta etapa universitaria.

También agradecemos al Ing. Patricio Estrada por su colaboración en todo el

proceso de desarrollo del presente trabajo, así como también a todos los profesores

que nos han inculcado y compartido sus conocimientos en cada una de las áreas

para nuestro desarrollo profesional.

Además queremos dar gracias a todos nuestros amigos de esta etapa universitaria

por haber compartido experiencias y anécdotas a nuestro lado.

Adicionalmente queremos dar gratitud a la Escuela Politécnica Nacional por

habernos acogido en sus instalaciones y brindarnos su apoyo a través de sus

servicios.

Finalmente queda la gratitud en cada uno de nuestros corazones con cada persona

a nuestro alrededor.

IV

DEDICATORIA

“Mira que te mando que te esfuerces y seas valiente; no temas ni desmayes, porque

el Señor estará contigo en donde quiera que vayas”. Josué 1,9.

Dedicamos este trabajo a Dios y a nuestros padres:

Edwin Seavichay

Ángeles Soto

Patricio Flores

Olga Llumiquinga

1

CONTENIDO

RESUMEN EJECUTIVO………12

PRESENTACIÓN……..14

CAPÍTULO I ANÁLISIS SITUACIONAL……….16

1.1.1. DATOS AGRONÓMICOS .. 17
1.1.1.1. Nombre Científico ... 17
1.1.1.2. Variedades .. 17
1.1.1.3. Descripción Botánica ... 17

1.2.ANÁLISIS DE LA SITUACIÓN ACTUAL .. 20
1.2.1. LUGARES DE PRODUCCIÓN ... 22

1.3.PLANTEAMIENTO DEL PROBLEMA ... 23
1.4.OBJETIVO DEL ESTUDIO ... 26
1.5.HIPÓTESIS .. 26

CAPÍTULO II ESTUDIO DE MERCADO……….27

2.1.DESCRIPCIÓN DE LA HARINA DE MALANGA .. 28
2.2.ESTUDIO DE LA DEMANDA DE LA HARINA DE MALANGA ... 29

2.2.1. DEMANDA INTERNACIONAL ... 29
2.3.ESTUDIO DE LA OFERTA DE HARINA DE MALANGA ... 36

2.3.1. OFERTA INTERNACIONAL .. 36
2.3.2. PRODUCCIÓN Y OFERTA MUNDIAL ... 37
2.3.3. PRINCIPALES PAÍSES PRODUCTORES .. 39

2.4.MERCADOS POTENCIALES ... 40
2.4.1. ANÁLISIS DEL ENTORNO LOCAL (ECUADOR) ... 40
2.4.2. ANÁLISIS DEL ENTORNO INTERNACIONAL (ESTADOS UNIDOS) .. 45

2.4.2.1. Gobierno y política .. 46
2.4.2.2. Economía ... 47
2.4.2.3. Gastronomía.. 49

2.5.MARKETING MIX .. 49
2.5.1. MERCADO META ... 50
2.5.2. PRODUCTO .. 50
2.5.3. PRECIO .. 52
2.5.4. PLAZA .. 53

2.5.4.1. Distribución larga .. 53
2.5.5. PROMOCIÓN ... 55

CAPÍTULO III ESTUDIO TÉCNICO Y AMBIENTAL…………………………………………………………………………………………….57

3.1.INGENIERÍA DEL PROYECTO ... 57
3.1.1. TERRENO ... 57
3.1.2. CULTIVO DE LA MALANGA .. 58

3.1.2.1. Ciclo Reproductivo .. 58
3.1.2.2. Requerimientos ... 58

3.1.2.2.1. Clima y Suelo .. 58
3.1.2.2.2. Manejo de la Plantación ... 59

3.1.2.2.2.1. Preparación del Suelo ... 59

2

3.1.2.2.2.2. Semilla .. 59
3.1.2.2.2.3. Siembra .. 59
3.1.2.2.2.4. Aporques .. 60
3.1.2.2.2.5. Fertilización .. 61
3.1.2.2.2.6. Control de las Malezas ... 62
3.1.2.2.2.7. Plagas y Enfermedades .. 63

3.1.2.2.3. Cosecha .. 64
3.1.2.2.3.1. Cosecha y Rendimiento .. 64

3.1.2.2.4. Manejo Post- Cosecha .. 64
3.1.2.3. Costos de Cultivo de la Malanga ... 65

3.1.2.3.1. Equipo de Cultivo .. 65
3.1.2.3.2. Materiales Químicos ... 65
3.1.2.3.3. Mano de Obra para el Cultivo .. 66
La mano de obra necesaria para en cada paso para el cultivo de cada hectárea se detalla a
continuación de acuerdo a lo antes mencionado en el proceso de cultivo: 66

3.1.2.4. Costo de la Malanga por caja .. 68
3.1.3. PLANTA PROCESADORA DE HARINA DE MALANGA .. 69

3.1.3.1. Costos de Producción .. 73
3.1.3.1.1. Maquinaria y Equipo .. 73
3.1.3.1.2. Instalación de Maquinaria .. 73
El montaje de la cadena de producción es realizado por un mecánico industrial especializado y cuyo
costo es de:.. 73
ELABORADO POR: Andrea Seavichay y Christian Flores .. 74
3.1.3.1.3. Envase .. 74
3.1.3.1.4. Obreros de Producción ... 74

3.2.TAMAÑO DEL PROYECTO ... 75
3.2.1. PYMES (LA PEQUEÑA Y MEDIANA EMPRESA) ... 75

3.2.1.1. Concepto ... 75
3.2.1.2. Características de pequeña y mediana empresa .. 76
3.2.1.3. Potencialidades ... 77
3.2.1.4. Desempeño de las pequeñas y medianas empresas en el Comercio Internacional 78

3.2.1.4.1. Visión General frente al Mercado ... 78
3.2.1.4.2. Los Obstáculos .. 79
3.2.1.4.3. Alternativas .. 81

3.2.1.5. Participación del Gobierno en promoción de exportaciones de PYMES 83
3.2.2. LOCALIZACIÓN DEL PROYECTO ... 85

3.2.2.1. Macro Localización .. 85
3.2.2.2. Micro Localización ... 86

3.2.2.2.1. Oficina .. 86
3.2.2.2.2. Zona de cultivo y procesadora .. 88

3.2.2.3. Costos que incurren en la localización del proyecto ... 89
3.2.2.3.1. Edificio .. 89
3.2.2.3.2. Equipo de oficina .. 90
3.2.2.3.3. Muebles y enseres .. 90
3.2.2.3.4. Equipo de computación .. 91
3.2.2.3.5. Vehículos .. 92
3.2.2.3.6. Utensilios y Accesorios.. 92
3.2.2.3.7. Suministros de Oficina .. 93
3.2.2.3.8. Servicios Básicos ... 94
3.2.2.3.9. Arriendos .. 94
3.2.2.3.10. Gastos de Vehículo .. 95

3

3.2.2.3.11. Mano de Obra Indirecta Producción .. 95
3.2.2.3.12. Sueldos Administrativos ... 96
3.2.2.3.13. Sueldos Personal de Ventas ... 96

3.2.2.4. Compendio Activos Fijos Tangibles y no Tangibles ... 97
3.3.IMPACTO AMBIENTAL ... 98

3.3.1. IMPACTOS SOBRE EL MEDIO SOCIAL .. 99
3.3.2. IMPACTOS SOBRE EL SECTOR PRODUCTIVO ... 100
3.3.3. CLASIFICACIÓN DE LOS IMPACTOS ... 100
3.3.4. EVALUACIÓN DE IMPACTO AMBIENTAL ... 101

3.4.PLAN DE MANEJO DE RESIDUOS .. 102
3.4.1. CAMBIO EN LOS INSUMOS.. 102
3.4.2. CAMBIO TECNOLÓGICO .. 103
3.4.3. BUEN MANTENIMIENTO ... 104

CAPÍTULO IV ESTUDIO ORGANIZACIONAL Y LEGAL…………………………………………………………………………………….107

4.1.PLAN ESTRATÉGICO DE LA EMPRESA ... 107
4.1.1. DIRECCIONAMIENTO ESTRATÉGICO ... 107

4.1.1.1. Logotipo de la empresa ... 107
4.1.1.2. Misión ... 107
4.1.1.3. Visión ... 108
4.1.1.4. Valores y Principios Corporativos ... 108
4.1.1.5. Objetivos de Industrias AC S.A. ... 109
4.1.1.6. Análisis Situacional .. 110

4.1.1.6.1. Análisis Externo .. 110
4.1.1.6.1.1. Macro ambiente ... 110

4.1.1.6.1.1.1. Factores Económicos ... 110
4.1.1.6.1.1.2. Factores Políticos ... 117
4.1.1.6.1.1.3. Factores Socioculturales .. 117
4.1.1.6.1.1.4. Factores Geográficos ... 118

4.1.1.6.1.2. Microambiente ... 119
4.1.1.6.1.2.1. Clientes .. 119
4.1.1.6.1.2.2. Proveedores ... 119
4.1.1.6.1.2.3. Competencia .. 119

4.1.1.6.2. Análisis Interno ... 120
4.1.1.6.2.1. Capacidad Administrativa .. 120
4.1.1.6.2.2. Capacidad Financiera ... 120
4.1.1.6.2.3. Capacidad Productiva .. 120
4.1.1.6.2.4. Capacidad Tecnológica .. 121

4.1.1.6.3. Análisis Externo Cercano .. 121
4.1.1.7. Análisis FODA .. 122

4.1.1.6.1. Factores Internos .. 123
4.1.1.6.1.1. Fortalezas ... 123
4.1.1.6.1.2. Debilidades ... 124

4.1.1.6.2. Factores Externos ... 124
4.1.1.6.2.1. Oportunidades ... 124
4.1.1.6.2.2. Amenazas ... 125

4.1.1.8. Matriz de Evaluación de Factores Internos ... 126
4.1.1.9. Matriz de Evaluación de Factores Externos .. 127
4.1.1.10. Estrategias FODA ... 128
4.1.1.11. Ventaja Competitiva.. 129

4.2.ESTRUCTURA EMPRESARIAL .. 130

4

4.2.1. SEIS PARTES FUNDAMENTALES DE LA ORGANIZACIÓN .. 130
4.2.2. ESTRUCTURA BUROCRACIA MECÁNICA .. 131

4.2.2.1. Ventajas .. 132
4.2.2.2. Desventajas ... 133

4.2.3. ORGANIGRAMA DE INDUSTRIAS AC S.A. .. 134
4.3.FUNCIONES Y RESPONSABILIDADES .. 135
4.4.MARCO LEGAL ... 144

4.4.1. DISPOSICIONES GENERALES DE LA SOCIEDAD ANÓNIMA .. 144
4.4.2. ACTA DE CONSTITUCIÓN... 151

4.5.GASTOS PRE OPERATIVOS, DE CONSTITUCIÓN Y PATENTES ... 157

CAPÍTULO V EXPORTACIÓN DE HARINA DE MALANGA A ESTADOS UNIDOS………………………………………………159

5.1.TRÁMITES DE EXPORTACIÓN ... 159
5.1.1. DECLARACIÓN DE EXPORTACIÓN ... 159
5.1.2. DOCUMENTOS A PRESENTAR ... 159
5.1.3. TRÁMITE ... 160

5.1.3.1. Fase de Pre-embarque Orden 15 .. 160
5.1.3.2. Fase Post-Embarque Orden 40 ... 160

5.1.4. REQUISITOS PARA SER EXPORTADOR ... 163
5.1.5. FACTURAS ... 163

5.1.5.1. Factura Pro-forma ... 163
5.1.5.2. Factura Comercial ... 163
5.1.5.3. Errores frecuentes en la Facturación .. 165

5.1.6. SUGERENCIAS AL EXPORTADOR PARA TRABAJAR CON LAS ADUANAS DE LOS EE.UU. 166
5.2.TÉRMINOS DE EXPORTACIÓN .. 169

5.2.1. REQUISITOS PARA ARANCELARIOS ... 169
5.2.1.1. Requisitos Empaque, embalaje y etiquetado.. 169
5.2.1.2. Marcado .. 170

5.2.1.2.1. Requerimientos de Marcados Especiales ... 172
5.2.1.2.2. Marcado – Impresión Falsa .. 172

5.2.1.3. Cuotas de Importación .. 172
5.2.1.4. Empaque, Embalaje y Etiquetado ... 173
5.2.1.5. Condiciones de compra ... 173

5.2.2. GRUPOS DE INCOTERMS ... 175
5.2.2.1. Grupo E. Grupo de Salida .. 175
5.2.2.2. Grupo F. Sin Pago Transporte Principal ... 175
5.2.2.3. Grupo C. Con Pago Transporte Principal ... 177
5.2.2.4. Grupo D. Llegada ... 178

5.2.3. CONDICIONES DE PAGO .. 181
5.2.3.1. Un Crédito Documentario ... 181

5.2.3.1.1. Forma de Pago para el Proyecto .. 183
5.2.3.1.2. Circuito de la carta de crédito .. 184
5.2.3.1.3. Partes de un Crédito Documentario ... 185

5.2.4. TRANSPORTE... 186
5.2.4.1. Transporte y logística internacional .. 187

5.2.4.1.1. Transporte Internacional Marítimo .. 189
5.2.4.1.1.1. Documentos de Transporte Internacional .. 189

5.2.4.2. Tendencias de Consumo ... 190
5.3.BARRERAS ARANCELARIAS .. 193

5.3.1. PREFERENCIAS ARANCELARIAS ... 193
5.3.2. NIVELES ARANCELARIOS DE LOS EE.UU. ... 195

5

5.4.REQUISITOS FITOSANITARIOS .. 196
5.4.1. REQUISITOS SANITARIOS/FITOSANITARIOS .. 196

5.4.1.1. ARP – Análisis de riesgo de plagas .. 197
5.4.1.2. Productos Autorizados .. 198
5.4.1.3. Tratamientos Cuarentenarios ... 198
5.4.1.4. Áreas Libres ... 198
5.4.1.5. Áreas Vigiladas .. 199
5.4.1.6. Inspección ... 199

5.5.GASTOS DE EXPORTACIÓN .. 202
5.5.1. DETERMINACIÓN DE LOS VOLÚMENES DE EXPORTACIÓN ... 202
5.5.2. COSTOS DE LA DISTRIBUCIÓN FÍSICA INTERNACIONAL .. 204

5.5.2.1. Incoterm EX – WORK (En fábrica) ... 204
5.5.2.1.1. Embalaje ... 204
5.5.2.1.2. Rótulos de Exportación ... 205
5.5.2.1.3. Documentos para la Exportación ... 205
5.5.2.1.4. Unitarización .. 206
5.5.2.1.5. Verificación Previa .. 206

5.5.2.2. Incoterm FAS (Free Alongside Ship – Libre al Costado del Barco) 207
5.5.2.2.1. Arriendo del Contenedor .. 207
5.5.2.2.2. Estiba del Contenedor .. 207
5.5.2.2.3. Transporte Interno ... 207
5.5.2.2.4. Costos Bancarios .. 208
5.5.2.2.5. Almacenaje Puerto de Manta ... 208

5.5.2.3. Incoterm FOB (Libre A Bordo) ... 209
5.5.2.3.1. Agente Afianzado ... 209
5.5.2.3.2. Notificación Pre Embarque ... 209
5.5.2.3.3. Carga .. 209
5.5.2.3.4. Certificados y Conocimientos de Embarque ... 209

CAPÍTULO VI ESTUDIO FINANCIERO……..210

6.1.COSTOS Y GASTOS ... 210
6.1.1. COSTOS VARIABLES ... 210
6.1.2. COSTOS FIJOS .. 211
6.1.3. GASTOS ADMINISTRATIVOS .. 211
6.1.4. GASTOS DE VENTAS .. 212

6.2.CAPITAL DE TRABAJO ... 212
6.3.INVERSIÓN TOTAL .. 213
6.4.ESTRUCTURA DE FINANCIAMIENTO .. 214

6.4.1. AMORTIZACIÓN DE LA DEUDA ... 214
6.5.GASTOS FINANCIEROS ... 217
6.6.DEPRECIACIÓN DE ACTIVOS FIJOS ... 218
6.7.AMORTIZACIÓN DE ACTIVOS DIFERIDOS ... 219
6.8.COSTOS TOTALES ... 219

6.8.1. RESUMEN DE COSTOS Y GASTOS SIN COSTOS DE EXPORTACIÓN ... 219
6.8.1.1. Precio De Venta Sin Costos De Exportación .. 220

6.8.2. PROYECCIÓN DE COSTOS Y GASTOS CON COSTOS DE EXPORTACIÓN .. 222
6.9.COSTO UNITARIO ... 224
6.10.PRECIO DE VENTA AL EXTERIOR .. 224
6.11.INGRESOS... 226
6.12.ESTADO DE RESULTADOS .. 227
6.13.FLUJO DE FONDOS ... 229

6

6.14.FLUJO DE EFECTIVO ... 231
6.15.EVALUACIÓN FINANCIERA ... 233

6.15.1. VALOR ACTUAL NETO ... 233
6.15.2. TASA INTERNA DE RETORNO ... 236

6.16.RECUPERACIÓN DEL CAPITAL .. 236
6.17.PUNTO DE EQUILIBRIO .. 238
6.18.ANÁLISIS DE SENSIBILIDAD .. 241
6.19.ANÁLISIS FINANCIERO.. 246

6.19.1. ESTADOS FINANCIEROS .. 246
6.19.2. INDICADORES FINANCIEROS .. 250

6.19.2.1. Tendencias De Indicadores Financieros .. 252

CAPÍTULO VII CONCLUSIONES Y RECOMENDACIONES………………………………………………………………………………..261

7.1.CONCLUSIONES .. 261
7.2.RECOMENDACIONES ... 263

REFERENCIAS BIBLIOGRÁFICAS……… 264

ANEXOS…….266

ANEXO N° 1 FOTOGRAFÍAS .. 267
ANEXO N° 2 CUADROS FINANCIEROS .. 271

ANEXO 2.1 COSTOS VARIABLES ... 272
ANEXO 2.2 COSTOS FIJOS .. 277
ANEXO 2.3 GASTOS ADMINISTRATIVOS} .. 281
ANEXO 2.4 GASTOS DE VENTAS .. 285

7

LISTADO DE CUADROS

CAPÍTULO I ANÁLISIS SITUACIONAL .. 16

CUADRO No. 1.1 ÁREA CULTIVADA (Ha) TUBÉRCULOS+RAÍCES .. 18
CUADRO Nº 1.2 PRINCIPALES PRODUCTORES DE MALANGA .. 19
CUADRO No. 1.3 SUPERFICIE PRODUCCIÓN Y RENDIMIENTO DE LA MALANGA EN EL ECUADOR PERÍODO
1994-2001 .. 21

CAPÍTULO II ESTUDIO DE MERCADO ... 27

CUADRO NO. 2.1 IMPORTACIÓN MUNDIAL DEL RUBRO HARINA TUBER .. 29
CUADRO No. 2.2 EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA MUNDIAL 30

CUADRO No. 2.3 demanda de estados unidos del rubro harina tuber ... 32
CUADRO No. 2.4 EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA DE ESTADOS UNIDOS RUBRO HARINA
TUBER AL AÑO 2014 .. 32
CUADRO N° 2.5 EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA DE ESTADOS UNIDOS RUBRO HARINA
TUBER AL AÑO 2014 EN MILES DE DÓLARES ... 34
CUADRO No. 2.6 PRINCIPALES PROVEEDORES DE HARINA TUBER PARA ESTADOS UNIDOS 36
CUADRO NO. 2.7 PRODUCCIÓN MUNDIAL DE HARINA TUBER ... 37
CUADRO No. 2.8 DATOS ESTIMADOS DE PRODUCCIÓN .. 38
CUADRO No. 2.9 PRINCIPALES PAÍSES EXPORTADORES A NIVEL MUNDIAL .. 40
CUADRO Nº 2.10 ANÁLISIS DEL ECUADOR .. 41
CUADRO No. 2.11 EXPORTACIÓN DE HARINA TUBER DE ECUADOR HACIA ESTADOS UNIDOS 44
CUADRO Nº 2.12 ANÁLISIS DE ESTADOS UNIDOS ... 45
CUADRO N° 2.13 COMPOSICIÓN QUÍMICA DE LA HARINA DE MALANGA .. 51

CAPÍTULO III ESTUDIO TÉCNICO Y AMBIENTAL .. 57

CUADRO N° 3.1 TERRENO .. 57
CUADRO Nº 3.2 INVESTIGACIÓN DEL SUELO ... 62
CUADRO N° 3.3 EQUIPO DE CULTIVO .. 65
CUADRO N° 3.4 MATERIALES QUÍMICOS ... 66
CUADRO N° 3.5 COSTO MANO DE OBRA CULTIVO .. 67
CUADRO N° 3.6 COSTO DE MALANGA POR CAJA PARA INDUSTRIAS AC ... 68
CUADRO N° 3.7 COSTO POR CAJA NACIONAL ... 68
CUADRO N° 3.8 MAQUINARIA Y EQUIPO .. 73
CUADRO N° 3.9 INSTALACIÓN DE MAQUINARIA ... 74
CUADRO N° 3.10 ENVASE .. 74
CUADRO N° 3.11 OBREROS DE PRODUCCIÓN (1° AÑO) .. 75
CUADRO N° 3.12 OBREROS DE PRODUCCIÓN (2° AÑO EN ADELANTE) ... 75
CUADRO Nº 3.13 NÚMERO DE EMPRESAS EN EL MEDIO .. 76
CUADRO Nº 3.14 DIFERENCIAS ENTRE PYMES Y GRAN INDUSTRIA .. 77
CUADRO N° 3.15EDIFICIO .. 90
CUADRO N° 3.16 EQUIPO DE OFICINA ... 90
CUADRO N° 3.17 MUEBLES Y ENSERES .. 91
CUADRO N° 3.18 EQUIPO DE COMPUTACIÓN ... 92
CUADRO N° 3.19 VEHÍCULOS ... 92
CUADRO N° 3.20 UTENSILIOS Y ACCESORIOS .. 93

8

CUADRO N° 3.21 SUMINISTROS DE OFICINA ... 93
CUADRO N° 3.22 SERVICIOS BÁSICOS .. 94
CUADRO N° 3.23 ARRIENDOS .. 94
CUADRO N° 3.24 GASTOS DE VEHÍCULO ... 95
CUADRO N° 3.25 MANO DE OBRA INDIRECTA DE PRODUCCIÓN (1° AÑO) ... 95
CUADRO N° 3.26 MANO DE OBRA INDIRECTA DE PRODUCCIÓN (2° AÑO EN ADELANTE) 96
CUADRO N° 3.27 SUELDOS ADMINISTRATIVOS ... 96
CUADRO N° 3.28 SUELDOS PERSONAL DE VENTAS (1° AÑO) .. 97
CUADRO N° 3.29 SUELDOS PERSONAL DE VENTAS (2° AÑO EN ADELANTE) ... 97
CUADRO N° 3.30 INVERSIÓN FIJA .. 98

CAPÍTULO IV ESTUDIO ORGANIZACIONAL Y LEGAL .. 107

CUADRO N° 4.1 INFLACIÓN MENSUAL FEB 2008 – ENE 2010 ... 112
CUADRO N° 4.2 TASA ACTIVA ABR 2008 – FEB 2010 ... 114
CUADRO N° 4.3 TASA PASIVA MAR 2008 – FEB 2010 .. 115
CUADRO N° 4.4 MATRIZ EFI ... 126
CUADRO N° 4.5 MATRIZ EFE .. 127
CUADRO Nº 4.6 ESTRATEGIAS FODA .. 128
CUADRO Nº 4.7 INTEGRACIÓN DEL CAPITAL DE LA COMPAÑÍA AC S.A. ... 156
CUADRO N° 4.8 ACTIVOS DIFERIDOS ... 158

CAPÍTULO V EXPORTACIÓN DE HARINA DE MALANGA A ESTADOS UNIDOS .. 159

CUADRO Nº 5.1 ARANCELES DE ESTADOS UNIDOS ... 196
CUADROS N° 5.2 VOLÚMENES DE EXPORTACIÓN ... 202
CUADRO N° 5.3 PROYECCIÓN DE LOS VOLÚMENES DE EXPORTACIÓN DEL PROYECTO 203
CUADRO N° 5.4 EMBALAJE .. 204
CUADRO N° 5.5 ETIQUETADO .. 205
CUADRO N° 5.6 DOCUMENTOS PARA EXPORTACIÓN ... 205
CUADRO N° 5.7 UNITARIZACIÓN ... 206
CUADRO N° 5.8 ARRIENDO CONTENEDOR .. 207
CUADRO N° 5.9 ESTIBA CONTENEDOR .. 207
CUADRO N° 5.10 COSTOS BANCARIOS .. 208
CUADRO N° 5.11 ALMACENAJE ... 209

CAPÍTULO VI ESTUDIO FINANCIERO .. 210

CUADRO N º 6.1 COSTOS VARIABLES... 210
CUADRO N º 6.2 COSTOS FIJOS .. 211
CUADRO N º 6.3 GASTOS ADMINISTRATIVOS.. 211
CUADRO N º 6.4 GASTOS DE VENTAS .. 212
CUADRO N º 6.5 RESUMEN DE COSTOS Y GASTOS .. 212
CUADRO N º 6.6 CAPITAL DE TRABAJO .. 213
CUADRO N º 6.7 INVERSIÓN TOTAL ... 213
CUADRO N º 6.8 ESTRUCTURA DE FINANCIAMIENTO ... 214
CUADRO N° 6.9 PARÁMETROS DE AMORTIZACIÓN DE LA DEUDA .. 214
CUADRO N º 6.10 AMORTIZACIÓN DE LA DEUDA ... 215
CUADRO N º 6.11 GASTOS FINANCIEROS .. 217
CUADRO N º 6.12 DEPRECIACIÓN .. 218
CUADRO N º 6.13 AMORTIZACIÓN .. 219
CUADRO N º 6.14 TABLA DE COSTOS Y GASTOS SIN COSTOS DE EXPORTACIÓN .. 219
CUADRO N º 6.15 COSTOS TOTALES .. 222
CUADRO N º 6.16 COSTO UNITARIO .. 224

9

CUADRO N º 6.17 INGRESOS TOTALES .. 226
CUADRO N º 6.18 ESTADO DE RESULTADOS INDUSTRIAS AC S.A. .. 227
CUADRO N º 6.19 FLUJO DE FONDOS INDUSTRIAS AC S.A. ... 229
CUADRO N º 6.20 FLUJO DE EFECTIVO INDUSTRIAS AC S.A. ... 231
CUADRO N º 6.21 EMPRESA DE LA INDUSTRIA ALIMENTICIA ... 233
CUADRO N º 6.22 DATOS INDUSTRIAS AC S.A. .. 234
CUADRO N° 6.23 TASA DE DESCUENTO ... 234
CUADRO N º 6.24 VAN ... 235
CUADRO N º 6.25 TASA INTERNA DE RETORNO .. 236
CUADRO N° 6.26 RECUPERACIÓN DE CAPITAL .. 237
CUADRO N° 6.27 PUNTO DE EQUILIBRIO... 239
CUADRO N° 6.28 ANÁLISIS DE SENSIBILIDAD .. 241
CUADRO Nº 6.29 ESTADOS FINANCIEROS INDUSTRIAS AC S.A. .. 247
CUADRO N º 6.30 INDICADORES FINANCIEROS ... 250

ANEXOS .. 266

CUADRO N° A.1 EQUIPO DE CULTIVO .. 272
CUADRO N° A.2 CULTIVADORES .. 272
CUADRO N° A.3 QUÍMICOS PARA CULTIVO ... 274
CUADRO N° A.4 OPERARIOS .. 275
CUADRO N° A.5 COSTOS DE EXPORTACIÓN .. 276
CUADRO N° A.6 SUELDOS PRODUCCIÓN Y BODEGA ... 277
CUADRO N° A.6.1 SUELDOS PRODUCCIÓN Y BODEGA PRIMER AÑO .. 278
CUADRO N° A.6.2 SUELDOS PRODUCCIÓN Y BODEGA SEGUNDO AÑO EN ADELANTE 278
CUADRO N° A.7 COSTOS EXPORTACIÓN .. 279
CUADRO N° A.8 SERVICIOS BÁSICOS ... 280
CUADRO N° A.9 SUMINISTROS DE OFICINA ... 280
CUADRO N° A.10 MANTENIMIENTO .. 281
CUADRO N° A.11 SUELDOS ADMINISTRATIVOS ... 281
CUADRO N° A.11.1 SUELDOS ADMINISTRATIVOS PRIMER AÑO .. 282
CUADRO N° A.11.2 SUELDOS ADMINISTRATIVOS SEGUNDO AÑO EN ADELANTE... 282
CUADRO N° A.12 SERVICIOS BÁSICOS ... 283
CUADRO N° A.13 SUMINISTROS DE OFICINA ... 283
CUADRO N° A.14 ARRIENDOS .. 284
CUADRO N° A.15 GASTO DE VEHÍCULO ... 284
CUADRO N° A.16 MANTENIMIENTO .. 285
CUADRO N° A.17 SUELDOS VENTAS ... 2866
CUADRO N° A.17.1 SUELDOS VENTAS PRIMER AÑO .. 286
CUADRO N° A.17.2 SUELDOS VENTAS SEGUNDO AÑO EN ADELANTE .. 2877
CUADRO N° A.18 MANTENIMIENTO PÁGINA WEB ……………………………………………………………………………………288

10

LISTADO DE GRÁFICOS

CAPÍTULO I ANÁLISIS SITUACIONAL .. 16

GRÁFICO No. 1.1 EL ÁREA MUNDIAL DE SIEMBRA DE TUBÉRCULOS Y RIZOMAS A NIVEL MUNDIAL 19

CAPÍTULO II ESTUDIO DE MERCADO ... 27

GRÁFICO No. 2.1 PROYECCIÓN DE LA DEMANDA MUNDIAL DEL RUBRO HARINA TUBER 31
GRÁFICO No. 2.2 PROYECCIÓN DE LA DEMANDA DE ESTADOS UNIDOS DEL RUBRO HARINA TUBER 33
GRÁFICO N° 2.3 EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA DE ESTADOS UNIDOS RUBRO HARINA
TUBER AL AÑO 2014 EN MILES DE DÓLARES ... 35
GRÁFICO No. 2.4 PROYECCIÓN DE LA OFERTA MUNDIAL DEL RUBRO HARINA TUBER AL 2013 39
GRÁFICO Nº 2.5 ENVASE DEL PRODUCTO ... 51
GRÁFICO Nº 2.6 DISTRIBUCIÓN LARGA ... 54
GRÁFICO Nº 2.7 ENTORNO INTERNACIONAL... 55

CAPÍTULO III ESTUDIO TÉCNICO Y AMBIENTAL .. 57

GRÁFICO Nº 3.1 DIAGRAMA GENERAL DEL PROCESO DE EXTRACCIÓN DE HARINA DE MALANGA 72
GRÁFICO No. 3.2 LOCALIZACIÓN MACRO DEL PROYECTO ... 86
GRÁFICO No. 3.3 LOCALIZACIÓN DEL PROYECTO OFICINA .. 87
GRÁFICO Nº 3.4 DISTRIBUCIÓN DE ESPACIO FÍSICO DE LA OFICINA ... 87
GRÁFICO No. 3.5 LOCALIZACIÓN DEL PROYECTO – ÁREA DE CULTIVO Y PLANTA PROCESADORA 88
GRÁFICO Nº 3.6 DISTRIBUCIÓN DE ESPACIO FÍSICO DE LA PLANTA PROCESADORA ... 89

CAPÍTULO IV ESTUDIO ORGANIZACIONAL Y LEGAL .. 107

GRÁFICO N° 4.1 LOGOTIPO DE INDUSTRIA A.C. ... 107
GRÁFICO N° 4.2 INFLACIÓN MENSUAL FEB 2008 – ENE 2010 ... 113
GRÁFICO N° 4.3 TASA ACTIVA ABR 2008 – FEB 2010 ... 115
GRÁFICO N° 4.4 TASA PASIVA MAR 2008 – FEB 2010 .. 116
GRÁFICO Nº 4.5 ORGANIGRAMA INDUSTRIAS AC S.A. .. 134

CAPÍTULO V EXPORTACIÓN DE HARINA DE MALANGA A ESTADOS UNIDOS .. 159

GRÁFICO Nº 5.1 PROCEDIMIENTO DE EXPORTACIONES ... 162
GRÁFICO Nº 5.2 PARTES DE UN CRÉDITO DOCUMENTARIO ... 186
GRÁFICO Nº 5.3 PROCESO DE INGRESO DE PRODUCTOS A EE.UU. ... 200
GRÁFICO Nº 5.4 INGRESO PRODUCTOS PROCESADOS Y FRESCOS A EE. UU. .. 201

CAPÍTULO VI ESTUDIO FINANCIERO .. 210

GRÁFICO N° 6.1 PUNTOS DE EQUILIBRIO EN DÓLARES ... 240
GRÁFICO N° 6.2 PUNTOS DE EQUILIBRIO EN CANTIDAD ... 240
GRÁFICO N° 6.3 VARIABLE PRECIO .. 242
GRÁFICO N° 6.4 VARIABLE COSTO MATERIA PRIMA ... 242
GRÁFICO N° 6.5 VARIABLE COSTO OPERARIOS ... 243
GRÁFICO N° 6.6 ANÁLISIS DE SENSIBILIDAD DE LAS VARIABLES (PRECIO, COSTO MATERIA PRIMA, COSTO
OPERARIOS) CON RESPECTO AL VAN ... 244
GRÁFICO N° 6.7 ANÁLISIS DE SENSIBILIDAD DE LAS VARIABLES (PRECIO, COSTO MATERIA PRIMA, COSTO
OPERARIOS) CON RESPECTO A LA TIR ... 245
GRÁFICO N º 6.8 RAZÓN CORRIENTE ... 252
GRÁFICO N º 6.9 RAZÓN RÁPIDA ... 253

11

GRÁFICO N º 6.10 RAZÓN DE DEUDA .. 254
GRÁFICO N º 6.11 RAZÓN DE APALANCAMIENTO FINANCIERO .. 255
GRÁFICO N º 6.12 ROTACIÓN DE ACTIVO FIJO .. 256
GRÁFICO N º 6.13 ROTACIÓN DE ACTIVO TOTAL... 257
GRÁFICO N º 6.14 MARGEN DE UTILIDAD BRUTA ... 258
GRÁFICO N º 6.15 MARGEN DE UTILIDAD NETA .. 259
GRÁFICO N º 6.16 RENDIMIENTO SOBRE CAPITAL .. 260

12

RESUMEN EJECUTIVO

Industrias AC S.A. se establece en la Provincia de Manabí, ciudad de Chone; con el

propósito de producir Harina de Malanga, utilizando una excelente tecnología, para

exportar hacia el mercado de Estados Unidos donde se ubican los migrantes de

Centro y Sur América, quienes son clientes potenciales debido a que este producto

está dentro de su dieta alimenticia.

Se produce Harina de Malanga reduciendo los riesgos de contaminación que

garanticen el cuidado del medio ambiente y la salud de los consumidores,

entregando un alimento con textura y apariencia agradable.

En el primer capítulo de este proyecto se encuentran los antecedentes de la

malanga, su descripción y lugares de producción en Ecuador, además la hipótesis

para el desarrollo de este proyecto.

El segundo capítulo contiene información de la potencial demanda y oferta del

producto mediante el estudio de mercado, adicionalmente se puede ver el análisis

del marketing mix y sus beneficios.

Seguido a esto se realiza el estudio técnico en el cual se establece la localización del

proyecto y su ingeniería. Este último contiene los pasos necesarios para la obtención

del producto final.

En el estudio organizacional se puede visualizar un análisis FODA y sus respectivas

estrategias, asimismo se detalla la estructura empresarial que el proyecto adopta

según sus requerimientos.

En el quinto capítulo está toda la información respectiva para exportar la harina de

malanga a Estados Unidos en el cual se detalla los trámites y documentos

13

necesarios para ingresar a este mercado. También se indica la forma de pago y

transporte más conveniente para este proyecto.

Después de realizar todos los análisis anteriores se da paso al estudio financiero

como sexto capítulo donde se obtiene que Industrias AC S.A. requiere de una

inversión total de $ 191.632,71 de los cuales los accionistas aportan con $ 100.000

que representa el 52,18% de la inversión y se obtiene un préstamo de $ 91.632,71

que representa el 47,82%.

La producción es de 60.479,97 Kilogramos para el primer año obteniendo una

Utilidad Neta de $ 36.203,06 por motivo de la venta de Harina de Malanga al

mercado de Estados Unidos, cuyo precio es de $ 8,05 por funda, el mismo que se

encuentra dentro del promedio de comercialización de harinas a nivel mundial.

La rentabilidad del proyecto, en una proyección de 10 años es favorable ya que los

indicadores financieros son los siguientes: se obtiene un Valor Actual Neto de $

146.673,89 con una Tasa Interna de Retorno del 40,63% superando a la tasa de

oportunidad que es del 15, 04%, y el período de recuperación de la inversión es de 5

años. Además el proyecto alcanza su punto de equilibrio exportando 6.291 fundas de

harina de malanga que contienen 2 kg cada una para el primer año.

El impacto social que produce este proyecto es positivo debido a que para su

operación demanda de mano de obra, la misma que es adquirida de la región donde

la planta está ubicada, así mismo, se desarrolla el sector agrícola con la utilización

de tecnología y un buen manejo de los residuos para la conservación del medio

ambiente, la salud de los trabajadores y de los consumidores.

Luego de todos los estudios realizados se expone las principales conclusiones y

recomendaciones, las mismas que ayudan al inversionista a tomar una decisión.

14

PRESENTACIÓN

Este trabajo se ha realizado para demostrar la factibilidad de la producción y

comercialización de la harina de malanga hacia el mercado de Estados Unidos, el

mismo que sirve de aporte para el desarrollo económico del Ecuador.

El trabajo se ha desarrollado en base a datos estadísticos, información en la web,

investigación propia en libros y documentos adicionales tanto nacionales como del

país de destino. Cada capítulo contiene de una forma específica los diversos

estudios para respaldar los resultados obtenidos. Además en cada uno de los

capítulos se presentan las referencias que se utilizaron para obtener información

válida y fidedigna.

Este proyecto se da inicio con un análisis de la situación actual de la materia prima

utilizada para elaborar el producto que se va a exportar, continuando con un estudio

de mercado el cual muestra el comportamiento posible de la oferta y demanda en el

mercado mundial con un enfoque en Estados Unidos.

Adicionalmente se realiza un análisis que permite saber todo lo requerido para la

transformación de la materia prima a un producto procesado, y asimismo determinar

el lugar más adecuado para su producción.

Dentro de este proyecto se realiza un análisis organizacional de Industrias A.C. S.A.,

el cual permite conocer las características y forma administrativa que adopta la

empresa.

Seguido a esto se detalla los requerimientos para exportar a Estados Unidos,

barreras arancelarias así como la forma de pago y transporte para el envío de la

Harina de Malanga.

15

Además se realiza un análisis financiero de todo el proyecto para al final obtener

indicadores que brinden información necesaria para demostrar su rentabilidad.

Finalizando se establecen las conclusiones de los resultados obtenidos en cada

capítulo, de la misma forma se determinan las recomendaciones, referencias

bibliográficas y anexos.

16

CAPÍTULO I

ANÁLISIS SITUACIONAL

1.1. ANTECEDENTES SOBRE LA PRODUCCIÓN DE LA MALANGA

La malanga es un cultivo, cuyo uso como alimento se remonta a la sociedad

neolítica. Su nombre se originó en la Isla de Trinidad y, paulatinamente, fue

expandiéndose a través de los demás países. Pertenece a la familia de las Araceae,

teniendo dos géneros por motivos geográficos: Género Colocasio originario del

sureste de Asia, llegando hasta las Islas Canarias, para después introducirse en el

continente americano; y el Género Xanthosoma, cuyo origen es americano (Antillas)

desde antes del descubrimiento.

En nuestro país, no existe ningún producto elaborado proveniente de la malanga,

razón por la cual las personas desconocen de su valor nutricional, rico en vitamina C,

hierro, proteínas, carbohidratos y tiamina.1

A continuación, los nombres para denominar a este cultivo en algunos países:

1http://www.espolciencia.espol.edu.ec/trabajos/Ciencias%20Naturales/AFICHE/comercializaci
óndeharinademalanga.pdf

17

Estados Unidos: Dasheen, Eddoe

Venezuela: Cumo, Danchi

Rep. Dominicana: Yautia

Perú: Pituca, Calusa

Colombia: Malangay, Bore, Mafafa

Cuba: Malanga, Guagui

China: Ya

Brasil: Mangarito

Japón: Imo.

Ecuador: Malanga, sango2

1.1.1. DATOS AGRONÓMICOS

1.1.1.1. Nombre Científico

Xanthosoma sagittifolium(L) Schott

1.1.1.2. Variedades

Existen dos variedades conocidas en el Ecuador la blanca y la lila o morada.

1.1.1.3. Descripción Botánica

Es una planta herbácea de comportamiento perenne si no se le cosecha, no tiene

tallo aéreo sino un cormo o tallo principal subterráneo corto del que brotan

ramificaciones secundarias, laterales, horizontales, engrosadas, comestibles y que

2http://www.espolciencia.espol.edu.ec/trabajos/Ciencias%20Naturales/AFICHE/Industrializaci
on%20de%20la%20MALANGA%20en%20el%20ECUADOR.pdf

18

se les conoce como cormelos. Los cormelos tienen una corteza de color marrón

oscuro y la pulpa es blanca o amarilla según la variedad y tienen nudos de donde

nacen las yemas. En su base, las hojas forman un seudo tallo cilíndrico corto; los

pecíolos son largos y acanalados; la lámina es grande y sagitada; de las axilas de las

hojas salen inflorescencias, que tienen forma de espádice, la duración del ciclo de

crecimiento es de 270 a 330 días; durante los seis primeros meses se desarrollan

cormos y hojas.3

El área mundial de siembra de tubérculos y rizomas a nivel mundial ha estado

relativamente un crecimiento gradual como puede observarse en el cuadro y gráfica

siguiente:

CUADRO No. 1.1

ÁREA CULTIVADA (Ha) TUBÉRCULOS+RAÍCES

Año
país 2001 2002 2003 2004 2005
Mundo 897,139.00 923,960.00 921,646.00 926,491.00 931,049.00

FUENTE: FAOSTAT | © FAO Dirección de Estadística 2006 | 06 octubre 2006

ELABORADO POR: Andrea Seavichay y Christian Flores

3http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/raices/malanga/malanga
.pdf

19

GRÁFICO No. 1.1

EL ÁREA MUNDIAL DE SIEMBRA DE TUBÉRCULOS Y RIZOMAS A NIVEL

MUNDIAL

 FUENTE: FAOSTAT | © FAO Dirección de Estadística 2006 | 06 octubre 2006

ELABORADO POR: Andrea Seavichay y Christian Flores

Los principales países productores de malanga son:

CUADRO Nº 1.2

PRINCIPALES PRODUCTORES DE MALANGA

 FUENTE: FAO (Food & Agriculture Organization)

ELABORADO POR: Andrea Seavichay y Christian Flores

20

En Asia está creciendo rápidamente su cultivo en Filipinas, y también está creciendo

en África como sustituto del ñame.4

1.2. ANÁLISIS DE LA SITUACIÓN ACTUAL

El cultivo de la malanga en nuestro país se presenta en forma comercial en la zona

de Santo Domingo de los Colorados desde el año de 1995, sin embargo, hay

referencias de la existencia de este producto en las décadas anteriores en la

provincia de El Oro con el nombre de sango. Las perspectivas de inversión en este

cultivo ha sido estimulada por los buenos precios y la demanda permanente en los

mercados internacionales de EEUU (principalmente en la costa Atlántica del país),

Costa Rica y Puerto Rico, debido especialmente en el primero, a la presencia de

población emigrante originaria de países centroamericanos y de la zona del Caribe,

como grupos étnicos antillanos, dominicanos, cubanos, jamaiquinos, entre otros,

quienes consideran a la malanga como producto básico dentro de su dieta diaria

alimenticia.

4 http://www.santafeagro.net/Boletines/BOLETIN%20MALANGA.pdf

21

CUADRO No. 1.3

SUPERFICIE PRODUCCIÓN Y RENDIMIENTO DE LA MALANGA E N EL

ECUADOR PERÍODO 1994-2001

FUENTE: Productores y Exportadores de Malanga

ELABORACIÓN: Consejo Consultivo de la Hortifruticultura

La superficie de la malanga en el país ha tenido un incremento bastante acelerado,

especialmente en estos últimos años, desde el año de 1999 hasta el año del 2001

alcanzando una tasa de crecimiento promedio anual de 121 %. En el año de 1994

había unas 20 hectáreas y en el año del 2001 se estimó una superficie de 4,700

hectáreas. Para el caso de la producción, fue una situación parecida, es decir se tuvo

un crecimiento bastante acelerado en los tres últimos años, teniendo una tasa de

crecimiento promedio anual de 106 %.

El rendimiento promedio estimado por hectárea decreció desde 5.25 TM./ha hasta

3.15 TM., como resultado de la sequía existente y también la falta de una

tecnificación en el cultivo.

.

AÑOS
SUPERFICIE

Has.
TASA DE

CRECIMIENTO
PRODUCCIÓN

Toneladas
TASA DE

CRECIMIENTO
RENDIMIENTO
T/Ha. C/Ha.

1994 20 84 4.20 200

1995 40 100 168 100 4.20 200

1996 50 25 262 56 5.25 250

1997 140 180 735 181 5.25 250

1998 150 7 785 7 5.25 250

1999 440 193 2310 194 5.25 250

2000 1450 230 6090 164 4.20 200

2001 4700 224 14805 143 3.15 150

2002* 5000 6 15750 6 3.15 150

TOTAL 966 851

PROMEDIO 121 106

*Cifras proyectadas para el año 2002

22

En este cultivo el índice de empleo directo, resulta ser aproximadamente el 1.6

personas por hectárea, incluyendo al personal administrativo-ejecutivo, como al de

comercialización del producto. Por lo tanto esta actividad beneficia directamente a

8000 jefes de familia, conformadas cada una por cinco miembros.

1.2.1. LUGARES DE PRODUCCIÓN

Santo Domingo, Patricia Pilar, La Unión, Nuevo Israel, El Esfuerzo, Puerto Limón,

Luz de América, Chone, Puerto Quito, La Concordia.5

En Ecuador, la malanga es un cultivo todavía desconocido por la mayoría de

agricultores. Sin embargo, la siembra de este tubérculo podría ser acogida con gran

facilidad por los productores internos, debido a su rusticidad y costo de insumos

relativamente bajo.

El continuo aumento del área de siembra en el país refleja el interés y potencial del

producto para los inversionistas nacionales, asociaciones de producción y

organismos no gubernamentales.

Actualmente, Estados Unidos, principal cliente de nuestro país y de la mayoría de

países productores, importa cerca del 100% de las exportaciones de malanga, dada

la alta presencia de inmigrantes centroamericanos en Norteamérica.

En este sentido, nuestro país tiene un mercado étnico de considerable tamaño, cuya

potencialidad se basa en el aumento de la población proveniente de esas naciones.6

5 www.sica.gov.ec/agronegocios/productos%20para%20invertir/raices/malanga/malanga.pdf
6http://www.espolciencia.espol.edu.ec/trabajos/Ciencias%20Naturales/AFICHE/Industrializaci
on%20de%20la%20MALANGA%20en%20el%20ECUADOR.pdf

23

1.3. PLANTEAMIENTO DEL PROBLEMA

La industria agrícola en el Ecuador constituye una fuente de ingresos muy

representativa a nivel interno de la producción nacional ya que posee una diversidad

de recursos naturales potenciales, a pesar de ello dicha industria ha perdido apoyo

estatal debido a los problemas económicos, sociales y políticos que se han venido

dando a lo largo de los años.

La malanga es un producto potencial de exportación ya que su producción tanto a

nivel mundial como en el Ecuador ha ido creciendo considerablemente en los últimos

años. Este crecimiento se ha dado en razón de que “la malanga tiene fama de ser un

alimento muy nutritivo y fácilmente digerible, esta se utiliza tradicionalmente en la

dieta infantil y para alimentar a enfermos, especialmente a los que padecen de

úlceras gástricas y los convalecientes. Es un alimento principalmente energético,

como las otras viandas.”7

“En la actualidad en las zonas productoras del Ecuador como Santo Domingo de los

Colorados y sus alrededores, la malanga es un producto no consumido por los

productores ni comercializado en el país, toda la producción se destina a la

exportación y esto debido a la falta de información sobre sus usos, diferentes

modalidades de preparación para la alimentación humana y la falta de un

conocimiento sobre las bondades nutricionales y palatales que en todo caso han

demostrado ser superiores al resto del grupo de tubérculos y raíces.”8 En el país

existen dos tipos de malanga para el consumo humano tales como malanga blanca y

la lila.

7 http://www.alimentacioncomunitaria.org/secciones/alimentos_viandas.html

8http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/raices/malanga/malanga
.pdf

24

A pesar de que la malanga ecuatoriana no tiene aun un reconocimiento ni un

posicionamiento en la mente de los consumidores tanto nacionales como

internacionales, existen grandes oportunidades en el mercado de Estados Unidos, el

cual es el mayor importador a nivel mundial de este producto.

La presencia de población emigrante originaria de países centroamericanos y de la

zona del Caribe, como grupos étnicos antillanos, dominicanos, cubanos, jamaiquinos,

entre otros, quienes consideran a la malanga como producto básico dentro de su

dieta alimenticia, hace que Estados Unidos sea un mercado potencial para el

consumo de la malanga ecuatoriana.

En nuestro país el desconocimiento del cultivo de la malanga por la mayoría de

agricultores está ocasionando una baja participación del mercado a nivel

internacional, como resultado existe una baja producción y una demanda insatisfecha

en el mercado internacional. “Sin embargo, la siembra de este tubérculo podría ser

acogida con gran facilidad por los productores internos, debido a su rusticidad y

costo de insumos relativamente bajo.

El continuo aumento del área de siembra en el país refleja el interés y potencial del

producto para los inversionistas nacionales, asociaciones de producción y

organismos no gubernamentales.”9 Es por tal motivo que se crea áreas de cultivo

propio de este producto para poder industrializar la materia prima en forma de harina

y para luego exportar al mercado de Estados Unidos.

Existen varios factores preponderantes que dificultan el desarrollo de la industria

agrícola en el Ecuador, los cuales, se convierten en obstáculos que necesariamente

se tienen que superar:

9http://www.espolciencia.espol.edu.ec/trabajos/Ciencias%20Naturales/AFICHE/Industrializaci
on%20de%20la%20MA LANGA%20en%20el%20ECUADOR.pdf

25

Valor agregado: nuestro estado se ha caracterizado por exportar materia prima sin

preocuparse en dar un valor agregado a los productos, siendo esto una deficiencia

muy representativa ya que al añadirlo se genera una plusvalía en los productos.

Capacitación: Falta de orientación académica en los diferentes institutos medios y

superior que deberían ser formadores de profesionales para la actividad de

acuicultura.

Falta de líneas de crédito: Es indispensable contar con recursos financieros para

desarrollar proyectos enfocados a la acuicultura, en donde, es fundamental contar

con líneas de crédito que sean accesibles.

De continuar con las características mencionadas, la industria dedicada a la

exportación de productos agrícolas se afecta directamente, lo cual se ve reflejado en

la participación competitiva, respecto a los demás países exportadores, y por ende si

no se satisfacen realmente las necesidades y expectativas de los clientes

posiblemente se desparece del mercado.

La malanga de exportación del país hacia mercados internacionales se lo realiza en

forma fresca, sin incluir un valor agregado a su presentación. Es así que se ha

investigado que la malanga puede ser también comercializada en forma de harina, lo

cual nuestro estudio permite conocer la factibilidad del ingreso del mismo en el

mercado exterior.

Es importante mencionar que si no se hace el proyecto se pierde la oportunidad de

ingresar en un mercado que se encuentra en desarrollo y con buenas perspectivas

de rentabilidad, además de brindar un aporte de ideas innovadoras que pueden

servir para el progreso de la industria agrícola.

26

1.4. OBJETIVO DEL ESTUDIO

Establecer la factibilidad del cultivo y comercialización internacional de harina de

malanga en el mercado de Estados Unidos.

1.5. HIPÓTESIS

Es posible la implementación del proyecto para el cultivo, procesamiento,

comercialización y distribución de harina de malanga en el mercado de Estados

Unidos, en donde se genere rentabilidad para los inversionistas debido a un óptimo

sistema de producción y comercialización, además de contribuir con el desarrollo de

la industria de la malanga por su enfoque al comercio exterior.

27

CAPÍTULO II

ESTUDIO DE MERCADO

La preparación de un proyecto busca demostrar la viabilidad de invertir en una

determinada actividad económica.

Con la preparación de un proyecto se trata de que el riesgo de determinada inversión

sea un riesgo calculado. Se parte del hecho evidente de que cualquier inversión

entraña un riesgo. Con el estudio no se pretende eliminar este riesgo implícito, pero

si cuantificar cuán grande o pequeño es el riesgo y hasta cierto punto tratar de

minimizarlo.

Para lograr la competitividad, se requiere excelentes sistemas de telecomunicación e

información, los mismos que deben ser oportunos, relevantes y confiables, que

permitan tomar acertadas decisiones operativas y estratégicas.

El estudio de mercado pretende demostrar la viabilidad de invertir en la producción y

comercialización de harina de malanga, cuantificando el riesgo que este puede tener,

tratando de minimizarlo.

Antes de enfocar el estudio de mercado se debe entender que mercado es el

conjunto de operaciones de compra y venta de un bien o producto limitado, en el

tiempo y en el espacio.

Con este estudio se intenta recabar la información necesaria para demostrar si es

rentable la exportación de harina de malanga al mercado de Estados Unidos.

28

2.1. DESCRIPCIÓN DE LA HARINA DE MALANGA

Debido a que el producto no existe en Ecuador se realiza la descripción de harina de

productos sustitutos o que más se asemejen al producto. Tal es el caso de la harina

de yuca y demás harinas de tubérculos.

La harina de malanga con pequeñas excepciones se asemeja a la harina de yuca la

misma que es rica en carbohidratos y fibras, contiene algo de proteína, calcio,

fósforo, sodio y potasio.

La tecnología de fabricación de la harina es simple, pero exige algunos cuidados en

su desarrollo. La selección de la materia prima adecuada, la higiene y los cuidados

durante todo el proceso de fabricación, son factores fundamentales para garantizar

un producto de calidad.

El ingreso medio es de 25 a un 30%, dependiendo de la variedad de malanga y de la

eficiencia de los equipamientos utilizados.

Para la fabricación de la harina de calidad, el productor necesita observar los

procedimientos recomendados para el procesamiento de alimentos: localización

adecuada de la unidad de procesamiento, utilización de medidas rigurosas de

higiene de los trabajadores en la actividad; limpieza diaria de las instalaciones y

equipamientos; materia prima de buena calidad; tecnología de procesamiento,

embalaje y bodegaje adecuadas.

29

2.2. ESTUDIO DE LA DEMANDA DE LA HARINA DE MALANGA

2.2.1. DEMANDA INTERNACIONAL

Según datos estadísticos de la FAO (Food and Agriculture Organization), la demanda

e importación mundial del rubro “harina túber” en toneladas métricas, para los años

2000 a 2006 se detalla a continuación:

CUADRO NO. 2.1

IMPORTACIÓN MUNDIAL DEL RUBRO HARINA TUBER

 FUENTE: Departamento de Estadística de la FAO (FAOSTAT)

 ELABORADO POR: Andrea Seavichay y Christian Flores

Esta información es solo referencial, al no existir información específica para la

harina de malanga y que se ha elegido este rubro por contener harina de similar

origen y que pueden considerarse sustitutos de consumo. De acuerdo a los datos

estadísticos obtenidos en la FAO se puede observar como el mercado de de harina

de tubérculos ha ido incrementando paulatinamente entre los años 2000-2001, 2005-

2006 tomando como referencia los años de 2000-2006.

Se puede concluir que este mercado ha sido variante durante todos estos periodos

ya que han existido altos y bajos en la importación de estos productos.

AÑOS
DEMANDA
(toneladas)

2000 29.265

2001 31.597

2002 28.277

2003 25.377

2004 25.060

2005 20.832

2006 25.504

30

A continuación se presenta gráficamente la evolución y las proyecciones esperadas

de la demanda mundial.

CUADRO No. 2.2

EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA MUNDIA L

RUBRO HARINA TUBER AL AÑO 2014

FUENTE: Investigación Propia

ELABORADO POR: Andrea Seavichay y Christian Flores

AÑOS

DEMANDA
(toneladas)

Datos
Estimados

2007 27.090

2008 27.510

2009 27.929

2010 28.349

2011 28.769

2012 29.188

2013 29.608

2014 30.027

31

GRÁFICO No. 2.1

PROYECCIÓN DE LA DEMANDA MUNDIAL DEL RUBRO HARINA T UBER

FUENTE: Investigación Propia
 ELABORADO POR: Christian Flores y Andrea Seavichay

El grupo investigador ha realizado la proyección de la demanda mundial de la harina

de tubérculos con el método de regresión simple.

Una vez obtenidos los resultados de proyección hasta el año 2014, se observa un

panorama optimista con una demanda creciente para la exportación de la harina de

malanga.

De igual manera los datos estadísticos de la FAO indican que la demanda de

Estados Unidos del rubro “harina túber” en toneladas métricas, para los años 2000 a

2007 es:

32

CUADRO No. 2.3

DEMANDA DE ESTADOS UNIDOS DEL RUBRO HARINA TUBER

Años Cantidad (toneladas)

2000 2.096

2001 2.079

2002 1.723

2003 904

2004 1.356

2005 1.822

2006 3.059

2007 2.140

 FUENTE: Departamento de Estadística de la FAO (FAOSTAT)

 ELABORADO POR: Andrea Seavichay y Christian Flores

A continuación se presenta gráficamente la evolución y las proyecciones esperadas

de la demanda de Estados Unidos:

CUADRO No. 2.4

EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA DE EST ADOS

UNIDOS RUBRO HARINA TUBER AL AÑO 2014

AÑOS

DEMANDA
(toneladas)

Datos Proyectados

2008 1.765

2009 1.769

2010 1.772

2011 1.776

2012 1.780

2013 1.784

2014 1.787
 FUENTE: Investigación Propia

 ELABORADO POR: Andrea Seavichay y Christian Flores

33

GRÁFICO No. 2.2

PROYECCIÓN DE LA DEMANDA DE ESTADOS UNIDOS DEL RUBR O HARINA

TUBER

 FUENTE: Investigación Propia

 ELABORADO POR: Christian Flores y Andrea Seavichay

34

CUADRO N° 2.5

EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA DE EST ADOS

UNIDOS RUBRO HARINA TUBER AL AÑO 2014 EN MILES DE D ÓLARES

AÑOS

DEMANDA (miles de
dólares)

Datos Reales

2000
1.664

2001 1.814

2002 1.311

2003 975

2004 1.527

2005 1.414

2006 2.216

2007
1.824

Datos
Proyectados

2008 2.544

2009 2.734

2010 2.924

2011 3.115

2012 3.305

2013 3.495

2014 3.685
 ELABORADO POR: Andrea Seavichay y Christian Flores

35

GRÁFICO N° 2.3

EVOLUCIÓN Y CIFRAS PROYECTADAS DE LA DEMANDA DE EST ADOS

UNIDOS RUBRO HARINA TUBER AL AÑO 2014 EN MILES DE D ÓLARES

 ELABORADO POR: Andrea Seavichay y Christian Flores

Con los resultados de esta proyección hasta el año 2014 se confirma un escenario

favorable para exportar la harina de malanga hacia Estados Unidos, ya que existe

una cantidad de 2’734.000 dólares de demanda de Estados Unidos en el rubro de

harina de tuber para el 2009 con una proyección de 3’685.000 dólares para el 2014.

De esta manera se puede observar que la cantidad demandada es muy significativa

para obtener una participación de mercado que permita la factibilidad de este

proyecto.

A continuación se detallan los principales proveedores de Harina de Raíces y

Tubérculos de Estados Unidos:

36

CUADRO No. 2.6

PRINCIPALES PROVEEDORES DE HARINA TUBER PARA ESTADO S UNIDOS

Países
Cantidad

(toneladas)

Brasil 187

Tailandia 274

Malasia 279

Ghana 298

San Vicente/Granadinas 302

 FUENTE: Departamento de Estadística de la FAO (FAOSTAT)

 ELABORADO POR: Andrea Seavichay y Christian Flores

Actualmente Ecuador no es uno de los principales proveedores de harina de

tubérculos y raíces para Estados Unidos, sin embargo este escenario permite

obtener una gran oportunidad para fomentar la exportación en el país, con

proyección de ser uno de los principales productores para esta nación.

2.3. ESTUDIO DE LA OFERTA DE HARINA DE MALANGA

2.3.1. OFERTA INTERNACIONAL

La malanga (Xanthosoma sagittifolium(L) Schott) es conocida con diferentes

nombres alrededor del mundo tales como: Yautía, tania (Puerto Rico, Trinidad-

Tobago), macal (México), quiscamote (Honduras), tiquisque (Costa Rica), otó

(panamá), okumo (Venezuela), uncucha (Perú), mangarito, mangareto (Brasil),

gualuza (Bolivia), malangay (Colombia), malanga, sango (Ecuador).

37

Lamentablemente las estadísticas de Comercio Mundial no muestran datos sobre la

producción Mundial de Harina de Malanga, debido a que presenta menor relevancia

a nivel internacional, así que para determinar la producción mundial de Harina de

Malanga en las Estadísticas Internacionales se identifica dentro del rubro que agrupa

algunos tubérculos, cuya característica principal son productos sustitutos directos de

la Harina de Malanga. A este rubro se denomina “Harina Tubér”, y se halla

catalogado dentro de toda la terminología para el Comercio Internacional.

Cabe mencionar que los datos pertenecientes a este rubro deben ser tomados sólo

como datos referenciales para entender la evolución del mercado internacional.

2.3.2. PRODUCCIÓN Y OFERTA MUNDIAL

Según la FAO, en el rubro tomado para el estudio, la producción y oferta mundial,

dentro del período 2000 al 2006 ha sido:

CUADRO NO. 2.7

PRODUCCIÓN MUNDIAL DE HARINA TUBER

AÑO
PRODUCCIÓN

(toneladas)

2000 14.960

2001 14.408

2002 12.686

2003 19.320

2004 11.331

2005 9.681

2006 8.570
 FUENTE: Departamento de Estadísticas de la FAO (FAOSTAT)

 ELABORADO POR: Christian Flores y Andrea Seavichay

38

Como se puede observar en el cuadro anterior la producción mundial de este rubro

tuvo un repunte en el año 1998. No obstante a partir de este año la Oferta Mundial ha

venido decayendo considerablemente, lo que habla de una oportunidad para nuestro

país en introducir este producto en el mercado externo.

A continuación se va a indicar una proyección realizada con los datos anteriores para

expresar un posible decrecimiento de la Oferta Mundial. Esto se realizó utilizando

una regresión simple con los montos anteriormente mencionados:

CUADRO No. 2.8

DATOS ESTIMADOS DE PRODUCCIÓN

 AÑO TONELADAS

Datos
Estimados

2007 8.603

2008 7.385

2009 6.167

2010 4.950

2011 3.732

2012 2.514

2013 1.296
 FUENTE: Investigación Propia

 ELABORADO POR: Christian Flores y Andrea Seavichay

39

GRÁFICO No. 2.4

PROYECCIÓN DE LA OFERTA MUNDIAL DEL RUBRO HARINA TU BER AL 2013

 FUENTE: Investigación Propia

 ELABORADO POR: Christian Flores y Andrea Seavichay

2.3.3. PRINCIPALES PAÍSES PRODUCTORES

Debido a que no existen datos específicos con respecto a la producción de harina de

malanga el grupo investigador ha tomado como muestra los datos de la producción

de harina de tubérculos en el mundo es así que se puede encontrar varios países

potenciales en la producción de este producto a nivel internacional.

40

CUADRO No. 2.9

PRINCIPALES PAÍSES EXPORTADORES A NIVEL MUNDIAL

Exportaciones - Cantidad (toneladas)

País Producto 2000 2001 2002 2003 2004 2005 2006

Camerún Harina Tubér 451 221 324 257 214 0 190

China Harina Tubér 1.949 1.472 925 1.046 964 1.718 1.358

China, RAE de Hong
Kong

Harina Tubér 354 266 167 172 597 381 258

Costa Rica Harina Tubér 507 675 686 0 675 558 95

Côte dIvoire Harina Tubér 820 787 402 193 165 302 634

Estados Unidos Harina Tubér 390 470 778 470 492 250 488

India Harina Tubér 203 470 375 536 358 641 642

Indonesia Harina Tubér 1.650 1.462 484 1.157 1.279 136 282

Malasia Harina Tubér 6.490 6.421 5.698 6.017 4.559 462 697

Tailandia Harina Tubér 1.033 1.471 2.367 5.149 0 1.145 1.251

FUENTE: Departamento de estadística de la FAO (FAOSTAT)

ELABORADO POR: Departamento de estadística de la FAO (FAOSTAT)

2.4. MERCADOS POTENCIALES

2.4.1. ANÁLISIS DEL ENTORNO LOCAL (ECUADOR)

41

CUADRO Nº 2.10

ANÁLISIS DEL ECUADOR

Capital Quito
Ciudad más poblada Guayaquil

Idioma oficial Español, los idiomas nativos son de uso
oficial para pueblos indígenas.

Forma de gobierno República democrática
Presidente Rafael Correa Delgado
Vicepresidente Lenin Moreno Garcés

Fundación

• 10 de agosto de 1809
• 24 de mayo de 1822
 (Fecha de independencia efectiva)
• 13 de mayo de 1830

Población Total 14.233.123 (septiembre 2008)
Densidad 55.51 hab/km²

PIB (nominal) • Total (2007): US$ 56.402 mill.
• PIB per cápita: US$ 4.151 (2007)

PIB (PPA) • Total (2006): US$ 64.671 mill.
• PIB per cápita: US$ 4.989 (2006)

Moneda Dólar estadounidense, anteriormente el
Sucre.

Gentilicio Ecuatoriana/o
Código ISO 218 / ECU / EC

Miembro de
O.N.U., OEA, BID, BM, FMI, CAN, FLAR,
CAF, OLADE, UNASUR, OPEP, CIN, OEI,
Grupo de Río

Ubicación
Noroeste de América del Sur. Limita por el
Norte con Colombia, al Sur y al Este con
Perú y al Oeste con el océano Pacífico.

Superficie 256.370 kilómetros cuadrados

Ciudad más grande Santiago de Guayaquil, puerto marítimo
principal e importante centro económico.

Provincias
24 provincias, distribuidas en cuatro
regiones naturales: Amazonía, Costa,
Sierra, y Región Insular.

42

Principales
Exportaciones

Banano a nivel mundial y uno de los
principales exportadores de flores,
camarones y cacao.

Productos no
tradicionales de
exportación

Frutas exóticas y vegetales

Poderes estatales
El Poder Ejecutivo, el Poder Judicial, el
Poder Legislativo, el Poder Electoral y el
Poder Ciudadano.

 FUENTE: wikipedia

 ELABORADO POR: Andrea Seavichay y Christian Flores

La función ejecutiva está delegada al Presidente de la República, Rafael Correa y a

su Vicepresidente, si es que se produce la ausencia, destitución o renuncia del titular,

los cuales son elegidos (en binomio conjunto) para un mandato de cuatro años. El

Presidente de la República designa a los ministros de Estado y a los gobernadores

de cada provincia. La función legislativa corresponde a la Asamblea Nacional de la

República del Ecuador, la cual se encarga de redactar leyes y la Función Judicial a la

Corte Nacional de Justicia y el Tribunal Constitucional y Cortes Provinciales. A partir

del año 2008, con la nueva Constitución de la República del Ecuador, se sumaron a

estos dos poderes más: el poder electoral y el poder ciudadano.

La economía de Ecuador es la octava más grande de América Latina y experimentó

un crecimiento promedio del 4,6% entre 2000 y 2006.10 En enero de 2009, el Banco

Central del Ecuador (BCE) situó la previsión de crecimiento de 2008 en un 6,88%. El

PIB per cápita se duplicó entre 1999 y el 2007, alcanzando los 65.490 millones de

dólares según el BCE. La inflación al consumidor hasta enero de 2008 estuvo situada

alrededor del 1.14%, el más alto registrado en el último año, según el INEC. La tasa

mensual de desempleo se mantuvo en alrededor de 6 y 8 cifras desde diciembre de

2007 hasta septiembre de 2008, sin embargo, está subió a alrededor de 9 cifras en

octubre y volvió a bajar en noviembre de 2008 a 8 cifras. Se calcula que alrededor de

10 http://es.wikipedia.org/wiki/Pa%C3%ADses_ordenados_por_PIB_(PPA)

43

7 millones de ecuatorianos tienen una ocupación económica y unos 3 millones están

inactivos (es decir, no requieren trabajar).

El petróleo representa el 40% de las exportaciones y contribuye a mantener una

balanza comercial positiva. Desde finales de los años 60, la explotación del petróleo

elevó la producción y sus reservas se calculan en unos 280 millones de barriles

aproximadamente. La balanza comercial total para enero del 2008 alcanzó un

superávit de casi 818 millones de dólares, una cifra gigantesca comparada con el

superávit de 2007, que alcanzó un superávit de 5,7 millones de dólares, el superávit

tuvo una disminución de alrededor de 425 millones comparado con el del 2006. Esta

circunstancia se dio ya que importaciones, crecieron más rápido que las

exportaciones. La balanza comercial petrolera generó una cifra positiva de 3,295

millones de dólares en el 2008; mientras la no petrolera fue negativa por un monto de

2,842 millones de dólares. Esto permitió un déficit comercial, sin considerar el

petróleo, de un 19% en relación al año pasado. La balanza comercial con Estados

Unidos, Chile, la Unión Europea y los países europeos que son socios de Ecuador,

Bolivia, Perú es positiva, en cambio con Brasil, México, Argentina, Colombia, Asia, es

negativa.

Ecuador ha negociado tratados bilaterales con otros países, además de pertenecer a

la Comunidad Andina de Naciones, y ser miembro asociado de Mercosur. También

es miembro de la Organización Mundial del Comercio (OMC), además del Banco

Interamericano de Desarrollo (BID), Banco Mundial, Fondo Monetario Internacional

(FMI), Corporación Andina de Fomento (CAF), y otros organismos multilaterales. En

abril de 2007 Ecuador pagó por completo su deuda con el FMI terminando así una

etapa de intervencionismo de este Organismo en el país. En el 2007, se creó la

Unión de Naciones Sudamericanas (UNASUR), con sede en Quito, y cuyo primer

Secretario General es el ex Presidente ecuatoriano Rodrigo Borja Cevallos. También

se ha estado negociando la creación del Banco del Sur, junto con seis otras naciones

sudamericanas. Ecuador realizó negociaciones para la firma de un Tratado de Libre

44

Comercio con Estados Unidos, pero con la elección del Presidente Correa estas

negociaciones fueron suspendidas.11

El consumo de harina de tubérculos en Ecuador es escaso, sin embargo la creación

del producto puede ser sustituto de otros similares en el mercado interno. No

obstante el mercado meta de este proyecto se concentra en Estados Unidos, para lo

cual está diseñado el análisis del entorno internacional.

A continuación se detalla la cantidad de exportación de harina de tubérculos y raíces

de Ecuador hacia Estados Unidos en el rango de los años 2001 – 2005:

CUADRO No. 2.11

EXPORTACIÓN DE HARINA TUBER DE ECUADOR HACIA ESTADO S UNIDOS

Años Cantidad (toneladas)

2001 3

2002 0

2003 2

2004 1

2005 5

 FUENTE: Departamento de Estadísticas de la FAO (FAOSTAT)

 ELABORADO POR: Christian Flores y Andrea Seavichay

Con estos datos se puede visualizar que nuestro país necesita mayor

producción de harina de tubérculos y raíces para poder satisfacer la demanda

de Estados Unidos, por lo que este proyecto aporta al crecimiento en cantidad

de exportación a este país.

11 http://es.wikipedia.org/wiki/Ecuador#cite_note-23

45

2.4.2. ANÁLISIS DEL ENTORNO INTERNACIONAL (ESTADOS UNIDOS)

CUADRO Nº 2.12

ANÁLISIS DE ESTADOS UNIDOS

Capital Washington, DC
Ciudad más poblada Nueva York

Idioma oficial

Inglés de facto, El inglés, español,
francés y el hawaiano son
reconocidos oficialmente por varios
Estados.

Forma de gobierno República federal presidencialista
Presidente Barack Obama
Vicepresidente Joe Biden

Independencia
Declarada: 4 de julio de 1776
Reconocida: 3 de septiembre de
1783

Población Total 306,050,595 (20 de marzo de 2009)

Densidad 31 hab/km²

PIB (nominal)
•Total (2007): USD 13.790.000
millones
•PIB per cápita: USD 43.594

46

PIB (PPA)

• Total (2008): USD 13.543.000
millones
 • PIB per cápita: USD 43.444

Moneda Dólar estadounidense ($, USD)
Gentilicio Ecuatoriana/o
Código ISO 840 / USA / US

Miembro de ONU, OTAN, OEA, APEC, OCDE,
OSCE, TLCAN, G-8, G-20.

Ubicación
Situado casi en su totalidad en
América del Norte, comprendiendo
también un estado en Oceanía

Estados 50 estados y un distrito federal
 FUENTE: Wikipedia

 ELABORADO POR: Andrea Seavichay y Christian Flores

2.4.2.1. Gobierno y política

 Casa Blanca

Estados Unidos es una república constitucional, presidencial y federal. Su gobierno

tiene unos poderes limitados enumerados en la Constitución de los Estados Unidos.

Su forma de gobierno es conocida como democracia presidencialista porque hay un

presidente. La elección del presidente es indirecta a través de compromisarios o

grandes electores.

El país está integrado por 50 estados autónomos en su régimen interno. Los

principales partidos políticos son el Partido Republicano y el Partido Demócrata, que

47

dominan la escena política por lo que algunos consideran el sistema de este país

como una democracia bipartidista. Otros partidos de menor importancia son el

Partido Verde, el Partido de la Constitución y el Partido Libertario. Sin embargo

prácticamente no tienen representatividad en virtud de que el partido Demócrata y el

Republicano tienen más del 95% de la representación territorial.

2.4.2.2. Economía

La unidad monetaria de Estados Unidos es el dólar.

Los Estados Unidos tienen una economía mixta capitalista, que es alimentada por

abundantes recursos naturales, una infraestructura desarrollada, y una alta

productividad. De acuerdo con el Fondo Monetario Internacional, el PIB los Estados

Unidos es de más de $ 13 billones y constituye más del 25,5% del producto bruto

mundial a tipos de cambio del mercado y más del 19% del producto bruto mundial en

paridad de poder adquisitivo (PPA). Es el PIB nacional más grande en el mundo,

siendo inferior al PIB combinado de la Unión Europea y a su PPA en 2006. Los

Estados Unidos ocupan el undécimo lugar en la lista de países por PIB nominal per

cápita y el octavo en la de países por PIB a valores de PPA per cápita. Los Estados

Unidos es el mayor importador de bienes y tercer mayor exportador. Canadá,

México, China, Japón y Alemania son sus principales socios comerciales. El principal

producto de exportación es la maquinaria eléctrica, mientras que los vehículos

constituyen la principal importación. La deuda nacional es el más grande del mundo;

equivaliendo en 2005 al 23% del total mundial. Como porcentaje del PIB, la deuda de

48

los Estados Unidos ocupa el trigésimo lugar entre los 120 países sobre los cuales se

dispone de datos.

Estados Unidos tiene ricos recursos minerales con extensos yacimientos de oro,

petróleo, carbón, y uranio. Las industrias agrícolas son los principales productores

del país de maíz, trigo, azúcar, y tabaco, entre otros productores. El sector

manufacturero produce, entre otras cosas, automóviles, aviones, armamento y

electrónicos. La industria más grande es ahora el sector servicios en cual trabajan

unos tres cuartos de los residentes. La actividad económica varía bastante en las

diferentes regiones del país.

Varios países han enlazado su moneda con el dólar estadounidense (como la

República Popular China), y otros lo han adoptado como su propia moneda, como

Panamá, Ecuador y El Salvador, por ejemplo, lo cual ha fortalecido a una economía

que actualmente es cada vez más vulnerable.

En 2003, los Estados Unidos figuraron como el tercero de los destinos turísticos más

visitados; sus 40,4 millones de visitantes son menos que los 75 millones de Francia y

los 52,5 millones de España.

Han aparecido nuevas señales de que la recesión que comenzó en diciembre de

2007 ha dejado de profundizarse. Entre las cifras recientes se cuentan las ventas

minoristas que cayeron apenas 0,1% después de un salto de 1,8% en enero. La

construcción de casas se incrementó 22% en febrero a una tasa anual

estacionalizada de 583.000 frente al mes anterior. Las ventas de casas nuevas

subieron 4,7% en febrero, dijo el gobierno esta semana. Una parte del PIB sube

fuertemente. El gasto federal se incrementó 7,0% en el cuarto trimestre, un salto

mayor al 6,7% esperado. Los gastos del tercer trimestre subieron 13,8%. El gobierno

estadounidense ha estado gastando dinero para aliviar el golpe de la recesión y

49

rescatar a Wall Street. Sin embargo, los gastos de los gobiernos locales y estatales

cayeron 2,0%.

2.4.2.3. Gastronomía

La Gastronomía estadounidense es una variada mezcla de múltiples gastronomías

nacionales, esto es así debido a que es un país creado fundamentalmente de

inmigrantes procedentes de diferentes países de Europa, Asia y África. También

podría denominarse como autóctona la gastronomía de los indios nativos de

Norteamérica, mientras que el resto es una fusión de diferentes culturas

gastronómicas llevadas a diferentes extremos, por una parte está la famosa fast

food, por otra parte la comida tradicional fundamentada en las tradiciones ganaderas

de antaño.

2.5. MARKETING MIX

El Marketing Mix forma parte de un nivel táctico de la mercadotecnia, en el cual, las

estrategias se transforman en programas concretos para que una empresa pueda

llegar al mercado con un producto que pueda satisfacer las necesidades, a un precio

conveniente, con un mensaje apropiado y un sistema de distribución que coloque el

producto en el lugar correcto y en el momento más oportuno.

El marketing mix es un conjunto de herramientas tácticas controlables de

mercadotecnia que la empresa combina para producir una respuesta deseada en el

mercado meta. La mezcla de mercadotecnia incluye todo lo que la empresa puede

hacer para influir en la demanda de su producto. 12

12 Fuente: Kotler y Armstrong

50

2.5.1. MERCADO META

El Mercado Meta del presente proyecto es Estados Unidos ya que actualmente, este

país, es el principal cliente del Ecuador y de la mayoría de países productores de

malanga, importa cerca del 100% de las exportaciones de malanga, dado la alta

presencia de inmigrantes centroamericanos en ese país. En este sentido, Ecuador

tiene un mercado étnico de considerable tamaño, cuya potencialidad se basa en el

aumento de la población proveniente de esos países.

2.5.2. PRODUCTO

El objetivo general del presente proyecto es difundir e impulsar en el mercado

Estadounidense el consumo masivo de la malanga, a través de su harina ya que el

valor nutricional de la malanga es rico en vitamina C, hierro, proteínas, carbohidratos

y tiamina.13

La presentación de la harina de malanga se la puede visualizar en la siguiente

imagen:

13http://www.espolciencia.espol.edu.ec/trabajos/Ciencias%20Naturales/AFICHE/comercializa
cióndelaharinademalanga.pdf

51

GRÁFICO Nº 2.5

ENVASE DEL PRODUCTO

ELABORADO POR: Andrea Seavichay y Christian Flores

El producto es almacenado en un empaque de polipropileno, en cantidades de 2kg

por unidad ya que este envase salvaguarda las cualidades higiénicas, nutritivas,

tecnológicas del producto.

La marca del producto para el mercado de Estados Unidos es “El Convento”, debido

al nombre del sector donde se elabora la producción de la Harina de Malanga.

CUADRO N° 2.13

COMPOSICIÓN QUÍMICA DE LA HARINA DE MALANGA

Harina sin cáscara

Porción comestible del cormo, %
14

 89,64 +/- 0,83

Materia seca, % 28,40 +/- 0,33

Proteína cruda, % (N x 6,25) 5,42 +/- 0,64

Extracto etéreo, % 0,41 +/- 0,07

Fibra cruda,% 2,71 +/- 0,25

Cenizas% 4,28 +/- 0,30

E.L.N., %
15

 87,18 +/- 1,70

Calcio, mg/l00g 38,00 +/- 2,00

Fósforo, mg/l00 g 147,00 +/- 15,00

14 Corresponde al cormo sin cascara.
15 E.L.N.: extracto libre de nitrógeno.

52

Magnesio, mg/l00 g 283,00 +/- 25,00

Hierro, mg/kg 52,00 +/- 5,00

Cobre, meg/kg 3,00 +/- 1,00

Manganeso m, g/kg 22,00 +/- 7,00

Zinc, mg/kg 39,00 +/- 12,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

2.5.3. PRECIO

“El precio es la cantidad de dinero que debe pagar un cliente para obtener el

producto y se diferencia de los otros 3 elementos del marketing mix (producto, plaza

y promoción), ya que el precio genera ingresos y los demás elementos generan

costos.

El precio es un valioso instrumento para identificar la aceptación o rechazo del

mercado hacia el precio fijado de un producto o servicio de esa manera se puede

mantener las decisiones acertadas por ejemplo el mantener el precio fijado cuando el

producto es aceptado o cambiarlo cuando exista un rechazo.” 16

Para este proyecto se determina el precio de acuerdo a los costos incurridos en la

producción y exportación hacia el mercado de Estados Unidos, los mismos que se

determinaran en el estudio técnico; para posteriormente fijar el precio en el estudio

financiero.

16 Kotler, Philip., y Gary Amstrong. Fundamentos de Mercadotecnia.

53

2.5.4. PLAZA

La empresa va a seleccionar, para cada mercado, la "longitud" de la distribución, es

decir, el número de "eslabones" o canales en la cadena que van a intervenir en la

distribución funcional del producto, y cuáles, entre ellos, son los más adecuados.

2.5.4.1. Distribución larga

Cuando se utiliza este tipo de distribución se trabaja con un gran número de

"eslabones" o intermediarios a distintos niveles hasta llegar al cliente final. En

ocasiones la figura del agente o distribuidor coincide con el mayorista, que a su vez

distribuye a nivel detallista.

Este tipo de distribución es utilizada por empresas con poco conocimiento del

mercado o con escasa presencia física. También suele utilizarse en la etapa de

introducción de productos o en mercados con distribución muy fragmentada como,

por ejemplo, el mercado japonés, donde intervienen muchos intermediarios. También

es la distribución que utiliza mayoritariamente la empresa exportadora española, que

no tiene una presencia física en los mercados exteriores.

54

GRÁFICO Nº 2.6

DISTRIBUCIÓN LARGA

 FUENTE: Monografías

 ELABORADO POR: Andrea Seavichay y Christian Flores

La ventaja que ofrece la distribución larga es su bajo costo, comparado con la

distribución corta o directa, ya que son menores los costes de transporte,

almacenamiento, etc., y las economías a escala producidas por los envíos conjuntos,

sin fraccionar en bultos más pequeños, que serían necesarios para la venta al

detalle. El inconveniente es el alejamiento entre la empresa y los clientes finales, lo

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

pueden producirse. El control sobre el marketing-mix es menor, ya que se deja, en

parte, en manos de los canales de distribución.17

La empresa Industrias AC S.A. comercializa el producto a través de un agente

distribuidor al Estado de Florida – Miami en Estados Unidos.

El agente de distribución se encarga de distribuir a los mayoristas o central de

compras para luego pasar al detallista hasta llegar al cliente final.

17http://www.monografias.com/trabajos31/marketing-internacional/marketing-internacional2.
shtml #distribuc

Exportador
Agente

Distribuidor

Mayorista

Central de
Compras

Detallista Cliente Final

55

2.5.5. PROMOCIÓN

Industrias AC S.A., mediante una estrategia de promoción global homogénea,

obtiene resultados positivos en el exterior; por otro lado, las distintas características

de los mercados exteriores influyen e incluso obligan a adaptar la promoción a las

distintas situaciones.

Los diferentes aspectos del entorno económico, político y sociocultural de cada

mercado han de analizarse con proyección a la preparación y desarrollo de la

promoción internacional. Los aspectos más significativos se exponen a

continuación.18

GRÁFICO Nº 2.7

ENTORNO INTERNACIONAL

FUENTE: Monografías

ELABORADO POR: Andrea Seavichay y Christian Flores

18http://www.monografias.com/trabajos31/marketing-internacional/marketing-internacional3.
shtml#promoc

Entorno Internacional
*Idioma
*Aspectos culturales
*Organización social
*Desarrollo económico
*Aspectos político – legales
*País de origen
*Competencia
*Disponibilidad de medios
*Penetración de medios

Medio

Mensaje

Receptor Emisario

56

El análisis de cada uno de los aspectos que se encuentran involucrados en el

entorno del país de destino permite diseñar e implementar una plataforma virtual

para poder promocionar el producto a través de una página web, el mismo que tiene

un costo de 360 dólares anual.

57

CAPÍTULO III

ESTUDIO TÉCNICO Y AMBIENTAL

En este capítulo se hace un análisis de las técnicas de cada método a aplicarse para

la evaluación económica financiera. Se deduce que el factor más importante para

este proyecto de comercialización es la disponibilidad de materia prima y los enlaces

estratégicos para la venta de la harina de malanga en Estados Unidos.

3.1. INGENIERÍA DEL PROYECTO

3.1.1. TERRENO

Para el proyecto se adquiere un terreno de 121.548 metros cuadrados, ubicado en el

sector el Convento, en la ciudad de Chone, perteneciente al cantón Chone, provincia

de Manabí; a un costo de $ 100.000 incluido un 2% de imprevistos, distribuido de la

siguiente manera:

CUADRO N° 3.1

TERRENO

UBICACIÓN UNIDAD M2 VALOR

Chone-Manabí 121.548 98.039,22

SUBTOTAL 98.039,22

TOTAL $ 98.039,22

 ELABORADO POR: Andrea Seavichay y Christian Flores

58

3.1.2. CULTIVO DE LA MALANGA

3.1.2.1. Ciclo Reproductivo

Está en función de la variedad sembrada, pero en general va desde los 8 hasta los

15 meses; dependiendo también de la fertilidad y la presencia de la humedad en el

suelo. En Santo Domingo de los Colorados por ejemplo un promedio razonable del

período de cosecha esta en los 11 meses. La cosecha de cormelos de la malanga

puede ser diferida hasta por tres meses, esto facilita al productor para adecuarse a la

demanda del mercado.

3.1.2.2. Requerimientos

3.1.2.2.1. Clima y Suelo

El cultivo requiere de clima cálido húmedo, con temperaturas que fluctúan entre 20 y

30 grados centígrados, con buena luminosidad. No tolera bajas temperaturas. Este

tubérculo es una planta tropical, por lo tanto se cultiva bien en altitudes bajas y

medianas no mayores a los 1000 msnm. y con una humedad relativa del ambiente

del 70 al 80%; pero puede soportar períodos de sequía no muy largos. La malanga

se desarrolla bien donde hay suficiente humedad durante el año, sin embargo no

acepta el encharcamiento. El requerimiento de precipitación de lluvias está alrededor

de 1500 a 2500 mm.

Esta raíz se produce bien en suelos sueltos, arenosos, profundos, de textura media y

bien drenada y con alguna cantidad de materia orgánica. Los suelos arcillosos no

son convenientes para este cultivo. Su pH adecuado está entre 5.5 a 6.5. Es

tolerante a cierto grado de salinidad de los suelos.

59

3.1.2.2.2. Manejo de la Plantación

3.1.2.2.2.1. Preparación del Suelo

Para un buen desarrollo de los tubérculos se requiere una buena preparación del

terreno, esto incluye arada, rastreada y alomillada, esta última labor es indispensable

para un buen desarrollo de los cormelos (tubérculo).

Para un buen desarrollo de este tubérculo se requiere una buena preparación del

terreno, esto incluye arada a 25 o 30 centímetros de profundidad, rastreada y la

incorporación de abono al suelo; posteriormente se debe hacer los camellones de 30

cm. de ancho y 20 cm. de alto. Por último se traza una raya en el centro del camellón

(terrenos cultivables más elevados) para la siembra de la semilla.

3.1.2.2.2.2. Semilla

Se propaga vegetativamente, se recomienda utilizar trozos de cormo con tres o

cuatro brotes (yemas) de 100 a 150 gr cada uno; y, también son utilizados los

tubérculos pequeños y redondos de 100 a 200 gr.

En Costa Rica se utiliza semilla libre de virus, desarrollado en laboratorios (in Vitro).

La semilla debe ser desinfectada con vitavax, especialmente cuando se utilizan

cormelos y cormos cortados; previamente deben lavarse las semillas para que

funcione mejor la desinfección de las mismas.

3.1.2.2.2.3. Siembra

Las semillas se colocan a una profundidad de 7 a 10 cm. La distancia de siembra

depende del estado de fertilidad del suelo y del laboreo futuro del cultivo: manual o

mecánico. Las distancias de plantación son muy variadas, así: en Costa Rica se

60

siembra a 1.30 entre hileras y 0.40 a 0.50 cm. entre plantas. En Nigeria se siembra a

1.60 x 1.60. En África Occidental se siembra a 0.90 x 1.10 m.

En nuestro medio las distancias de siembra deben ser de 1.20 m. a 1.60 cm. entre

surcos y 0.60 a 0.85 entre plantas.

En Santo Domingo de los Colorados se recomienda sembrar a distancias de 1.20 m.

entre hileras y 0.60 m. entre plantas. El período adecuado de siembra de la malanga

es a la entrada de la estación lluviosa, sin embargo si se dispone de riego puede

sembrarse durante todo el año.

Cuando la siembra es manual, se realiza con la ayuda del espeque (palo puntiagudo

utilizado para sacar plantas) y en el fondo del hueco, se coloca el abono, se tapa y

luego se siembran los tubérculos, esto es para que la planta disponga

tempranamente de los nutrientes requeridos.

3.1.2.2.2.4. Aporques

Las labores de cultivo consisten en dos o tres aporques manuales a los 60-120 y 180

días después de la siembra.

Esta labor manual tiene que hacerse en forma simultánea que las fertilizaciones.

Los aporques tienen doble finalidad, la primera evitar que se desarrollen macollos por

la germinación de los cormelos y la segunda aumenta la producción de tubérculos de

malanga hasta en un 80%.

61

3.1.2.2.2.5. Fertilización

Por su abundante producción de hojas grandes, la malanga tiene una actividad

fotosintética muy alta, por lo tanto se recomienda la utilización de reguladores de

crecimiento con el propósito de aumentar la iniciación y crecimiento de las raíces y

reducir el desarrollo de la parte vegetativa (Hojas).

Una cosecha normal de tubérculos, extrae como promedio 110 Kg. De N., 40 Kg de

P2O5 y 110 Kg de K2O/ha.

Existe una correlación lineal positiva entre el área foliar y la producción de

tubérculos.

Se recomienda dividir la aplicación de nitrógeno en dos partes: a la siembra y

después de 3 meses.

Está demostrado que buenos rendimientos de las raíces se producen luego de las

aplicaciones de superfosfato triple.

Es recomendable la aplicación de estiércol y cal para incrementar la producción de

estos. Las aplicaciones de fertilizantes potásicos, da mayor resistencia de la planta a

la deficiencia de agua, y también mejora la asimilación, translocación y acumulación

de agua a nivel del tubérculo.

La malanga contiene en su estructura muchos nutrientes, por consiguiente responde

fácilmente a las aplicaciones de abonos orgánicos y fertilizantes químicos simples y

compuestos.

La aplicación de abonos y fertilizantes químicos, depende básicamente del análisis

químico-orgánico que se realice al suelo, sin embargo existen formulas generales de

62

fertilización, que se han tomado en cuenta, en base a los resultados de investigación

y a la experiencia:

CUADRO Nº 3.2

INVESTIGACIÓN DEL SUELO

Nitrógeno
Kg./Ha

P2O5
Kg./Ha

K2O
Kg/Ha

CaO
Kg/Ha

País u
Organismo

76 115 285 154

100 100 >50 Ghana

56 112 112 Puerto Rico

70 130 110 India

175 120 375 Ecuador

 FUENTE: Consejo Consultivo de la Hortifruticultura

 ELABORADO POR: Andrea Seavichay y Christian Flores

Según la Corporación de PROEXANT, la fertilización adecuada para los suelos de

Sto. Domingo de los Colorados y para el cultivo de malanga, debe hacerse mediante

la aplicación al momento de la siembra, de un fertilizante completo 10-30-10 u 8-20-

20 con elementos menores en una cantidad de 5 sacos por hectárea; y una

fertilización complementaria a los 50 días de 2 sacos de fertilizante nitrogenado y tres

sacos de potasio. A los 150 días, 5 sacos de potasio.

3.1.2.2.2.6. Control de las Malezas

El cultivo de la malanga es afectado por la presencia de las malezas, especialmente

durante los 5 primeros meses, disminuyendo significativamente los rendimientos

hasta en un 60% (PFEIFFER-1999) al momento de la cosecha y se retarda

demasiado la formación y el desarrollo de las raíces.

63

En la zona de Santo Domingo de los Colorados (Ecuador), con precipitaciones

superiores de los 2000 mm al año, el desarrollo de las malezas en el cultivo de la

malanga es muy significativo, siendo las principales: el bledo, coquito y la saboya.

Una buena preparación del suelo evita la presencia inmediata de las malezas. Se

puede combatir a las malezas, mediante controles manuales y químicos, es

aconsejable combinar los dos métodos.

En el Ecuador, se recomienda aplicar Diurón, como pre-emergente, teniendo como

alternativa válida a la Atrazina, Ametrina o Prometrina.

Como post-emergente se utilizan al Paraquat o Glifosato. En el Estado de la Florida

para controlar una gran variedad de malezas se está utilizando combinaciones de

Linurón y Diurón (de 1.40 a 1.68 kg/ha.) y Linurón más Alaclor (1.12 Kg/ha)

(PFEIFFER-1999).

3.1.2.2.2.7. Plagas y Enfermedades

En nuestro medio, en general como son plantaciones relativamente nuevas es poca

la presencia de enfermedades fungosas e insectos afectando al cultivo de la

malanga; sin embargo las enfermedades más comunes que se presentan son:

Cercospora sp., Punctellina solteroi y Sclerotinia rolfsii. El hongo del género

Phythium es frecuente encontrarlo como parásito de este cultivo en los trópicos.

También se presenta bacteriosis (Xantomonas sp.) atacando al follaje de las hojas

(amarillamiento), por lo que se considera adecuado aplicar un producto bactericida

por lo menos una vez, de acuerdo a las necesidades del cultivo.

En cuanto a plagas, se presentan nemátodos atacando a las raíces y produciendo

las verrugas que dañan la calidad del producto.

64

Adicionalmente, existen en menor escala plagas como la cochinilla harinosa y el

gusano cogollero.

3.1.2.2.3. Cosecha

3.1.2.2.3.1. Cosecha y Rendimiento

La cosecha se realiza a los 10 meses de la siembra para la malanga blanca y a los

12 meses para la malanga morada.

La planta está lista para ser cosechada cuando las hojas inferiores se tornan

amarillentas y cuando los cormelos se cierran en la parte superior.

Aproximadamente, ocho días antes de sacar las raíces del suelo, se procede a

eliminar el follaje de la planta.

La cosecha se realiza manualmente, halando con fuerza a la mata, se extrae los

tubérculos del suelo y luego se clasifica separando los comerciales de los no

comerciales.

Los rendimientos promedio son de 10 toneladas por hectárea, llegando a cosecharse

hasta 30 TM en condiciones experimentales.

3.1.2.2.4. Manejo Post- Cosecha

Después de cosechados las raíces se transportan en cajas plásticas, en donde se

procede a la segunda clasificación para separar los tubérculos dañados (con heridas,

65

golpeados o quebrados), muy pequeños, delgados y puntiagudos, deformes o con

lesiones de plagas.

Luego de clasificados, se lava en agua con fungicida a base de cloro con 100 ppm. o

con un bactericida-fungicida, como el Benlate.

3.1.2.3. Costos de Cultivo de la Malanga

3.1.2.3.1. Equipo de Cultivo

Los equipos de cultivo son aquellos que intervienen en el proceso de cultivo y que

ayudan a obtener la malanga que es la materia prima, para este proyecto el costo de

los equipos de cultivo son los siguientes:

CUADRO N° 3.3

EQUIPO DE CULTIVO

DESCRIPCIÓN
COSTO MENSUAL COSTO ANUAL

$ $

Equipo de cultivo 354,00 4.248,00

TOTAL 354,00 4.248,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

El costo mensual en el cultivo de malanga es de $ 354.

3.1.2.3.2. Materiales Químicos

Los materiales antes expuestos para el cultivo de la malanga se detallan en el

siguiente cuadro con sus costos respectivos tanto mensual como anual.

66

CUADRO N° 3.4

MATERIALES QUÍMICOS

CONCEPTO MEDIDA
CANTIDAD

MES
VALOR

UNITARIO
VALOR TOTAL

MES
VALOR TOTAL

ANUAL

Herbicida litro 3 4 12 144,00

Semilla quintal 25 4 100 1.200,00

Vitavax 300 250gr./funda 2 5 10 120,00

18-46-0 50kg./saco 6 12 72 864,00

Diuron kg 2 9 18 216,00

Fertilizante Completo 50 kg/saco 10 12 120 1.440,00

Gramoxil litro 4 4 16 192,00

Kasumin litro 2 12 24 288,00

SUBTOTAL 372 4.464,00

TOTAL 372 $ 4.464,00

ELABORADO POR: Andrea Seavichay y Christian Flores

El costo mensual en materiales indirectos es de 372 dólares.

3.1.2.3.3. Mano de Obra para el Cultivo

La mano de obra necesaria para en cada paso para el cultivo de cada hectárea se

detalla a continuación de acuerdo a lo antes mencionado en el proceso de cultivo:

67

CUADRO N° 3.5

COSTO MANO DE OBRA CULTIVO

LABORES

MANO DE OBRA

Jornal Cantidad Unitaria
Costo

Mensual Costo Anual

1.- Preparación del suelo

Control químico malezas 2 5 10 120,00

2.- Semilla

Preparación de semilla 6 5 30 360,00

3.- Siembra

Hoyada y tape 14 5 70 840,00

Fertilización 2 5 10 120,00

Control químico malezas 2 5 10 120,00

Resiembra 2 5 10 120,00

4.- Labores culturales, controles y fert.

Deshije 3 5 15 180,00

Fertilización complementaria 6 5 30 360,00

Deshierba manual 20 5 100 1.200,00

Control químico de malezas 4 5 20 240,00

Control fitosanitario 2 5 10 120,00

Aporque 25 5 125 1.500,00

5.- Cosecha y labores pos-cosecha

Cosecha 30 5 150 1.800,00

Engavetado 12 5 60 720,00

Costo Mano de Obra por hectárea $ 650,00 $ 7.800,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

El costo mensual de mano de obra para el cultivo es de $ 650,00.

68

3.1.2.4. Costo de la Malanga por caja

Para obtener el costo de la malanga por caja de 40 libras se ha tomado en cuenta los

siguientes parámetros:

CUADRO N° 3.6

COSTO DE MALANGA POR CAJA PARA INDUSTRIAS AC

Costo de malanga

Terreno 98.039,22

Materiales Indirectos 4.464,00

Materiales Directos 4.248,00

Mano de Obra Indirecta 7.800,00

Total 114.551,22

Producción anual (kg) 216.000,00

Costo por kilogramo de malanga 0,53

Costo de malanga por caja de 40 libras $ 9,64

 ELABORADO POR: Andrea Seavichay y Christian Flores

El costo por caja de 40 libras de Malanga a nivel nacional es:

CUADRO N° 3.7

COSTO POR CAJA NACIONAL

PRODUCTO PRECIO

MALANGA $ 20,00

 FUENTE: SIIM – Servicio de Información e Inteligencia de Mercados

 ELABORADO POR: Andrea Seavichay y Christian Flores

69

Luego de analizar los costos tanto de Industrias AC como a nivel nacional se puede

decir que es más conveniente para Industrias AC cultivar la Malanga ya que existe

un ahorro de $ 10, 36 por caja de 40 libras.

En este punto cabe recalcar que los productores a nivel nacional no son proveedores

del mercado interno más bien son proveedores del mercado externo.

3.1.3. PLANTA PROCESADORA DE HARINA DE MALANGA

En cuanto a la extracción de la harina de malanga se han determinado los siguientes

procesos con su respectivo requerimiento:

• Recepción y Pesado de la Malanga:

En este proceso se recepta la malanga necesaria para el proceso diario de

producción para luego ser pesada por una balanza mixta; se necesita la participación

de dos operarios de planta.

• Lavado y pelado:

En este proceso se necesita de una lavadora y peladora con una capacidad de 125

Kg. por hora.

• Transportador 1:

También llamado tornillo de Arquímedes, el mismo que transporta la malanga lavada

y pelada hacia la máquina picadora. Tiene una capacidad de 125 Kg. por hora.

70

• Trozado:

Este proceso consiste en obtener trozos del tubérculo para lo cual se utiliza una

máquina picadora con una capacidad de 125 Kg. por hora.

• Transportador 2:

Transporta los trozos de malanga hacia la máquina secadora. Este tornillo tiene la

capacidad de transportar 125 Kg. por hora.

• Secado de los trozos de Malanga:

Este proceso consiste en secar los trozos de malanga en una máquina secadora con

una capacidad de 50 Kg.

• Transportador 2:

Este permite transportar la malanga seca hacia el molino de martillos con una

capacidad de 125 Kg. por hora.

• Molienda:

En este punto se trituran los trozos secos de malanga, los mismos que son

colocados en un molino de martillos de una capacidad de 50 Kg. por hora. En el

proceso de molienda se obtiene el 28 % de harina del total de malanga procesada

por hora, es decir 14 Kg. de harina por hora.

71

• Transportador 3:

Una vez obtenida la harina se transporta hacia el tamizador para ser refinada. Este

transportador tiene una capacidad de 125 Kg. por hora.

• Tamizado:

La refinación de la harina se realiza a través de un tamizador vibrador que tiene una

capacidad de 50 Kg. por hora.

Antes de dar paso al almacenamiento de la harina se debe considerar que la

producción diaria es de 14 kg por hora, obteniendo 252 kg de harina diaria. Este

resultado permite tener una capacidad de 126 fundas de 2kg de harina diarias, 2.520

fundas mensuales llegando a un estándar de 30.240 fundas anuales.

Para obtener este nivel de producción se trabaja dos jornadas de 9 horas diarias, 20

días al mes.

• Almacenamiento:

Al finalizar con el proceso de producción de la harina se almacena en sacos de

polipropileno o papel, para lo cual se necesitan dos operarios de planta.

Para la operación y control de las maquinarias se necesita de dos operarios para su

correcto funcionamiento y desempeño.

72

GRÁFICO Nº 3.1

DIAGRAMA GENERAL DEL PROCESO DE EXTRACCIÓN DE HARIN A DE

MALANGA

 ELABORADO POR: Andrea Seavichay y Christian Flores

73

3.1.3.1. Costos de Producción

3.1.3.1.1. Maquinaria y Equipo

Los activos fijos tienen un valor de $ 27.419,52 los cuales constituyen los equipos y

maquinaria dentro del proceso de producción.

CUADRO N° 3.8

MAQUINARIA Y EQUIPO

NOMBRE UNIDAD DE MEDIDA CANTIDAD COSTO UNITARIO VALOR TOTAL

Balanza mixta unidad 1 219,52 219,52

Lavadora y peladora unidad 1 1.500,00 1.500,00

Máquina picadora unidad 1 6.000,00 6.000,00

Molino de Martillos unidad 1 8.000,00 8.000,00

Tamizador unidad 1 1.200,00 1.200,00

Transportador unidad 4 2.000,00 8.000,00

Secador unidad 1 2.500,00 2.500,00

SUBTOTAL 27.419,52

TOTAL 27.419,52

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.1.3.1.2. Instalación de Maquinaria

El montaje de la cadena de producción es realizado por un mecánico industrial

especializado y cuyo costo es de:

74

CUADRO N° 3.9

INSTALACIÓN DE MAQUINARIA

CONCEPTO VALOR TOTAL

Montaje de Cadena de Producción 5.000,00

TOTAL 5.000,00

ELABORADO POR: Andrea Seavichay y Christian Flores

3.1.3.1.3. Envase

La harina de Malanga es envasada en fundas de polipropileno de 2kg debidamente

sellada.

CUADRO N° 3.10

ENVASE

ENVASE

Detalle Unidad Cantidad Costo Unitario Costo Total

Fundas de
Polipropileno Unidad 30240 0,1 $ 3.024,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.1.3.1.4. Obreros de Producción

Es el personal que ayuda a la transformación de la materia prima a un producto

terminado.

75

CUADRO N° 3.11

OBREROS DE PRODUCCIÓN (1° AÑO)

Cargo Número
Sueldo
básico

Aporte
IESS

Décimo
tercero

Décimo
cuarto

Aporte
Patronal Mensual Anual

TOTAL
MES

Obreros de producción 10 243 22,72 20,25 18,17 29,52 288,22 34.586,48 2.882,21

TOTAL

34.586,482.882,21

ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° 3.12

OBREROS DE PRODUCCIÓN (2° AÑO EN ADELANTE)

Cargo Número
Sueldo
básico

Aporte
IESS

Décimo
tercero

Décimo
cuarto

Aporte
Patronal

Fondos
de

Reserva VacacionesMensual Anual
TOTAL
MES

Obreros de producción 10 243 22,72 20,25 18,17 29,52 20,25 10,13 318,60 38.231,48 3.185,96

TOTAL 38.231,48 3.185,96

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2. TAMAÑO DEL PROYECTO

3.2.1. PYMES (LA PEQUEÑA Y MEDIANA EMPRESA)

3.2.1.1. Concepto

En Ecuador, de acuerdo a su tamaño, las empresas tienen las categorías siguientes:

• Microempresas: emplean hasta 10 trabajadores, y su capital fijo (descontado

edificios y terrenos) puede ir hasta 20 mil dólares.

• Talleres artesanales: se caracterizan por tener una labor manual, con no más

de 20 operarios y un capital fijo de 27 mil dólares.

76

• Pequeña Industria: puede tener hasta 50 obreros

• Mediana Industria: alberga de 50 a 99 obreros, y el capital fijo no debe

sobrepasar de 120 mil dólares.

• Grandes Empresas: son aquellas que tienen más de 100 trabajadores y 120

mil dólares en activos fijos.19

3.2.1.2. Características de pequeña y mediana empresa

1. El número de empresas y su participación en la generación de empleo, se resume

así:

CUADRO Nº 3.13

NÚMERO DE EMPRESAS EN EL MEDIO

SECTOR NUMERO
EMPRESAS

PROMEDIO
EMPLEADOS

POR EMPRESA

TOTAL
TRABAJADORES

PYMES 15.000 22 330.000
Artesanías 200.000 3 600.000

Microempresas 252.000 3 756.000
TOTAL 467.000 1’686.000

 FUENTE: Aladi.

 ELABORADO POR: Andrea Seavichay y Christian Flores.

2. Ubicación geográfica: se da una gran concentración en las ciudades de mayor

desarrollo; en Quito y Guayaquil se asientan el 77% de los establecimientos; en

Azuay, Manabí y Tungurahua el 15%; y el 8% corresponde a 17 provincias.

19 www.aladi.com

77

3. Las principales diferencias con la gran industria son:

CUADRO Nº 3.14

DIFERENCIAS ENTRE PYMES Y GRAN INDUSTRIA

DE

ESTABLECIMIENTOS
%

PERSONAL
OCUPADO

%

PIB
MILLONES
DOLARES

PYMES 84.3 37.7
458.8

24% PIB
Manufactura

GRAN
INDUSTRIA 15.7 62.3 1.371

 FUENTE: Aladi

 ELABORADO POR: Andrea Seavichay y Christian Flores

• La competitividad de las PYMES ecuatorianas en el Grupo Andino son: menor

respecto a Colombia y Venezuela, y mayor sobre el resto de países.20

3.2.1.3. Potencialidades

La pequeña industria ecuatoriana cuenta con un sin número de potencialidades que

son poco conocidas y aprovechadas. Principalmente se refieren a:

• Son factores claves para generar riqueza y empleo.

• Al dinamizar la economía, diluye los problemas y tensiones sociales, y mejorar la

gobernabilidad.

• Requiere menores costos de inversión.

20 www.aladi.com

78

• Es el factor clave para dinamizar la economía de regiones y provincias

deprimidas.

• Es el sector que mayormente utiliza insumos y materias primas nacionales.

• Tiene posibilidades de obtener nichos de exportación para bienes no tradicionales

generados en el sector.

• El alto valor agregado de su producción contribuye al reparto más equitativo del

ingreso.

• Mantiene alta capacidad para proveer bienes y servicios a la gran industria

(subcontratación).

• Es flexible para asociarse y enfrentar exigencias del mercado.21

3.2.1.4. Desempeño de las pequeñas y medianas empresas en el Comercio

Internacional

3.2.1.4.1. Visión General frente al Mercado

El sector no dispone de estadísticas históricas y actualizadas que permitan sacar

conclusiones sobre su participación y evolución en el comercio internacional, la oferta

exportable actual de la pequeña industria y los volúmenes y valores de sus

exportaciones, a efectos de diseñar políticas y estrategias para inserción de las

pymes en los mercados internacionales.

21 www.aladi.com

79

Por algunas características de la pequeña industria se infiere que sus exportaciones

son mínimas, principalmente debido a su baja producción, la capacidad limitada para

exportar, no dispone de información sobre mercados, insuficiente capitales de

trabajo, ausencia de tecnología, deficiente control de calidad, entre otras razones.

Según estimaciones correspondientes a 1985, mencionan que sólo el 3% de las

pequeñas industria, destinan parte de su producción a la exportación. Estudios de la

CAPEIPI realizados en 1993, consideró que sólo el 1.7% de la producción del sector

se exporta. Asimismo, encuestas de 1995 señalaron que de las empresas afiliadas a

las Cámaras de la Pequeña Industria de Guayas y Pichincha, sólo 13% exportaron.

3.2.1.4.2. Los Obstáculos

Expertos que estudian al sector, mencionan la existencia de dificultades externas que

limitan la participación del pequeño industrial en las exportaciones. Estas son:

• Gerentes y Jefes de Marketing desconocen el comportamiento y preferencias de

los mercados.

• Determinados países mantienen prohibiciones de importar a determinados

artículos o asignan cupos mínimos, pese a ser los patrocinadores del libre

comercio.

• El dilatado proceso para obtener un “permiso previo de importación”, obstaculiza,

eleva los costos y desmotiva a que los pequeños industriales realicen inversiones

para ampliar su producción hacia mercados externos.

• Las normas sanitarias y las exageradas normas de calidad que tiene que cumplir

un pequeño industria para exportar y los trámites burocráticos alrededor de ellos,

constituyen aspectos que son muy difícil superarlos.

80

• En muchos casos es evidente el incumplimiento de los compromisos de

integración, lo que da un descrédito a los acuerdos comerciales de carácter

bilateral y multilateral, ante lo cual se hace notorio el escepticismo de producir

para exportar.

• Otras de las dificultades es que los medios de transporte terrestre, aéreo,

marítimo, y de comunicación, hasta ahora no operan con calidad y cobertura, lo

que entorpece el contacto y la información diaria que deben tener las empresas

para concretar sus negocios.

Concomitantemente se dan dificultades internas para facilitar un buen clima de

producción y negocios internacionales. Entre otros, se menciona a los siguientes:

• Inestabilidad política en los tres poderes del Estado.

• Pronunciada crisis económica que no puede ser superada.

• Conflictos sociales constantes y falta de diálogo permanente para superarlos.

• Existe un marco legal que se cambia según los intereses de los grupos de poder

económico y político.

• Los capitales privados han sufrido una serie de atropellos y confiscaciones que

ha creado una total desconfianza en el sistema financiero.

• La crisis del sistema financiero aún no logra ser superada lo cual dificulta la

recuperación del sector productivo, con un crédito bastante limitado.

• Se han dado normas laborales anacrónicas que da pocas posibilidades de

entendimiento entre gobierno, empleadores y trabajadores.

81

• El contrabando constituye una práctica común anquilosada y de difícil superación,

que da lugar a que la pequeña industria opere en un medio de un clima de

competencia desleal.

• Las políticas gubernamentales para promover las exportaciones, además de ser

tenues y poco efectivas, estas no se han cumplido en un 100%.

3.2.1.4.3. Alternativas

Sin bien se presentan dificultades externas e internas. Así mismo, dichos expertos

también señalan que se cuenta con determinadas facilidades para promover las

exportaciones. Estas son:

• Facilidades Externas

� Con un buen asesoramiento se puede utilizar el Sistema General de

Preferencia.

� La Ley de Preferencias Arancelarias de los Estados Unidos.

� El Sistema General de Preferencias Arancelarias de la Comunidad Europea

para el Grupo Andino.

� La Zona de Libre Comercio del Mercado Andino.

� Los Convenios Comerciales Bilaterales de Ecuador con otros países.

• Facilidades Internas

� Recursos sin explotar y útiles.

� Mano de obra hábil y aún barata.

82

� Posibilidades de sustituir importaciones.

� Utilización del Draw Back.

� Aplicación de Regímenes Aduaneros Especiales.

� Optar por el Mercado Andino para productos industriales con ventajas

competitivas y comparativas.

� Movilizar la capacidad de acción de los gremios.

� Acudir al apoyo de la CORPEI y FEDEXPOR.

Para entrar en un proceso sostenido de participación de las pequeñas industrias en

el comercio internacional, se deben emprender en acciones conjuntas entre

gobierno, gremios y empresarios, encaminadas a:

• Intensivos programas de capacitación en gerencia.

• Las empresas deben entrar en un mejoramiento continuo de la calidad, para lo

cual se requiere el apoyo del gobierno y la asistencia técnica de la cooperación

internacional.

• Negociar con proveedores confiables, que les aseguren la entrega de materias

primas e insumos de calidad y a tiempo.

• Cumplir con las normas de producción limpia, esto da seguridad en el acceso a

mercados internacionales.

• Las empresas deben trabajar con una producción especializada, esto les asegura

eficiencia, calidad y competitividad.

83

• Deben procurar la asociación con otras empresas afines y complementarias, esto

da más certeza en el cumplimiento de las cantidades, normas y tiempos de

exportación.

• Utilizar canales de distribución reconocidos y confiables.

• Utilizar el Internet para las ventas.

• Hacer un trabajo de calidad y a tiempo.22

3.2.1.5. Participación del Gobierno en promoción de exportaciones de

PYMES

Se reporta el desarrollo de algunas actividades ejecutadas a través del MICIP,

aunque un buen porcentaje de los pequeños industriales desconocen el resultado y

efectividad de las mismas. Se citan las siguientes:

• Programa de Promoción y Desarrollo: Financiamiento para talleres, diseño de

estrategias, capacitación, ruedas de negocios, reuniones comerciales, ferias y

exposiciones de pymes.

• Programa de Mejoramiento del Clima de Negocios: Diagnósticos sectoriales,

estudios de calidad y productividad, comercialización y marketing en artesanías.

• Programa de Desarrollo Empresarial: Mejoramiento continuo de calidad y

productividad, participación en seminarios internacionales.

• Proyecto de Comercio Exterior e Integración: Se ejecuta con un

financiamiento del Banco Mundial por 21 millones de dólares.

Los componentes del Programa son:

22 www.aladi.com

84

A. Modernización de la Administración, para mejorar la gestión del MICIP

B. Fondos Compartidos.

De su ejecución está encargado la Corporación de Promoción de Exportaciones e

Inversiones – CORPEI. En este proyecto existen dos proyectos específicos:

1. Programa de Aprendizaje e Innovación Empresarial – FOCEX, que es un

fondo de apoyo para mejorar la competitividad de las exportaciones.

2. Programa de Apoyo a las Microempresas – PME, se trata de un fondo de pre

competitividad para las microempresas dedicadas al comercio exterior.

C. Programa de Calidad

En el marco de este Programa, el MICIP reportó el cumplimiento de un sin número

de actividades, entre las que se menciona a las siguientes:

• 19 Seminarios de Gerentes de Exportación y PYMES exportadoras.

• Seminario ABC del Comercio Exterior y Negocios Internacionales.

• Programa de Fondos Compartidos para el apoyo al desarrollo de la

competitividad en empresas exportadoras, se atendieron a 570 proyectos en 18

provincias, con una asignación de 7 millones de dólares.

• Apoyo al desarrollo de exportaciones de microempresarios, en beneficios de

10.700 unidades productivas en 14 provincias, los fondos comprometidos

alcanzan los US$ 1.8 millones, de los cuales se han desembolsado US$ 300 mil.

85

• Se realizaron 6 estudios de competitividad: lácteos, camarón, maíz, flores,

madera, turismo, pequeña y media microempresa, mango, atún, benchmarking

turismo, textiles y confecciones, artesanías, diagnóstico integral de la

competitividad, proyecto andino de competitividad.23

3.2.2. LOCALIZACIÓN DEL PROYECTO

Se puede manifestar que en muchos proyectos una buena o mala localización del

proyecto puede ser la diferencia entre el éxito o fracaso del mismo.

La localización óptima de un proyecto es la que contribuye en mayor medida a que

se logre la mayor tasa de rentabilidad sobre el capital (criterio privado) u obtener el

costo unitario mínimo (criterio social).24

3.2.2.1. Macro Localización

La planta procesadora y zona de cultivo se encuentran localizadas en la Provincia de

Manabí, debido a los siguientes factores:

• Disponibilidad de acopio.

• Disponibilidad de transporte terrestre y marítimo.

• Ubicación estratégica para realizar exportaciones.

23 www.aladi.com
24 Fuente: Guía para la formulación de proyectos. F Fuentes-Guatemala: INCAP, 1990.

86

GRÁFICO No. 3.2

LOCALIZACIÓN MACRO DEL PROYECTO

 MAPA DE LA PROVINCIA DE MANABÍ
 FUENTE: Turismo Sierra Norte

3.2.2.2. Micro Localización

Para la localización de este proyecto se ha seleccionado la provincia de Manabí, por

tener uno de los principales puertos del Ecuador. Además es un lugar estratégico

para utilizar el transporte marítimo ya que nuestro producto no es perecible y no se

necesita una transportación rápida hasta el punto de destino.

3.2.2.2.1. Oficina

Como el objetivo de la empresa solo radica en la exportación de la harina de

malanga ecuatoriana hacia Estados Unidos los requerimientos de espacio se

conforman con una oficina ubicada en la ciudad de Manta, Avenida Portuaria en

donde se realiza las operaciones administrativas para su efecto.

87

GRÁFICO No. 3.3

LOCALIZACIÓN DEL PROYECTO OFICINA

 FUENTE: Google Earth.

 ELABORADO POR: Andrea Seavichay y Christian Flores.

GRÁFICO Nº 3.4

DISTRIBUCIÓN DE ESPACIO FÍSICO DE LA OFICINA

 ELABORADO POR: Christian Flores y Andrea Seavichay

Oficina

45 m cuadr.

SALA DE
REUNIONES

BAÑO

GERENCIA GENERAL

CONTABILIDAD Y
COMERCIO
EXTERIOR

RECEPCIÓN

SALA DE
ESPERA

88

3.2.2.2.2. Zona de cultivo y procesadora

La zona de cultivo y la planta procesadora están ubicadas en la provincia de Manabí,

cantón Chone, parroquia Chone. Esta área está comprendida de 12 hectáreas ya

que se va a producir una hectárea por mes lo cual permite obtener el abastecimiento

de materia prima durante todo el año.

GRÁFICO No. 3.5

LOCALIZACIÓN DEL PROYECTO – ÁREA DE CULTIVO Y PLANT A

PROCESADORA

 FUENTE: Google Earth.

 ELABORADO POR: Andrea Seavichay y Christian Flores.

Las dimensiones de la planta procesadora es de 1.000 m2 ya que la distribución de

las áreas estarán acorde a la cantidad de maquinaria que se utiliza para el proceso,

tamaño de bodega, zona de despacho, comedor, oficinas, baño, guardianía y

parqueaderos.

89

GRÁFICO Nº 3.6

DISTRIBUCIÓN DE ESPACIO FÍSICO DE LA PLANTA PROCESA DORA

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3. Costos que incurren en la localización del proyecto

A continuación se detalla los costos que se va a incurrir tanto para la oficina

como para la planta procesadora.

3.2.2.3.1. Edificio

La infraestructura de la planta procesadora tiene un valor de $ 30.000.

Oficina

1243 m cuadr.

1270 m
m

E
levación : 7620 m

m
 R

ecorrido

hasta

BAÑO

DESPACHO DE
MERCADERÍA

BODEGA

COMEDOR

GERENTE DE
PRODUCCIÓN Y

CULTIVO

GUARDIA DE
SEGURIDAD

PLANTA DE PRODUCCIÓN

PARQUEADERO Y ZONA
DE CARGA Y
DESCARGA

JEFE DE
BODEGA

90

CUADRO N° 3.15

EDIFICIO

CONCEPTO MEDIDA CANTIDAD VALOR UNITARIO VALOR TOTAL

Planta procesadora unidad 1 30.000,00 30.000,00

SUBTOTAL 30.000,00

TOTAL $ 30.000,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.2. Equipo de oficina

El equipo de oficina necesario para la empresa tiene un valor de $ 467.

CUADRO N° 3.16

EQUIPO DE OFICINA

CONCEPTO MEDIDA UBICACIÓN CANTIDAD VALOR UNITARIO VALOR TOTAL

Teléfono unidad
OFICINA/
PLANTA 6 12 72

Fax unidad
OFICINA/
PLANTA 2 75 150

Copiadora unidad OFICINA 1 245 245

SUBTOTAL 467

TOTAL 467

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.3. Muebles y enseres

Los muebles y enseres necesarios para la adecuación de las oficinas tienen un valor

de $ 2.025,60.

91

CUADRO N° 3.17

MUEBLES Y ENSERES

CONCEPTO MEDIDA UBICACIÓN CANTIDAD VALOR UNITARIO VALOR TOTAL

Escritorio unidad
OFICINA/
PLANTA 6 160 960,00

Archivador metálico unidad
OFICINA/
PLANTA 2 151,8 303,60

Mesa de reunión unidad OFICINA 1 75 75,00

Comedor unidad PLANTA 2 50 100,00

Sillas plásticas unidad PLANTA 30 6,5 195,00

Sillas de escritorio unidad
OFICINA/
PLANTA 16 10 160,00

Sillones unidad
OFICINA/
PLANTA 4 58 232,00

SUBTOTAL 2.025,60

TOTAL 2.025,60

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.4. Equipo de computación

Industrias AC S.A. requiere de 6 computadoras bien equipadas, 3 impresoras

multifunción y un escáner para todo el personal administrativo cuyo valor es $

2.192,91.

92

CUADRO N° 3.18

EQUIPO DE COMPUTACIÓN

CONCEPTO MEDIDA UBICACIÓN CANTIDAD VALOR UNITARIO VALOR TOTAL

Computadoras unidad
OFICINA/
PLANTA 6 319,99 1.919,94

Impresoras unidad
OFICINA/
PLANTA 3 64,99 194,97

Escáner unidad OFICINA 1 78 78,00

SUBTOTAL 2.192,91

TOTAL 2.192,91
 ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.5. Vehículos

El vehículo es utilizado para actividades múltiples que requiera la planta

procesadora.

CUADRO N° 3.19

VEHÍCULOS

CONCEPTO MEDIDA CANTIDAD VALOR UNITARIO VALOR TOTAL

Camioneta 4x4 unidad 1 10.000,00 10.000,00

SUBTOTAL 10.000,00

TOTAL $ 10.000,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.6. Utensilios y Accesorios

Estos Activos están conformados por utensilios necesarios tanto para el cultivo, el

procesamiento y oficinas administrativas.

93

CUADRO N° 3.20

UTENSILIOS Y ACCESORIOS

CONCEPTO MEDIDA UBICACIÓN CANTIDAD VALOR UNITARIO VALOR TOTAL

Rastrillo unidad CULTIVO 5 8 40

Pico unidad CULTIVO 5 8 40

Palas unidad CULTIVO 5 9 45

Basureros unidad
OFICINA/
PLANTA 15 3 45

Extintor unidad
OFICINA/
PLANTA 4 50 200

Uniformes para operarios unidad PLANTA 12 11 132

Microondas unidad OFICINA 1 165,21 165,21

Cafetera unidad OFICINA 1 23 23

Calculadora unidad
OFICINA/
PLANTA 6 5 30

Botiquín unidad
OFICINA/
PLANTA 2 20 40

SUBTOTAL 760,21

 TOTAL 760,21

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.7. Suministros de Oficina

CUADRO N° 3.21

SUMINISTROS DE OFICINA

CONCEPTO MEDIDA CANTIDAD
VALOR

UNITARIO
OFICINA

PLANTA
PROCESADORA

VALOR
MES

VALOR
TOTAL
ANUAL

OFICINA

VALOR
TOTAL
ANUAL
PLANTA

TOTAL
ANUAL

Materiales de Aseo unidad 15 8 64 56 120 768 672 1440

Útiles de oficina set 6 15 45 45 90 540 540 1080

TOTAL 109 101 210 1308 1212 2520

ELABORADO POR: Andrea Seavichay y Christian Flores

94

3.2.2.3.8. Servicios Básicos

En el proyecto son indispensables los servicios básicos como: luz, agua, teléfono e

internet, el monto aproximado de este rubro es de $ 624 mensual.

CUADRO N° 3.22

SERVICIOS BÁSICOS

CONCEPTO MEDIDA
CANTIDAD

MES
VALOR

UNITARIO
OFICINA

PLANTA
PROCESADORA

VALOR
TOTAL
MES

VALOR
TOTAL
ANUAL

OFICINA

VALOR
TOTAL
ANUAL
PLANTA

VALOR
TOTAL
ANUAL

Energía Eléctrica kilowatts 600 0,6 61,2 298,8 360 734,4 3585,6 4320

Agua Potable m3 80 0,8 10,24 53,76 64 122,88 645,12 768

Teléfono/Internet minutos 1000 0,2 100 100 200 1200 1200 2400

SUBTOTAL 624 7488

TOTAL 171,44 452,56 624 2057,28 5430,72 7488

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.9. Arriendo de Oficina

CUADRO N° 3.23

ARRIENDOS

CONCEPTO COSTO MENSUAL COSTO ANUAL

Arriendo de

Oficina

$ 500 $ 6.000

TOTAL $ 500 $ 6.000

 ELABORADO POR: Andrea Seavichay y Christian Flores

95

3.2.2.3.10. Gastos de Vehículo

CUADRO N° 3.24

GASTOS DE VEHÍCULO

CONCEPTO COSTO MENSUAL COSTO ANUAL

Gasolina 60
720

Lavado 30
360

Balanceo 16
192

TOTAL $106 $1272

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.11. Mano de Obra Indirecta Producción

Es el personal que interviene de manera indirecta en el proceso del producto

terminado.

CUADRO N° 3.25

MANO DE OBRA INDIRECTA DE PRODUCCIÓN (1° AÑO)

Cargo Número
Sueldo
básico

Aporte al
IESS

Décimo
tercero

Décimo
cuarto

Aporte
Patronal Mensual Anual

TOTAL
MES

Gerente de cultivo y
producción 1 772,20 72,20 64,35 18,17 93,82 876,34 10.516,07 876,34

Jefe de bodega 1 496,41 46,41 41,37 18,17 60,31 569,85 6.838,19 569,85

Operarios de bodega 3 243 22,69 20,22 18,17 29,49 287,88 10.363,61 863,63

TOTAL 27.717,87 2.309,82
ELABORADO POR: Andrea Seavichay y Christian Flores

96

CUADRO N° 3.26

MANO DE OBRA INDIRECTA DE PRODUCCIÓN (2° AÑO EN ADE LANTE)

Cargo Número
Sueldo
básico

Aporte
al IESS

Décimo
tercero

Décimo
cuarto

Aporte
PatronalVacaciones

Fondos
de

Reserva Mensual Anual
TOTAL
MES

Gerente de cultivo y
producción 1 772,20 72,20 64,35 18,17 93,82 32,18 64,35 972,86 11.674,37 972,86

Jefe de bodega 1 496,41 46,41 41,37 18,17 60,31 20,68 41,37 631,90 7.582,81 631,90

Operarios de bodega 3 243 22,69 20,22 18,17 29,49 10,11 20,22 343,37 12.361,45 1.030,12

TOTAL 31.618,63 2.634,89

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.12. Sueldos Administrativos

Son los costos de realizar las diferentes actividades administrativas.

CUADRO N° 3.27

SUELDOS ADMINISTRATIVOS

Cargo Número
Sueldo
básico

Décimo
tercero

Décimo
cuarto

Aporte
Patronal

VacacionesMensual Anual
TOTAL
MES

Gerente General 1 900 75 18,33 109,35 37,5 1.140,18 13.682,20 1.140,18

Contador 1 600 50 18,33 72,9 25 766,23 9.194,80 766,23

Gerente de recursos
humanos 1 500 41,67 18,33 60,75 20,83 641,58 7.699,00 641,58

Personal de Apoyo 3 220 18,33 18,33 26,73 9,17 292,56 10.532,28 877,69

Secretaria de Gerencia 1 300 25 18,33 36,45 12,5 392,28 4.707,40 392,28

TOTAL 45.815,683.817,97

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.3.13. Sueldos Personal de Ventas

Son aquellos gastos que se incurren para la comercialización del producto.

97

CUADRO N° 3.28

SUELDOS PERSONAL DE VENTAS (1° AÑO)

Cargo Número
Sueldo
básico

Aporte
IESS

Décimo
tercero

Décimo
cuarto

Aporte
Patronal Mensual Anual

TOTAL
MES

Gerente de Comercio
exterior y ventas 1 661,89 61,89 55,16 18,17 80,42 753,74 9.044,92 753,74

TOTAL 9.044,92 753,74

ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° 3.29

SUELDOS PERSONAL DE VENTAS (2° AÑO EN ADELANTE)

Cargo Número
Sueldo
básico

Aporte
IESS

Décimo
tercero

Décimo
cuarto

Aporte
Patronal Vacaciones

Fondo
de

Reserva Mensual Anual
TOTAL
MES

Gerente
de
Comercio
exterior y
ventas 1 661,89 61,89 55,16 18,17 80,42 27,58 55,16 836,48 10.037,75 836,48

TOTAL

10.037,75 836,48

ELABORADO POR: Andrea Seavichay y Christian Flores

3.2.2.4. Compendio Activos Fijos Tangibles y no Tangibles

“Son todos aquellos que se realizan en los bienes tangibles que se utilizaran en el

proceso de transformación de los insumos o que sirvan de apoyo a la operación

normal del proyecto. Para efectos contables, los activos fijos están sujetos a

depreciación, lo cual afecta al resultado de la evaluación por su defecto sobre el

cálculo de los impuestos”.25

25 NASSIR Sapan Chain, “Evaluación de Proyectos”

98

CUADRO N° 3.30

INVERSIÓN FIJA

CONCEPTO COSTO

Terreno 98.039,22

Maquinaria y Equipo 27.419,52

Utensilios y accesorios 970,21

Equipo de oficina 467,00

Muebles y enseres 2.025,60

Equipo de computación 2.192,91

Planta Procesadora 30.000,00

Instalación de Maquinaria 5.000,00

Vehículos 10.000,00

TOTAL $ 176.114,46

 ELABORADO POR: Andrea Seavichay y Christian Flores

Se ha decidido iniciar el proyecto con una empresa PYMES, debido a que la

inversión inicial no supera los 200.000 dólares y el número de empleados es menor

de 50. Con el tiempo el proyecto se irá ampliando llegando a constituirse como una

gran empresa.

3.3. IMPACTO AMBIENTAL

Por impacto ambiental se entiende el efecto que produce una determinada acción

humana sobre el medio ambiente en sus distintos aspectos. El concepto puede

extenderse, con poca utilidad, a los efectos de un fenómeno natural catastrófico.

Técnicamente, es la alteración de la línea de base, debido a la acción antrópica o a

eventos naturales.

99

Las acciones humanas, motivadas por la consecución de diversos fines, provocan

efectos colaterales sobre el medio natural o social. Mientras los efectos perseguidos

suelen ser positivos, al menos para quienes promueven la actuación, los efectos

secundarios pueden ser positivos y, más a menudo, negativos. La evaluación de

impacto ambiental (EIA) es el análisis de las consecuencias predecibles de la acción;

y la Declaración de Impacto ambiental (DIA) es la comunicación previa, que las leyes

ambientales exigen bajo ciertos supuestos, de las consecuencias ambientales

predichas por la evaluación.

3.3.1. IMPACTOS SOBRE EL MEDIO SOCIAL

Los impactos sobre el medio social afectan a distintas dimensiones de la existencia

humana. Se pueden distinguir:

Efectos económicos : Aunque los efectos económicos de las acciones suelen ser

positivos desde el punto de vista de quienes los promueven, pueden llevar

aparejadas consecuencias negativas, que pueden llegar a ser predominantes sobre

segmentos de población desprovistos de influencia.

Efectos socioculturales: Alteraciones de los esquemas previos de relaciones

sociales y de los valores, que vuelven obsoletas las instituciones previamente

existentes. El desarrollo turístico de regiones subdesarrolladas es ejemplar en este

sentido. En algunos casos, en países donde las instituciones políticas son débiles o

corruptas, el primer paso de los promotores de una iniciativa económica es la

destrucción sistemática de las instituciones locales, por la creación artificiosa de la

dependencia económica, por ejemplo distribuyendo alimentos hasta provocar el

abandono de los campos.

Efectos tecnológicos: Innovaciones económicas pueden forzar cambios técnicos.

Así, por ejemplo, uno de los efectos de la expansión de la agricultura industrial es la

100

pérdida de saberes tradicionales, tanto como de estirpes (razas y cultivares), y la

dependencia respecto a entradas industriales y agentes de comercialización y

distribución.

Efectos sobre la salud: La contaminación atmosférica, tanto la química como la

acústica, son una causa mayor de morbilidad26.

3.3.2. IMPACTOS SOBRE EL SECTOR PRODUCTIVO

La degradación del medio ambiente incide en la competitividad del sector productivo

a través de varias vertientes, entre otras:

(I) Falta de calidad intrínseca a lo largo de la cadena de producción;

(II) Mayores costos derivados de la necesidad de incurrir en acciones de

remediación de ambientes contaminados; y,

(III) Efectos sobre la productividad laboral derivados de la calidad del

medioambiente. También afectan la competitividad la inestabilidad del

marco regulatorio en materia ambiental y la poca fiscalización por parte de

las autoridades, lo cual conduce a incertidumbre jurídica y técnica. Esto

puede influir en costos adicionales que deben incurrir las empresas para

demostrar que los productos o servicios son limpios o generados

amigablemente con el medio ambiente.

3.3.3. CLASIFICACIÓN DE LOS IMPACTOS

Los impactos ambientales pueden ser clasificados por su efecto en el tiempo, en 4

grupos principales:

26 www.wikipedia.com

101

Irreversible: Es aquel impacto cuya trascendencia en el medio, es de tal magnitud

que es imposible revertirlo a su línea de base original. Ejemplo: Minerales a tajo

abierto.

Temporal: Es aquel impacto cuya magnitud no genera mayores consecuencias y

permite al medio recuperarse en el corto plazo hacia su línea de base original.

Reversible: El medio puede recuperarse a través del tiempo, ya sea a corto,

mediano o largo plazo, no necesariamente restaurándose a la línea de base original.

Persistente: Las acciones o sucesos practicados al medio ambiente son de

influencia a largo plazo, y extensibles a través del tiempo. Ejemplo: Derrame o

emanaciones de ciertos químicos peligrosos sobre algún biotopo.

3.3.4. EVALUACIÓN DE IMPACTO AMBIENTAL

Evaluación de Impacto Ambiental (EIA), es el proceso formal empleado para predecir

las consecuencias ambientales de una propuesta o decisión legislativa, la

implantación de políticas y programas o la puesta en marcha de proyectos de

desarrollo.

Una Evaluación de Impacto Ambiental suele comprender una serie de pasos:

1) Un examen previo, para decidir si un proyecto requiere un estudio de impacto

y hasta qué nivel de detalle.

2) Un estudio preliminar, que sirve para identificar los impactos clave y su

magnitud, significado e importancia.

102

3) Una determinación de su alcance, para garantizar que la EIA se centre en

cuestiones clave y determinar dónde es necesaria una información más

detallada.

4) El estudio en sí, consistente en meticulosas investigaciones para predecir y/o

evaluar el impacto, y la propuesta de medidas preventivas, protectoras y

correctoras necesarias para eliminar o disminuir los efectos de la actividad en

cuestión.27

3.4. PLAN DE MANEJO DE RESIDUOS

Tomando como base las áreas de atención propuestas por el PROGRAMA DE LAS

NACIONES UNIDAS PARA EL MEDIO AMBIENTE (PNUMA), se indican a

continuación algunos elementos que pueden servir como punto de partida para la

implementación de planes de producción más limpia en la industria alimentaria.

3.4.1. CAMBIO EN LOS INSUMOS

El empleo de ingredientes de origen natural, además de ser una permanente

demanda por parte del consumidor, es una forma de introducir un elemento de

producción más limpia en todo el proceso de elaboración de alimentos. Dentro de la

amplia lista de ingredientes y aditivos los colorantes son los más delicados y

cuestionados, por sus efectos en la salud humana y en el medio ambiente cuando

son dispuestos de forma incorrecta. Una forma de implementar este cambio, es con

el empleo de extractos naturales, sustancias sintetizadas pero idénticas a las

naturales (natural-idénticos), pigmentos de origen vegetal y colorante que empleen

vehículos acuosos en lugar de oleosos o a base de alcoholes pesados.

27 http://es.wikipedia.org/wiki/Impacto_ambiental

103

También es una estrategia el monitoreo permanente de la calidad de los insumos

entregados por los proveedores de tal modo que siempre se aseguren parámetros

constantes de pureza. Incluso el trabajo conjunto con cada proveedor en particular

puede mejorar los procedimientos de producción de ingredientes hacia procesos más

limpios, bien sea por purificación o por modificaciones internas a los procesos

individuales.

Uno de los segmentos del grupo de insumos que más compromete el medio

ambiente es el de los materiales de empaque. El empleo de plásticos en tapas,

bolsas, envolturas y envases es un permanente reto para los programas de

reducción y disposición de residuos sólidos. En este aspecto los planes de

producción más limpia deben considerar el empleo de materiales alternativos como

el vidrio o los enlatados (aluminio y hojalata) o bioplásticos, como los elaborados a

partir de fibras vegetales o polisacáridos modificados como los almidones de yuca.

3.4.2. CAMBIO TECNOLÓGICO

La incorporación de nuevas tecnologías en el procesamiento de materias primas de

origen agropecuario permite la disminución de impactos negativos en el medio

ambiente. Se detallan a continuación algunas de ellas y sus aplicaciones con

ejemplos concretos.

Extracción con fluidos súper críticos: Involucra fluidos que se manejan a

temperatura y presión superior al punto crítico, en condiciones tales que, siendo

gaseosos, tienen propiedades de solvatación y pueden servir como solventes

conservando su alto coeficiente de distribución y baja viscosidad. Se ha empleado

esta tecnología en la extracción de aceites esenciales, tratamiento de residuos

sólidos y líquidos y control de reacciones enzimáticas, entre otros. La

104

implementación de esta tecnología repercute en el medio ambiente en cuanto a la

ausencia de solventes orgánicos y la posibilidad de emplear inmediatamente la torta

de extracción sin necesidad de hacer tratamientos de purificación adicionales ni

desecharla como residuo.

Biotecnología: En este campo es de especial interés el empleo de enzimas en los

procesos de manejo de residuos o en la fabricación de los productos. De esta forma

se reduce el empleo de procedimientos químicos costosos y contaminantes, a la vez

que se pueden emplear técnicas enzimáticas en el tratamiento de desechos antes de

su disposición final. Se han tenido experiencias en la extracción de aceite de colza

mediante tecnología enzimática como alternativa al empleo tradicional de hexano

como solvente. La enzima, extraída de cepas de Aspergillus niger, participa en el

proceso de extracción, separando con mayor eficiencia el aceite de los núcleos de

proteína y carbohidrato a que se encuentra ligada y, al mismo tiempo, separa las

proteínas que pueden emplearse como suplemento alimenticio para animales.

Tecnología de membranas: Esta tecnología está basada en la permeabilidad

selectiva de uno o más componentes del sustrato líquido a través de una membrana

y gracias a un gradiente de presión hidrostática. Entre estas tecnologías se

encuentran: micro filtración (MF), ultrafiltración (UF), nano filtración (NF), ósmosis

inversa (OI) y electrodiálisis (ED). El uso de estas tecnologías en la industria

alimentaria, además de mejorar notablemente índices de calidad y productividad, es

una herramienta valiosa para los planes de producción más limpia.

3.4.3. BUEN MANTENIMIENTO

Este punto es común a todas las industrias, no hay que hacer mayores diferencias en

cuanto a lo relacionado con el sector agroalimentario. Es claro que un adecuado plan

de mantenimiento de todos los equipos involucrados en el proceso asegura la

105

reducción de tiempos muertos por paros inesperados (e injustificados), la fuga de

contaminantes (combustibles y lubricantes) y el excesivo empleo de agentes de

limpieza y desinfección.

Pueden considerarse las siguientes recomendaciones generales como aspectos del

mantenimiento de equipos que participan en una producción más limpia:

• Capacitación permanente al personal en el manejo y cuidado de los equipos.

• Programas de manejo de inventarios para reducción de pérdidas.

• Separación de desechos de las operaciones propias de los equipos.

• Identificación de puntos críticos dentro del mantenimiento de los equipos (Sistema

de Análisis de Riesgos y Puntos Críticos de Control – HACCP).

• Normalización de fichas técnicas y hojas de vida de todos los equipos involucrados

en el proceso productivo.

• Sistematización de un sistema de trazabilidad de insumos como lubricantes,

recubrimientos y aditivos, entre otros.

• Diseño de un plan de seguimiento a la calibración de todos los instrumentos de

medida, especialmente de las variables críticas del proceso como temperatura,

presión, humedad, acidez.

• Monitoreo a tuberías para control de incrustaciones.

Como puede verse, las acciones de buen mantenimiento en la industria alimentaria

no difieren de las que se deben aplicar en cualquier otro proceso productivo. Sin

106

embargo es importante considerar que cada uno de los diferentes segmentos tiene

consideraciones especiales dependiendo de las materias primas y productos de cada

uno. De acuerdo con esto, los operarios deben conocer a fondo los protocolos de

operación y mantenimiento de equipos específicos para el procesamiento de

alimentos como marmitas, autoclaves, calderas, mezcladores y empacadoras, entre

otros.

107

CAPÍTULO IV

 ESTUDIO ORGANIZACIONAL Y LEGAL

4.1. PLAN ESTRATÉGICO DE LA EMPRESA

4.1.1. DIRECCIONAMIENTO ESTRATÉGICO

4.1.1.1. Logotipo de la empresa

GRÁFICO N° 4.1

LOGOTIPO DE INDUSTRIA A.C.

ELABORADO POR: Andrea Seavichay y Christian Flores

4.1.1.2. Misión

Satisfacer y superar las expectativas de nuestros clientes, mediante la exportación y

comercialización de harina de malanga elaborada por mano de obra ecuatoriana,

108

dentro de los principios y valores que rigen a la organización; brindando así un

producto de calidad al mercado internacional.

Industrias AC S.A. busca permanentemente el desarrollo integral y equitativo de su

talento humano, y niveles óptimos de rentabilidad y productividad que permitan la

retribución justa a sus colaboradores, socios, y a la sociedad en general.

4.1.1.3. Visión

Ser para el 2014 la primera alternativa para pequeños y medianos importadores

estadounidenses de harinas llegando a obtener un crecimiento del 28% en los

ingresos que representaría 260.000 dólares, enfocándose en la calidad del producto,

logística de transporte y servicio al cliente, agregando valor en cada uno de los

procesos tanto para el cliente como para los proveedores, para ser una empresa

sostenible y de desarrollo continuo tanto en su estructura organizacional como en su

personal, adaptándose a los constantes cambios que exige el mercado.

4.1.1.4. Valores y Principios Corporativos

Respeto: Es reconocer y aceptar el valor de los demás, sus derechos y su dignidad.

Responsabilidad: Cumplir con las obligaciones y compromisos adquiridos,

asumiendo las consecuencias de las acciones y omisiones.

Lealtad: Fidelidad, sentido de pertenencia y compromiso con la organización y su

gente.

Trabajo en equipo: Unión de fuerzas coordinadas hacia el logro de los objetivos.

Laborar en armonía, acordar métodos de trabajo, comunicación permanente, clara y

efectiva.

109

Mejoramiento continuo: Filosofía individual, grupal y organizacional que busca la

excelencia pasó a paso en busca de una solidez con respaldo.

Servicio al cliente: Atención a las necesidades y expectativas de los clientes, de tal

manera que se logre un alto nivel de satisfacción.

Competitividad: Mantener y mejorar la calidad, el servicio al cliente y el desarrollo

tecnológico, garantizando precios adecuados.

4.1.1.5. Objetivos de Industrias AC S.A.

� Diversificar clientes en el mercado de Estados Unidos durante los 3 próximos

años.

� Establecer un precio competitivo acorde al segmento de mercado al cual está

dirigido este proyecto.

� Crear un ambiente organizacional adecuado para un mejor desempeño del

recurso humano.

� Crecer en un 5% en las ventas anualmente llegando a un crecimiento global del

63% para el 2020.

� Constante capacitación al personal para mantener y mejorar sus conocimientos,

habilidades y destrezas.

� Convertirse en la principal exportadora de Harina de Malanga en el Ecuador.

� Promover un mejoramiento continuo en todos los procesos a realizarse, para

ofrecer un producto de calidad satisfaciendo las necesidades del cliente.

110

4.1.1.6. Análisis Situacional

4.1.1.6.1. Análisis Externo

4.1.1.6.1.1. Macro ambiente

El siguiente análisis tiene que ver con la realidad externa de la compañía. Esta

realidad es importante tomarla en cuenta para mirar en qué contexto se está

desarrollando la compañía. Esto provee de los elementos necesarios para poder

valorar cuales podrían ser los impactos a corto y largo plazo de la realidad externa.

En esta sección se tratan los aspectos económicos, políticos, socio - cultural y

tecnológico.

4.1.1.6.1.1.1. Factores Económicos

Aunque la inflación parece haberse estabilizado, algunos indicadores muestran

peligrosos síntomas recesivos que deben ser afrontados. La falta de liquidez, el

desempleo y la baja en los niveles de consumo son los factores más preocupantes

para el país durante el segundo semestre del presente año, mientras las cifras

evidencian que el Gobierno intenta recuperar los niveles anteriores promoviendo la

circulación de los ahorros.

Pese a que los voceros oficiales se niegan a admitirlo y cambian criterios y

conceptos según los intereses políticos coyunturales, cada vez es más evidente que

el país corre el riesgo de una deflación, con todas las consecuencias que acarrea

esta situación.

Si bien el precio del petróleo está convaleciendo y podría fluctuar alrededor de los

USD 60 por barril durante lo que resta de 2009 y 2010, eso no garantiza una

recuperación macroeconómica inmediata del país, pues pese a los estrictos ajustes

que ha hecho el Régimen ese déficit podría llegar a USD 1 700 millones.

111

En realidad, la reciente historia del país muestra que el precio del petróleo no

resuelve los problemas por sí solo mientras persista la extrema dependencia que el

Ecuador tiene respecto de esos ingresos. Otro de los elementos que ha sustentado

en los últimos años la economía nacional son las remesas enviadas desde el exterior

por los emigrantes, pero a raíz de la crisis mundial que empezó a fines de 2008 esa

situación cambió de manera radical.

Al perder sus puestos, a los emigrantes no les queda más que vender sus

propiedades y, en consecuencia, no solo dejan de enviar remesas sino que muchos

empiezan a pensar en volver al país para buscar trabajo, lo cual agudiza más los

problemas económicos y sociales del país, pues recientes cifras muestran que en

este año se han perdido al menos 84 000 empleos. El Gobierno debe dar respuestas

responsables y consistentes a estos síntomas recesivos.28

Análisis de las variables macroeconómicas:

• Inflación

Desde Febrero del 2008 la inflación en el Ecuador empieza a incrementarse llegando

así hasta un 10,02 % en el mes de Agosto de este mismo año, este indicador es el

más elevado hasta el período actual. A partir de este se puede ver que el índice

inflacionario tiene un comportamiento a la baja hasta llegar al mes de Septiembre del

2009 con un 3,29 %; después de esto comienza a ascender llegando así a 4,44 %

para enero del 2010.

Esto indica que la inflación del Ecuador es muy fluctuante y en la actualidad se

puede ver un comportamiento de ascenso por los datos de los cuatro últimos meses.

28 http://www.offnews.info/verArticulo.php?contenidoID=16855

112

CUADRO N° 4.1

INFLACIÓN MENSUAL FEB 2008 – ENE 2010

FECHA VALOR

Enero-31-2010 4.44 %

Diciembre-31-2009 4.31 %

Noviembre-30-2009 4.02 %

Octubre-31-2009 3.50 %

Septiembre-30-2009 3.29 %

Agosto-31-2009 3.33 %

Julio-31-2009 3.85 %

Junio-30-2009 4.54 %

Mayo-31-2009 5.41 %

Abril-30-2009 6.52 %

Marzo-31-2009 7.44 %

Febrero-28-2009 7.85 %

Enero-31-2009 8.36 %

Diciembre-31-2008 8.83 %

Noviembre-30-2008 9.13 %

Octubre-31-2008 9.85 %

Septiembre-30-2008 9.97 %

Agosto-31-2008 10.02 %

Julio-31-2008 9.87 %

Junio-30-2008 9.69 %

Mayo-31-2008 9.29 %

Abril-30-2008 8.18 %

Marzo-31-2008 6.56 %

Febrero-29-2008 5.10 %
 FUENTE: Banco Central Del Ecuador

 ELABORADO POR: Andrea Seavichay Y Christian Flores

113

GRÁFICO N° 4.2

INFLACIÓN MENSUAL FEB 2008 – ENE 2010

FUENTE: Banco Central del Ecuador

ELABORADO POR: Andrea Seavichay y Christian Flores

• Tasas de Interés

Las tasas de interés al igual que los niveles inflacionarios han disminuido en relación

a años anteriores. Sin embargo, la tasa activa es alta para la actualidad frente a la

tasa pasiva.

Esto se explica por la estructura pesada e ineficiente del sector bancario ecuatoriano

que por su condición no permite colocar tasas que estén más acordes a nuestra

realidad y disminuir así la brecha entre la tasa activa y la pasiva.

114

CUADRO N° 4.2

TASA ACTIVA ABR 2008 – FEB 2010

FECHA VALOR

Febrero-28-2010 9.10 %

Enero-31-2010 9.13 %

Diciembre-31-2009 9.19 %

Noviembre-30-2009 9.19 %

Octubre-31-2009 9.19 %

Septiembre-30-2009 9.15 %

Agosto-31-2009 9.15 %

Julio-31-2009 9.22 %

Junio-30-2009 9.24 %

Mayo-31-2009 9.26 %

Abril-30-2009 9.24 %

Marzo-31-2009 9.24 %

Febrero-28-2009 9.21 %

Febrero-28-2009 9.21 %

Enero-31-2009 9.16 %

Diciembre-31-2008 9.14 %

Diciembre-31-2008 9.14 %

Noviembre-30-2008 9.18 %

Octubre-31-2008 9.24 %

Septiembre-30-2008 9.31 %

Agosto-06-2008 9.31 %

Julio-16-2008 9.52 %

Mayo-05-2008 10.14 %

Abril-03-2008 10.17 %
FUENTE: Banco Central del Ecuador

ELABORADO POR: Andrea Seavichay y Christian Flores

115

GRÁFICO N° 4.3

TASA ACTIVA ABR 2008 – FEB 2010

FUENTE: Banco Central del Ecuador

ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° 4.3

TASA PASIVA MAR 2008 – FEB 2010

FECHA VALOR

Febrero-28-2010 5.16 %

Enero-31-2010 5.24 %

Diciembre-31-2009 5.24 %

Noviembre-30-2009 5.44 %

Octubre-31-2009 5.44 %

Septiembre-30-2009 5.57 %

Agosto-31-2009 5.56 %

Julio-31-2009 5.59 %

Junio-30-2009 5.63 %

Mayo-31-2009 5.42 %

Abril-30-2009 5.35 %

Marzo-31-2009 5.31 %

Febrero-28-2009 5.19 %

Enero-31-2009 5.10 %

Diciembre-31-2008 5.09 %

116

Noviembre-30-2008 5.14 %

Octubre-31-2008 5.08 %

Septiembre-30-2008 5.29 %

Agosto-06-2008 5.30 %

Agosto-06-2008 5.30 %

Julio-16-2008 5.36 %

Mayo-05-2008 5.86 %

Abril-03-2008 5.96 %

Marzo-19-2008 5.96 %
 FUENTE: Banco Central del Ecuador.

 ELABORADO POR: Andrea Seavichay y Christian Flores.

GRÁFICO N° 4.4

TASA PASIVA MAR 2008 – FEB 2010

FUENTE: Banco Central del Ecuador.

ELABORADO POR: Andrea Seavichay y Christian Flores.

• Riesgo País

El riesgo país en nuestro país se ve afectado por la alta inestabilidad política ya que

no se ha conseguido consolidar políticas de gobierno que aporten a la seguridad del

inversionista. Sin embargo, en los últimos años este indicador ha mejorado brindando

así un escenario más positivo.

117

Para su cálculo se toman en cuenta una gran cantidad de variables económicas y no

económicas: el crecimiento de la economía, la estabilidad macroeconómica, la

estructura del presupuesto del Estado, el clima de negocios, la conflictividad política,

la apertura económica, los tratados de respeto a la inversión, entre muchos otros

factores.29

4.1.1.6.1.1.2. Factores Políticos

Un país con tantos antagonismos como el Ecuador, tan polarizado y dividido, vive

hoy una situación crítica en su historia. El Gobierno ha instaurado con éxito una

nueva forma de administrar el Estado, a pesar del nutrido grupo de opositores. La

nueva Constitución de la República, como era de esperar, no ha contentado a todos

los sectores. Asimismo, los proyectos de ley han tenido su resistencia, pero gracias a

una amplia mayoría en la Asamblea Nacional, prácticamente todos los proyectos de

ley han sido aprobados. Unos más polémicos que otros.30

4.1.1.6.1.1.3. Factores Socioculturales

Dentro de la cultura de los Estados Unidos se puede encontrar una gran diversidad y

pluriculturalidad ya que existen grupos étnicos de diferentes partes del mundo lo que

hace un país muy rico y desarrollado.

Socialmente su estructura se encuentra en un nivel alto frente a otros países ya que

su cultura es dinámica debido a los cambios constantes que permiten el desarrollo

de esta nación.

En los últimos años se ha dado un cambio social debido al ingreso de migrantes de

países Latinos y del Caribe incrementando así el crecimiento demográfico de estos.

29 http://www.economiadescomplicada.com/2008/05/sirve-o-no-el-riesgo-pas.html
30http://davidhdlg.wordpress.com/2009/05/17/politica-economia-y-situacion-social-del-
ecuador/

118

Esta es la razón por la cual la exportación de la harina de malanga es una gran

oportunidad para Ecuador dada la alta presencia de inmigrantes centroamericanos.

En este sentido, el país tiene un mercado étnico de considerable tamaño, cuya

potencialidad se basa en el aumento de la población proveniente de esos países.

Dentro de la sociedad Ecuatoriana existe un desconocimiento por parte de los

cultivadores acerca del cultivo de la malanga. Por esta razón existe una escasa

presencia de personas entrenadas dentro de este ámbito.

4.1.1.6.1.1.4. Factores Geográficos

Las características climatológicas del Ecuador, como las de cualquier otra parte del

planeta, responden a una diversidad de factores que modifican su condición natural,

tales como: latitud geográfica, altitud del suelo, dirección de las cadenas

montañosas, vegetación, acercamiento y alejamiento del Océano, corrientes marinas

y los vientos.

* Latitud geográfica.- El Ecuador por su situación astronómica en el centro de la Zona

Tórrida debiera tener un clima completamente cálido de manera general. No

obstante, no es siempre ni en todos los lugares así, debido a la influencia de otros

factores que modifican el clima.

* Altitud del suelo.- Es sin duda, el factor que más contribuye a modificar el clima en

nuestro país. Si se considera que partiendo del nivel del mar la temperatura

desciende un grado por cada 200 metros de altura, nuestro clima tiene una

fluctuación de aproximadamente 31 grados, ya que el nivel de sus tierras va desde 0

metros al nivel del mar hasta 6310 metros que es su máxima altura en las cumbres

del Chimborazo. Esto ha hecho que nuestro país goce del privilegio de poseer todos

los tipos de clima, desde el cálido del Litoral hasta el glacial de las alturas andinas.31

31 http://www.visitaecuador.com/clima.php?cod_sec=egDyy7I&cod_men=rmcghv4gOA&ver=1

119

Todas las condiciones geográficas de Ecuador crean un ambiente apropiado para el

cultivo de la malanga en la ciudad de Chone, el mismo que permite cosechar este

tubérculo durante todo el período del año.

4.1.1.6.1.2. Microambiente

4.1.1.6.1.2.1. Clientes

Para Industrias AC S.A. sus principales clientes son: Distribuidores y Mayoristas

proveniente de Estados Unidos, ya que para este proyecto se utiliza la distribución

larga.

4.1.1.6.1.2.2. Proveedores

Para el caso de Industrias AC S.A. no existen proveedores ya que esta industria es la

productora de la materia prima para la elaboración de la Harina de Malanga.

4.1.1.6.1.2.3. Competencia

En Ecuador como en Estados Unidos no existen empresas dedicadas

exclusivamente a la producción de Harina de Malanga ya que hoy por hoy solo

existen proveedores y exportadores de malanga fresca y congelada.

Este panorama permite la incursión del sector Agroindustrial de países centro y latino

americano en este sector.

120

4.1.1.6.2. Análisis Interno

4.1.1.6.2.1. Capacidad Administrativa

Al ser Industrias AC S.A. una empresa nueva dentro del mercado Ecuatoriano para

exportar a Estados Unidos mantiene una filosofía actual la misma que manifiesta

estar alineada a los cambios administrativos vigentes en el entorno empresarial.

Para este proyecto la administración se realiza desde la Provincia de Manabí en la

ciudad de Manta ya que en este lugar se ubican las oficinas de gestión.

4.1.1.6.2.2. Capacidad Financiera

Industrias AC S.A. por su naturaleza exportadora tiene gran demanda de capital de

trabajo, por lo que se debe llevar un adecuado manejo del flujo de caja del negocio.

Es así que cada Gerencia Estratégica dentro de la compañía debe llevar un control

presupuestario mensual a nivel operativo, lo cual facilita el buen manejo de los

recursos financieros.

La estructura del financiamiento para este proyecto está dividida entre aportaciones

de los socios como de préstamos a terceros, de la cual la mayoría está cubierta por

los accionistas.

4.1.1.6.2.3. Capacidad Productiva

Industrias AC S.A. tiene la capacidad de producir su propia materia prima, lo cual

permite obtener recursos durante todo el año para el procesamiento de Harina de

Malanga. Esto facilita la exportación mensual del producto.

No obstante, la producción anual no es tan amplia ya que al procesar la malanga

para su conversión en harina se reduce el porcentaje de su contenido en peso.

121

Razón por lo cual no se podría abarcar todas las exigencias del mercado

estadounidense.

4.1.1.6.2.4. Capacidad Tecnológica

Industrias AC S.A. obtiene la tecnología adecuada para la elaboración del producto,

lo cual permite cumplir con los estándares necesarios para el ingreso al mercado de

Estados Unidos.

Sin embargo, no se cuenta con los suficientes recursos para invertir en Investigación

y Desarrollo.

4.1.1.6.3. Análisis Externo Cercano

Para este análisis se utiliza el modelo de las cinco fuerzas de Porter32 que ayuda a

este proyecto a identificar los factores más cercanos que afecten directamente a

Industrias AC S.A.

Nuevos entrantes: a futuro se puede esperar el nuevo ingreso de industrias

dedicadas a la producción y exportación de harina de malanga hacia el mercado de

Estados Unidos. En este punto las barreras de entrada son la parte tecnológica,

fuerte inversión y diferenciación del producto.

Poder de Negociación de Proveedores: No existe poder de negociación de los

proveedores para Industrias AC S.A. ya que esta produce su propia materia prima.

Poder de negociación de los clientes: actualmente no existe organización por parte

de los potenciales clientes en esta industria. Además, el nivel nutricional de la harina

de malanga brinda ventajas sobre otros productos sustitutos, lo que hace atractivo a

32 http://www.slideshare.net/jcfdezmxestra/diagrama-de-las-5-fuerzas-de-porter

122

los clientes en la compra y distribución de este producto en el mercado de Estados

Unidos.

Productos sustitutos: la harina de malanga tiene como producto sustituto a la harina

de yuca y de papa por ser exclusivamente tubérculos. Sin embargo, a nivel

nutricional no hay comparación con este producto.

Competencia del sector: Industrias AC S.A. no tiene actualmente competencia

directa dentro de este sector agroindustrial, ya que hoy en día lo único que se

exporta de parte de otros países hacia Estados Unidos es malanga fresca y

congelada.

4.1.1.7. Análisis FODA

FODA (en inglés SWOT) es la sigla usada para referirse a una herramienta analítica

que le permite trabajar con toda la información que posea sobre su negocio, útil para

examinar sus Debilidades, Oportunidades, Fortalezas y Amenazas.

Este tipo de análisis representa un esfuerzo para examinar la interacción entre las

características particulares del negocio y el entorno en el cual éste compite. El

123

análisis DOFA tiene múltiples aplicaciones y puede ser usado por todos los niveles

de la corporación y en diferentes unidades de análisis tales como producto, mercado,

producto-mercado, línea de productos, corporación, empresa, división, unidad

estratégica de negocios, etc. Muchas de las conclusiones, obtenidas como resultado

del análisis DOFA, pueden ser de gran utilidad en el análisis del mercado y en las

estrategias de mercadeo que se diseñen y que califiquen para ser incorporadas en el

plan de negocios.

El análisis DOFA debe enfocarse solamente hacia los factores claves para el éxito

del negocio. Debe resaltar las fortalezas y las debilidades diferenciales internas al

compararlo de manera objetiva y realista con la competencia y con las oportunidades

y amenazas claves del entorno.33

4.1.1.6.1. Factores Internos

La parte interna tiene que ver con las fortalezas y las debilidades del negocio,

aspectos sobre los cuales se tiene algún grado de control.

4.1.1.6.1.1. Fortalezas

F1: La empresa posee la materia prima para la elaboración de la harina de malanga

sin la necesidad de recurrir a proveedores terceros.

F2: Posibilidad de rápida adaptación a las exigencias del mercado.

F3: Contar con una tecnología adecuada para el procesamiento de malanga.

F4: Ubicación de la planta procesadora cerca del Puerto de Manta.

33 http://rie.cl/?a=30567

124

F5: La mayoría de la estructura financiera para el proyecto es cubierta por los

accionistas.

4.1.1.6.1.2. Debilidades

D1: Escasa capacidad de invertir en Investigación y Desarrollo.

D2: Corta experiencia en la incursión de Industrias AC S.A. como exportadores en el

mercado.

D3: Producción no amplia frente a un gran mercado.

D4: No contar con variedad de producto.

4.1.1.6.2. Factores Externos

La parte externa mira las oportunidades que ofrecen el mercado y las amenazas que

debe enfrentar el negocio en el mercado seleccionado. Aquí se tiene que desarrollar

toda la capacidad y habilidad para aprovechar esas oportunidades y para minimizar o

anular esas amenazas, circunstancias sobre las cuales se tiene poco o ningún

control directo.

4.1.1.6.2.1. Oportunidades

O1: La demanda a nivel internacional de harina de malanga está cada vez en

aumento, debido a su gran valor nutricional.

O2: La oferta internacional ha decrecido en los últimos años, brindando a Industrias

AC S.A. una excelente oportunidad de incursionar en el mercado.

125

O3: Existe una serie de usos que se le puede dar a la harina de malanga como:

empanadas, tortillas, sopas y otras preparaciones nativas de los países

latinoamericanos.

O4: Las condiciones climatológicas que posee el Ecuador son adecuadas para

obtener un óptimo cultivo.

O5: En el Ecuador se puede producir y cosechar la malanga durante todo el año.

4.1.1.6.2.2. Amenazas

A1: La tendencia en el incremento de los costos de producción por el incremento de

la inflación del Ecuador.

A2: Los precios son variables debido a la presencia de ciertos productos sustitutos

en el mercado.

A3: Entrada de competencia en el mercado internacional de harina de malanga.

A4: Dificultades en acceso al crédito debido a una inestabilidad fluctuante de las

tasas vigentes en el país.

A5: No contar con el personal suficiente para el proceso de cultivo de malanga, ya

que el número de personas que conocen este proceso es en minoría.

126

4.1.1.8. Matriz de Evaluación de Factores Internos

CUADRO N° 4.4

MATRIZ EFI

FACTORES PESO CALIFICACIÓN PONDERADO

 (%)

FORTALEZAS
F1 23 4 0,92
F2 7 3 0,21
F3 9 4 0,36
F4 8 3 0,24
F5 5 3 0,15

DEBILIDADES
D1 6 2 0,12
D2 18 1 0,18
D3 14 1 0,14
D4 10 2 0,2

suma 100 2,52
 ELABORADO POR: Andrea Seavichay y Christian Flores

Como la suma ponderada es >= 2,5 la organización puede seguir con la

planificación estratégica.

127

4.1.1.9. Matriz de Evaluación de Factores Externos

CUADRO N° 4.5

MATRIZ EFE

FACTORES PESO CALIFICACIÓN PONDERADO

 (%)

OPORTUNIDADES
O1 12 4 0,48
O2 9 4 0,36
O3 5 2 0,1
O4 16 4 0,64
O5 14 4 0,56

AMENAZAS
A1 10 1 0,1
A2 6 2 0,12
A3 7 3 0,21
A4 8 2 0,16
A5 13 2 0,26

suma 100 2,99
 ELABORADO POR: Andrea Seavichay y Christian Flores

La suma ponderada es >= 2,5 significa que la organización trabaja como sistema

abierto.

128

4.1.1.10. Estrategias FODA

CUADRO Nº 4.6 ESTRATEGIAS FODA

 PLANEACIÓN ESTRATÉGICA

 ANÁLISIS FODA

FORTALEZAS
F1: La empresa posee la materia
prima para la elaboración de la

harina de malanga sin la necesidad
de recurrir a proveedores terceros.

F2: Posibilidad de rápida adaptación
a las exigencias del mercado.
F3: Contar con una tecnología

adecuada para el procesamiento de
malanga.

F4: Ubicación de la planta
procesadora cerca del Puerto de

Manta.
F5: La mayoría de la estructura
financiera para el proyecto es
cubierta por los accionistas.

DEBILIDADES
D1: Escasa capacidad de invertir en

Investigación y Desarrollo.
D2: Corta experiencia en la incursión

de Industrias AC S.A. como
exportadores en el mercado.

D3: Producción no amplia frente a un
gran mercado.

D4: No contar con variedad de
producto.

OPORTUNIDADES
O1: La demanda a nivel internacional
de harina de malanga está cada vez
en aumento, debido a su gran valor

nutricional.
O2: La oferta internacional ha
decrecido en los últimos años,

brindando a Industrias AC S.A. una
excelente oportunidad de incursionar

en el mercado.
O3: Existe una serie de usos que se le

puede dar a la harina de malanga
como: empanadas, tortillas, sopas y
otras preparaciones nativas de los

países latinoamericanos.
O4: Las condiciones climatológicas

que posee el Ecuador son adecuadas
para obtener un óptimo cultivo.

O5: En el Ecuador se puede producir y
cosechar la malanga durante todo el

año.

ESTRATEGIAS FO (AGRESIVAS)
1. Diversificar los productos para

obtener una expansión del
mercado. F1,F2,O3.

2. Negociar exportaciones con
clientes potenciales de nuevos

mercados. O1, F4.
3. Incrementar el nivel de cultivo de
malanga en un terreno adicional que
permita obtener mayor producción

de harina. O4, O5, F1, F3.

ESTRATEGIAS DO (CONSERVADORAS)
1. Invertir en Investigación y

Desarrollo para ofrecer una variedad
de productos. O3,D1.

2. Adquirir asesoría de expertos en el
ámbito de exportaciones para
aprovechar las condiciones del

mercado. O1, O2, D2.
3. Realizar un estudio de factibilidad

para la elaboración y comercialización
de empanadas y tortillas de malanga.

O3, D4.

129

AMENAZAS
A1: La tendencia en el incremento de

los costos de producción por el
incremento de la inflación del

Ecuador.
A2: Los precios son variables debido
a la presencia de ciertos productos

sustitutos en el mercado.
A3: Entrada de competencia en el

mercado internacional de harina de
malanga.

A4: Dificultades en acceso al crédito
debido a una inestabilidad fluctuante

de las tasas vigentes en el país.
A5: No contar con el personal

suficiente para el proceso de cultivo
de malanga, ya que el número de

personas que conocen este proceso
es en minoría.

ESTRATEGIAS FA (COMPETITIVAS)
1. Establecer precios techo y precios
piso para los diferentes escenarios
que se puedan dar en el mercado.

F2, A2.
2. Implementar sistema de
capacitación continua a los

cultivadores de la región de Chone.
A5, F1, F4.

ESTRATEGIAS DA (DEFENSIVAS)
1. Establecer alianzas estratégicas con

haciendas aledañas al sector el
Convento para incrementar la

producción. D3, A3.
2. Emitir acciones preferentes para

obtener mayor capital. A4, D1.

ELABORADO POR: Andrea Seavichay y Christian Flores

4.1.1.11. Ventaja Competitiva

La ventaja competitiva de Industrias AC S.A. está situada dentro de la

diferenciación y el enfoque ya que presenta un producto exclusivo, por su valor

nutricional, dirigido a un mercado especifico que está compuesto por la

población latina y del Caribe radicado en Estados Unidos.

130

4.2. ESTRUCTURA EMPRESARIAL

Para lograr el funcionamiento de una estrategia, independientemente de si ésta es

intentada o emergente, la organización necesita adoptar la estructura correcta.

Diseñar una estructura implica asignar responsabilidad de tareas y autoridad para la

toma de decisiones dentro de una organización. Los aspectos contemplados

incluyen:

� Cómo dividir mejor a una organización en subunidades,

� Cómo distribuir la autoridad entre los diferentes niveles jerárquicos,

� Cómo lograr la integración entre subunidades.

4.2.1. SEIS PARTES FUNDAMENTALES DE LA ORGANIZACIÓN

Núcleo Operativo. Es la Base de cualquier organización, se puede encontrar a los

operarios, personas que se encargan del trabajo fundamental de producir productos

y prestar servicios.

Ápice estratégico. Salvo las más sencillas las organizaciones necesitan también un

gerente a tiempo completo, que ocupa el ápice Estratégico desde el cual se

supervisa todo el sistema.

131

Línea Media. A medida que la organización crece necesita más gerentes, no solo

gerentes de operación sino también gerentes de operarios, la línea media es una

jerarquía de autoridad entre el núcleo operativo y el ápice.

Tecno estructura. Cuando una organización se vuelve aún más compleja,

generalmente necesita de otro grupo de personas, que denominamos analistas.

Éstos también desempeñan tareas administrativas, planificar y controlar oficialmente

el trabajo de otros, si bien de naturaleza distinta a veces denominados de personal.

Personal de apoyo. La mayoría de las organizaciones también cuenta con un grupo

de personal de una clase diferente dedicados a prestar servicios internos diversos

(cafetería, asesoría jurídica, relaciones públicas).

Ideología. Quiere decir una cultura muy sólida abarca las tradiciones y creencias de

una organización que la distinguen de otras organizaciones y que infunden una cierta

vida al esqueleto de su estructura.

4.2.2. ESTRUCTURA BUROCRACIA MECÁNICA

Es la consecuencia de la industrialización, donde se enfatiza la estandarización del

trabajo.

132

Este tipo de organización es lineal, en cuanto que cada uno de los trabajadores,

empleados y vendedores rinden cuentas a un solo supervisor en cada caso, con la

modalidad de que en la organización de línea y asesoría existen especialistas que

hacen las veces de asesores de la dirección en aspectos concretos y determinados.

Esto no debe confundirse con que la autoridad se comparta, puesto que la función de

los asesores es exclusivamente aportar sus consejos u opiniones, sin dar órdenes,

ya que éstas provienen de línea.

Necesita muchos analistas para diseñar y mantener sus sistemas de

estandarización. La dependencia que se genera de estos les otorga un cierto grado

de autoridad informal. Surge una amplia jerarquía en la línea media para la

supervisión del trabajo y para solucionar los conflictos que nacen inevitablemente de

los departamentos.

Centralizada verticalmente, con la autoridad formal concentrada en la cúspide.

Amplio staff de apoyo debido a que necesita de estabilidad para operar. Integración

vertical (productores y consumidores de servicios simultáneamente).

Este tipo de organización trata de aprovechar las ventajas y evitar las desventajas de

las anteriores estructuras.

4.2.2.1. Ventajas

� Está basado en la especialización planeada.

� Proporciona conocimientos especializados a la dirección y a los jefes.

133

� Permite los ascensos al personal capaz, pues tiende a abrir espacios a puestos

de responsabilidad.

� Aumenta la eficiencia en las operaciones, lo cual compensa el incremento de los

costos ocasionados por las asesorías.

4.2.2.2. Desventajas

� Puede haber confusión en las líneas de mando con relación a la posición de los

asesores y los supervisores de línea, a menos que los organigramas y el manual

de organización indiquen las funciones.

� La efectividad de los asesores pueden no rendir frutos por falta de apoyo en la

instrumentación de sus recomendaciones.

� Puede existir falta de capacidad para comprender los puntos de vista de los

asesores y causar conflictos.
� El diseño de la organización requiere de habilidad.34

34 MINTZBERG, Henry; QUINN James; "El Proceso Estratégico", Edición European, 1999,
Impreso en Madrid-España.

134

4.2.3. ORGANIGRAMA DE INDUSTRIAS AC S.A.

GRÁFICO Nº 4.5

ORGANIGRAMA INDUSTRIAS AC S.A.

 ELABORADO POR: Andrea Seavichay y Christian Flores

135

4.3. FUNCIONES Y RESPONSABILIDADES

La descripción de los puestos de trabajo de Industrias AC S.A. está estructurada de

tal manera que los empleados de cada área tengan libertad de realizar sus funciones

de manera que ellos crean más conveniente, se señala cuales son las funciones

básicas de cada puesto de trabajo.

A continuación se detalla las funciones para cada uno de los cargos propuestos de la

empresa Industrias AC S.A.

Nombre del Cargo: JUNTA DE ACCIONISTAS

Naturaleza del Trabajo. Se encargan de analizar los diferentes informes emitidos

por el Gerente General y tomar las decisiones adecuadas para la empresa.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Convocar a reuniones periódicas para analizar el desempeño administrativo de

las operaciones de la empresa.

� Solicitar los informes necesarios al Gerente General.

� Tomar decisiones necesarias para el beneficio y continuo funcionamiento de la

empresa.

� Dar instrucciones al Gerente General para un mejor direccionamiento de la

empresa.

136

Nombre del Cargo: PRESIDENTE

Naturaleza del Trabajo. Se encarga de Supervisar al Gerente General y convocar a

las Juntas Generales de accionistas.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Presidir las Juntas Generales de Accionistas.

� Subrogar al Gerente General en caso de faltar o ausencia del mismo.

� Firmar con el Gerente General todo acto o contrato que supere los seiscientos

salarios básicos.

� Designar al Auditor Interno de Compañía.

Nombre del Cargo: GERENTE GENERAL

Naturaleza del Trabajo. Se encarga de controlar y supervisar todas las actividades

de la empresa.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Controlar todas las áreas de la empresa.

� Autorizar y analizar las compras, las ventas y créditos de la empresa.

137

� Negociar con los proveedores los créditos, descuentos y bonificaciones.

� Controlar los procesos de exportación.

� Elaborar y presentar el Informe Anual sobre la operación de la empresa a los

accionistas.

Nombre del Cargo: SECRETARIA DE GERENCIA

Naturaleza del Trabajo. Su función es de tipo operativa, al redactar cartas, informes,

memos, solicitudes, llevar agenda de gerencia, etc.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Recibir llamadas.

� Receptar documentos.

� Elaborar y entregar documentos a los diferentes Áreas de trabajo.

� Realizar memos y oficios para las diferentes Áreas de trabajo.

� Recibir y responder correspondencias.

� Organizar el Archivo.

� Programar y organizar las distintas reuniones de Gerencia.

� Realizar otras actividades que demande la Gerencia.

138

Nombre del Cargo: GERENTE DE CULTIVO Y PRODUCCIÓN

Naturaleza del Trabajo. Se encarga del control y supervisión del área de cultivo y de

la zona de producción, coordinando actividades con los cultivadores y operarios de

planta.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Controla y supervisa las diferentes fases de cultivo.

� Controla y supervisa el proceso de producción de la Harina de Malanga.

� Inspecciona que los procesos cumplan con los estándares de calidad.

� Solicita la autorización de compra de insumos para el cultivo y proceso de

producción al Gerente General.

� Informa al Gerente General periódicamente los resultados de sus actividades y

las novedades de los procesos.

Nombre del Cargo: CULTIVADORES

Naturaleza del Trabajo. Se encargan de la siembra, cuidado y cosecha de la

Malanga, coordinando actividades con la planta.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Solicitan los insumos necesarios al Gerente de Producción y Cultivo.

139

� Preparar el suelo adecuadamente para el cultivo.

� Siembra y cuidado del cultivo de la Malanga.

� Cosecha y selección de la Malanga para el proceso de producción.

Nombre del Cargo: JEFE DE BODEGA

Naturaleza del Trabajo. Se encarga del control de inventarios, del manejo de los

operarios de carga, personal de aseo y limpieza, de la guardianía.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Planificar las actividades operativas de Bodega

� Recibir y revisar las cargas de la Harina de Malanga.

� Realizar la toma física de las mercaderías para verificar si las existencias

coinciden con las del sistema.

� Coordinar el despacho de las mercaderías.

� Actualizar los precios de las mercaderías.

� Planificar la entrega de los pedidos.

� Realizar las guías de remisión para el transporte de las mercaderías.

140

Nombre del Cargo: OPERARIOS DE BODEGA

Naturaleza del Trabajo. Se encargan del almacenamiento, recepción y despacho de

la mercadería.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Recibir y almacenar la malanga cosechada en la bodega.

� Almacenar la mercadería adecuadamente en la bodega.

� Despachar los pedidos.

� Embalar la mercadería.

� Revisar fechas de expiración del producto.

� Llenar las etiquetas con los datos de los clientes.

� Revisar y aislar la mercadería en mal estado.

Nombre del Cargo: OPERARIOS DE PLANTA

Naturaleza del Trabajo. Se encargan de las actividades del proceso de producción

de la Harina de Malanga.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Receptan la Materia Prima (Malanga) para iniciar el proceso de transformación.

141

� Cumplir con los estándares de calidad en la elaboración del producto.

� Cumplir con las normas de Higiene y Seguridad dentro de la planta de

producción.

� Solicitan los insumos respectivos para este proceso.

Nombre del Cargo: CONTADOR

Naturaleza del Trabajo. Se encarga de los procesos tributarios y contables.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Llevar la contabilidad diaria de los movimientos de la empresa.

� Regirse a las leyes tributarias del Servicio de Rentas Internas.

� Elaboración del Presupuesto Anual de la empresa.

Nombre del Cargo: GERENTE DE RECURSOS HUMANOS

Naturaleza del Trabajo. Se encarga de administrar al Recurso Humano de la

empresa aprovechando sus habilidades y destrezas.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Establece el perfil adecuado para cada puesto de trabajo.

142

� Planifica el proceso de reclutamiento del personal.

� Organiza un sistema de Capacitación Continua para el personal.

� Planifica actividades de recreación del personal.

� Asegurar el buen desempeño del personal.

Nombre del Cargo: PERSONAL DE APOYO

Naturaleza del Trabajo. Conformado por dos conserjes que se encarguen del

cuidado de la planta de procesamiento, un conserje que se encargue de la limpieza

de las oficinas y un guardia de seguridad para la planta.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Garantizar la apertura y cierre del establecimiento.

� Controlar y custodiar las llaves del establecimiento.

� Controlar el estado de funcionamiento, aseo, mantenimiento y limpieza del

establecimiento.

� Vigilar el estado de local y el funcionamiento de sus instalaciones, comunicando

cualquier anomalía al responsable administrativo.

� Controlar el acceso de personas a la planta, recibiéndolas y acompañándolas

cuando sea conveniente.

143

� Recibir, custodiar y garantizar la distribución de la correspondencia, servicio de la

mensajería, paquetería y fax.

� Garantizar el encendido y apagado de luces y otras instalaciones que no

dispongan de mecanismos automáticos que la regulen, en instalaciones a su

cargo.

Nombre del Cargo: GERENTE DE COMERCIO EXTERIOR Y VE NTAS

Naturaleza del Trabajo. Se encarga de las negociaciones con los importadores de

Estados Unidos estableciendo los términos adecuados para la exportación de la

Harina de Malanga.

Funciones y Responsabilidades. Las funciones y responsabilidades son las

siguientes:

� Contactar y conseguir nuevos clientes para la exportación.

� Obtener la mejor negociación y venta del producto al mercado exterior.

� Cumplir con todas las leyes y trámites aduaneros.

� Establecer el tipo de Incoterm a utilizar para la exportación.

� Afianzar las relaciones comerciales con los clientes.

� Asegurar el cobro de la exportación a través de los diferentes documentos

legales.

144

4.4. MARCO LEGAL

4.4.1. DISPOSICIONES GENERALES DE LA SOCIEDAD ANÓNIMA

DE LA COMPAÑIA ANÓNIMA

1. CONCEPTO, CARACTERISTICAS, NOMBRE Y DOMICILIO

La compañía anónima es una sociedad cuyo capital, dividido en acciones

negociables, está formado por la aportación de los accionistas que responden

únicamente por el monto de sus acciones. Las sociedades o compañías civiles

anónimas están sujetas a todas las reglas de las sociedades o compañía mercantil

anónima prescrita en el Art. 143 de la Ley de Compañías (LC).

Se administra por mandatarios amovibles, socios o no. La denominación de esta

compañía deberá contener la indicación de "compañía anónima" o "sociedad

anónima", o las correspondientes siglas. No podrá adoptar una denominación que

pueda confundirse con la de una compañía preexistente. Los términos comunes y

aquellos con los cuales se determine la clase de empresa, como "comercial",

"industrial", "agrícola", "constructora", etc., no serán de uso exclusivo e irán

acompañadas de una expresión peculiar, esto de acuerdo a lo prescrito en el Art. 144

LC.

Las personas naturales o jurídicas que no hubieren cumplido con las disposiciones

de esta Ley para la constitución de una compañía anónima, no podrán usar en

anuncios, membretes de carta, circulares, prospectos u otros documentos, un

nombre, expresión o siglas que indiquen o sugieran que se trata de una compañía

anónima.

145

Los que contravinieren a lo dispuesto en el inciso anterior, serán sancionados con

arreglo a lo prescrito en el Art. 445. La multa tendrá el destino indicado en tal

precepto legal. Impuesta la sanción, el Superintendente de Compañías notificará al

Ministerio de Salud para la recaudación correspondiente.

2. DE LA CAPACIDAD

En el artículo 145 de la Ley de Compañías se manifiesta que para intervenir en la

formación de una compañía anónima en calidad de promotor o fundador se requiere

de capacidad civil para contratar. Sin embargo, no podrán hacerlo entre cónyuges ni

entre padres e hijos no emancipados.

3. DE LA FUNDACIÓN DE LA COMPAÑIA

En el artículo 146 LC se manifiesta que la compañía se constituirá mediante escritura

pública que, previo mandato de la Superintendencia de Compañías, será inscrita en

el Registro Mercantil. La compañía se tendrá como existente y con personería

jurídica desde el momento de dicha inscripción. Todo pacto social que se mantenga

reservado será nulo.

En el artículo 147 LC contempla que ninguna compañía anónima podrá constituirse

de manera definitiva sin que se halle suscrito totalmente su capital, y pagado en una

cuarta parte, por lo menos. Para que pueda celebrarse la escritura pública de

constitución definitiva será requisito haberse depositado la parte pagada del capital

social en una institución bancaria, en el caso de que las aportaciones fuesen en

dinero.

Las compañías anónimas en que participen instituciones de derecho público o de

derecho privado con finalidad social o pública podrán constituirse o subsistir con uno

o más accionistas.

146

La Superintendencia de Compañías, para aprobar la constitución de una compañía,

comprobará la suscripción de las acciones por parte de los socios que no hayan

concurrido al otorgamiento de la escritura pública.

El certificado bancario de depósito de la parte pagada del capital social se

protocolizará junto con la escritura de constitución.

La compañía puede constituirse en un solo acto por convenio entre los que otorguen

la escritura; o en forma sucesiva, por suscripción pública de acciones prescrito en el

artículo 148 LC.

De acuerdo al artículo 149 LC serán fundadores, en el caso de constitución

simultánea, las personas que suscriban acciones y otorguen la escritura de

constitución; serán promotores, en el caso de constitución sucesiva, los iniciadores

de la compañía que firmen la escritura de promoción.

En el artículo 150 LC se contempla lo que contendrá la escritura de fundación:

1. El lugar y fecha en que se celebre el contrato;

2. El nombre, nacionalidad y domicilio de las personas naturales o jurídicas que

constituyan la compañía y su voluntad de fundarla;

3. El objeto social, debidamente concretado;

4. Su denominación y duración;

147

5. El importe del capital social, con la expresión del número de acciones en que

estuviere dividido, el valor nominal de las mismas, su clase, así como el nombre y

nacionalidad de los suscriptores del capital;

6. La indicación de lo que cada socio suscribe y paga en dinero o en otros bienes; el

valor atribuido a éstos y la parte de capital no pagado;

7. El domicilio de la compañía;

8. La forma de administración y las facultades de los administradores;

9. La forma y las épocas de convocar a las juntas generales;

10. La forma de designación de los administradores y la clara enunciación de los

funcionarios que tengan la representación legal de la compañía;

11. Las normas de reparto de utilidades;

12. La determinación de los casos en que la compañía haya de disolverse

anticipadamente; y,

13. La forma de proceder a la designación de liquidadores.

Otorgada la escritura de constitución de la compañía, se presentará al

Superintendente de Compañías tres copias notariales solicitándole, con firma de

abogado, la aprobación de la constitución. La Superintendencia la aprobará, si se

hubieren cumplido todos los requisitos legales y dispondrá su inscripción en el

Registro Mercantil y la publicación, por una sola vez, de un extracto de la escritura y

de la razón de su aprobación prescrito en el artículo 151 LC.

148

La resolución en que se niegue la aprobación para la constitución de una compañía

anónima debe ser motivada y de ella se podrá recurrir ante el respectivo Tribunal

Distrital de lo Contencioso Administrativo, al cual el Superintendente remitirá los

antecedentes para que resuelva en definitiva.

De acuerdo al artículo 152 de la Ley de Compañías el extracto de la escritura será

elaborado por la Superintendencia de Compañías y contendrá los datos que se

establezcan en el reglamento que formulará para el efecto.

Para la constitución de la compañía anónima por suscripción pública, sus promotores

elevarán a escritura pública el convenio de llevar adelante la promoción y el estatuto

que ha de regir la compañía a constituirse. La escritura contendrá, además:

a) El nombre, apellido, nacionalidad y domicilio de los promotores;

b) La denominación, objeto y capital social;

c) Los derechos y ventajas particulares reservados a los promotores;

d) El número de acciones en que el capital estuviere dividido, la clase y valor nominal

de cada acción, su categoría y series;

e) El plazo y condición de suscripción de las acciones;

f) El nombre de la institución bancaria o financiera depositaria de las cantidades a

pagarse en concepto de la suscripción;

g) El plazo dentro del cual se otorgará la escritura de fundación; y,

h) El domicilio de la compañía, contemplado en el artículo 153 LC.

149

Los suscriptores no podrán modificar el estatuto ni las condiciones de promoción

antes de la autorización de la escritura definitiva de acuerdo a lo establecido en el

artículo 154 LC.

De acuerdo al Art. 155 LC la escritura pública que contenga el convenio de

promoción y el estatuto que ha de regir la compañía a constituirse, serán aprobados

por la Superintendencia de Compañías, inscritos y publicados en la forma

determinada en los Arts. 151 y 152 de esta Ley.

Suscrito el capital social, un notario dará fe del hecho firmando en el duplicado de los

boletines de suscripción, publicado en el artículo 156 LC.

Los promotores convocarán por la prensa, con no menos de ocho ni más de quince

días de anticipación, a la junta general constitutiva, una vez transcurrido el plazo para

el pago de la parte de las acciones que debe ser cubierto para la constitución de la

compañía.

Dicha junta general se ocupará de:

a) Comprobar el depósito bancario de las partes pagadas del capital suscrito;

b) Examinar y, en su caso, comprobar el avalúo de los bienes distintos del numerario

que uno o más socios se hubieren obligado a aportar. Los suscriptores no tendrán

derecho a votar con relación a sus respectivas aportaciones en especie;

c) Deliberar acerca de los derechos y ventajas reservados a los promotores;

d) Acordar el nombramiento de los administradores si conforme al contrato de

promoción deben ser designados en el acto constitutivo; y,

150

e) Designar las personas que deberán otorgar la escritura de constitución definitiva

de la compañía.

Por lo establecido en el artículo 157 LC en las juntas generales para la constitución

de la compañía cada suscriptor tendrá derecho a tantos votos como acciones hayan

de corresponderle con arreglo a su aportación. Los acuerdos se tomarán por una

mayoría integrada, por lo menos, por la cuarta parte de los suscriptores concurrentes

a la junta, que representen como mínimo la cuarta parte del capital suscrito.

En el artículo 158 LC se establece que dentro de los treinta días posteriores a la

reunión de la junta general, las personas que hayan sido designadas otorgarán la

escritura pública de constitución conforme a lo dispuesto en el Art. 150.

Si dentro del término indicado no se celebrare la escritura de constitución, una nueva

junta general designará las personas que deban otorgarla, así mismo dentro del

término referido en el inciso anterior y, si dentro de este nuevo término no se

celebrare dicha escritura, las personas designadas para el efecto serán sancionadas

por la Superintendencia de Compañías, a solicitud de parte interesada, con una pena

igual al máximo del interés convencional señalado por la Ley, computado sobre el

valor del capital social y durante todo el tiempo en que hubiere permanecido omiso

en el cumplimiento de su obligación; al reintegro inmediato del dinero recibido y al

pago de daños y perjuicios.

De acuerdo al artículo 159 LC es nula la compañía y no produce efecto ni aún entre

los asociados si se hubiere infringido en su constitución cualquiera de las

prescripciones de los Arts. 147, 151 y 162. En el caso de constitución por suscripción

pública también producirá nulidad la inobservancia de cualquiera de las disposiciones

151

de los Arts. 153, 155 y 156. Los asociados no podrán oponer esta nulidad a

terceros.35

4.4.2. ACTA DE CONSTITUCIÓN

Constitución de Compañía

Denominada:

Industrias AC S.A.

Otorgado por:

Andrea Seavichay Soto CI: 070479904-8

Christian Flores Llumiquinga CI: 172108745-8

David Maldonado Cárdenas CI: 167483920-8

Alexandra Miranda Palacios CI: 159078002-8

Cuantía:

$ 100.000,00

En la Ciudad de San Francisco de Quito, capital de la República del Ecuador, hoy día

(xx); ante el doctor Gonzalo Román Chacón Notario Décimo Sexto del Cantón Quito,

comparecen los señores Andrea Seavichay Soto de estado civil soltera, Christian

Flores Llumiquinga de estado civil soltero, David Maldonado Cárdenas de estado civil

soltero y Alexandra Miranda Palacios de estado civil soltera, la compañía

INDUSTRIAS AC S.A. de nacionalidad ecuatoriana debidamente representada por su

gerente, señor Gerardo Rey.- Todos por sus propios derechos.- Los comparecientes

son de nacionalidad ecuatoriana, mayores de edad, domiciliados en esta ciudad,

35http://www.supercias.gov.ec/Documentacion/Sector%20Societario/Marco%20Legal/LEY%2
0DE%20COMPANIAS.pdf

152

excepto el señor Gerardo Rey quien está domiciliado en la ciudad de Manta,

legalmente capaces a quienes de conocer doy fe y me presentan para que eleve a

escritura pública la siguiente minuta cuyo tenor literal es como sigue:

“Señor Notario.- en el registro de escrituras públicas a su cargo sírvase insertar una

constitución de compañía al siguiente tenor:

CLAÚSULA PRIMERA.- por medio del presente contrato se constituye la compañía

que se denominará INDUSTRIAS AC S.A., la misma que estará regida por sus

Estatutos, la Ley de Compañías, del Código de Comercio, a los convenios de las

partes y a las Normas del código Civil; como Sociedad Anónima con apego a la

Legislación Ecuatoriana.

CLAÚSULA SEGUNDA.- ESTATUTOS DE LA COMPAÑÍA INDUSTRIAS AC S.A.

Art.1.- NOMBRE, NACIONALIDAD Y DOMICILIO.- con la denominación de

INDUSTRIAS AC S.A. se constituye una sociedad anónima, empresa de

nacionalidad ecuatoriana que se rigen por leyes ecuatorianas y por las disposiciones

contenidas en los presentes estatutos. El domicilio principal de la compañía es en la

ciudad de Manta, provincia de Manabí, República del ecuador; pudiendo establecer

agencias, sucursales o establecimientos en uno o más de los lugares dentro del

territorio nacional o en el exterior, sujetándose a las disposiciones legales

correspondientes.

Art.2.- OBJETO SOCIAL.- el objeto de la compañía es la exportación y

comercialización de harina de malanga.

Art.3.- DURACIÓN.- la compañía tendrá una duración de 10 años, contados desde la

inscripción de esta escritura pública en el registro mercantil. Podrá disolverse antes

de este plazo por las causales legales o prorrogarse.

153

Art.4.- DEL CAPITAL SOCIAL.- el capital autorizado de la compañía es de

DOSCIENTOS MIL DÓLARES ($200.000,00). El capital suscrito de la compañía es

de CIEN MIL DÓLARES ($100.000,00) dividido en cien mil acciones nominativas de

un dólar ($1) cada una. En las suscripciones futuras de acciones hasta completar el

capital autorizado; éstas podrán ser preferidas u ordinarias a elección de los

accionistas. Los accionistas tendrán el derecho de preferencia en la suscripción de

acciones en todo aumento de capital.

Art.5.- La Junta General de Accionistas es el órgano supremo de la compañía

encargado del gobierno, estará conformado por los accionistas legalmente

convocados y reunidos. La junta general no podrá considerarse válidamente

constituida para deliberar en primera convocatoria si los concurrentes a ella no

representaran al menos el sesenta y cinco por ciento del capital social. La Junta

General se reunirá en segunda convocatoria con el número de accionistas presentes,

debiendo expresarse así en la referida convocatoria, por la prensa, según la ley con

8 días de anticipación al fijado para la reunión. Las decisiones serán tomadas por

una mayoría que represente el sesenta y cinco por ciento del capital concurrente a la

reunión. Las Actas se llevarán en hojas móviles escritas a computadora en el

anverso y reverso, y deberán ser foliadas con numeración continua, sucesiva y

rubricada una por una por el secretario.

Art.6.- Las Juntas generales son ordinarias y extraordinarias, y se reunirán en el

domicilio principal de la compañía previa convocatoria del presidente. Las ordinarias

se reunirán por lo menos una vez al año dentro de los tres primeros meses

posteriores a la finalización del ejercicio económico de la compañía. Las

extraordinarias se reunirán en cualquier lugar en que fueren convocadas. No

obstante lo estipulado la Junta se entenderá convocado y quedará válidamente

constituida en cualquier tiempo y en cualquier lugar, dentro del territorio nacional

para tratar cualquier asunto siempre que esté presente todo el capital, y los

154

asistentes quienes deberán suscribir el acta bajo sanción de nulidad, acepten por

unanimidad las celebración de la junta. A los accionistas se les convocará además

de por la prensa mediante la comunicación enviada a domicilio que registran en la

compañía.

Art.7.- ATRIBUCIONES DE LA JUNTA GENERAL.- La Junta General es el órgano

máximo de la compañía, sus atribuciones son las establecidas en la ley y en los

presentes estatutos y en los reglamentos, de modo especial las siguientes: a)

nombrar, y remover al presidente, al gerente general, a los directores, a los

comisarios y liquidadores de la compañía en su caso y fijar sus remuneraciones, b)

conocer y aprobar los balances, cuentas e informes de los administradores y

comisarios debiendo adoptar las resoluciones que estimen convenientes para los

intereses de la compañía, c) resolver sobre la amortización de las acciones, d)

resolver sobre la fusión, transformación o liquidación de la compañía, e) la

distribución de las utilidades, f) el aumento o disminución del plazo de actividades de

la compañía, g) reformar el contrato social, h) determinar el procedimiento para la

liquidación de la compañía, i) aprobar las actas de juntas generales de accionistas

las que deberán estar suscritas por el presidente y el secretario, j) las demás

inherentes a la buena marcha de la compañía.

Art.8.- El Presidente, el Gerente General, los directores principales y suplentes serán

electos por la junta general de accionistas para períodos de 5 años pudiendo ser

reelegidos indefinidamente.

Art.9.- DEL DIRECTORIO.- este organismo estará conformado por cuatro directores,

con sus respectivos suplentes. Será presidente del directorio el Presidente de la

compañía. Se reunirá ordinariamente una vez al año, dentro de los 2 primeros meses

y extraordinariamente cuando fuere convocado por el Presidente o el Gerente

General. El quórum de instalación se requerirá de al menos tres directores y el

quórum decisorio se tomará con el voto conforme de al menos tres miembros.

155

Art. 10.- DE LAS ATRIBUCIONES DEL DIRECTORIO.- a) conocer del presupuesto

anual de la compañía, b) realizar el proyecto de distribución de utilidades y beneficios

sociales para ser conocido por la junta general, c) realizar los reglamentos internos

de la compañía, teniéndose en cuenta las proporciones de relación con las

inversiones subregionales en dirección técnica, financiera, administrativa y comercial

de la empresa, d) supervisar las funciones de los administradores y emitir criterios, e)

por lo demás que le confiera la Ley y estos Estatutos.

Art.11.- DEL PRESIDENTE.- ATRIBUCIONES.- a) presidir las juntas generales de

accionistas, b) subrogar al Gerente General en caso de faltar o ausencia del mismo,

c) firmar con el Gerente General todo acto o contrato que supere los seiscientos

salarios básicos, d) designar el auditorio interno de la compañía, e) las demás que la

ley y los presentes estatutos le otorguen.

Art. 12.- DEL GERENTE GENERAL.- ATRIBUCIONES Y DEBERES.- a) representar

a la compañía legal, judicial y extrajudicialmente, b) presentar ofertas en nombre de

la compañía en concurso de precios, en licitaciones, o simples proformas, etc., c)

administrar los negocios de la compañía, d) realizar a nombre de la compañía toda

clase de actos o contratos tendientes al cumplimiento del objeto social, con la

limitación del artículo 11, literal c) de los presentes estatutos; en todo caso los actos

que realice el representante legal comprometerán a la compañía de acuerdo con el

artículo 12 de la Ley de compañías, e) presentar el balance y las cuentas pertinentes

a la junta general y la propuesta de distribución de beneficios sociales al directorio.

Las demás que la ley y los presentes estatutos lo otorguen.

Art.13.- DE LOS BENEFICIOS, PÉRDIDAS Y RESPONSABILIDADES DE LOS

ACCIONISTAS.- Los beneficios o pérdidas se repartirán a los accionistas, en

proporción al valor de las acciones y consistirán en el resultado del ejercicio anual del

156

desenvolvimiento de la compañía. Los accionistas solo son responsables por el valor

de sus acciones.

Art. 14.- DE LA DISOLUCIÓN Y LA LIQUIDACIÓN DE LA COMPAÑÍA.- La compañía

se disolverá y estará en proceso de liquidación: a) al cumplir con las actividades para

las que se estableció o existir la imposibilidad de realizar el fin social, b) en caso de

perder el cincuenta por ciento o más del capital y las reservas, c) en caso de fusión o

absorción por el acuerdo de los accionistas en juntas generales, d) al trasladarse el

domicilio principal de la compañía a país extranjero, e) por resolución judicial en

casos previstos por la ley, o en estos estatutos, f) por quiebra o por cualquier otra

causa determinada en la ley. Para el caso de liquidación actuarán de liquidadores el

gerente general y presidente de la compañía. La liquidación o disolución anticipada

se hará con arreglo a las normas legales por acuerdo por la junta general de

accionistas y por las causales de ley.

CLAÚSULA TERCERA.-

Art. 15.- El capital social se integrará de acuerdo al siguiente cuadro:

CUADRO Nº 4.7

INTEGRACIÓN DEL CAPITAL DE LA COMPAÑÍA AC S.A.

ACCIONISTAS NÚMERO DE
ACCIONES

CAPITAL
SUSCRITO

CAPITAL
PAGADO

NUMERARIO

ANDREA SEAVICHAY SOTO 25000 $ 25.000,00 $ 25.000,00
CHRISTIAN FLORES
LLUMIQUINGA 25000 $ 25.000,00 $ 25.000,00
DAVID MALDONADO
CÁRDENAS 25000 $ 25.000,00 $ 25.000,00
ALEXANDRA MIRANDA
PALACIOS 25000 $ 25.000,00 $ 25.000,00

TOTAL 100000 $ 100.000,00 $ 100.000,00

157

 ELABORADO POR: Andrea Seavichay y Christian Flores

Usted señor notario se servirá agregar las demás cláusulas de estilo para la perfecta

validez del presente instrumento.

HASTA AQUÍ LA MINUTA.- Los comparecientes ratifican la minuta inserta la misma

que se haya por el Doctor () con matrícula profesional () del Colegio de Abogados de

Quito. Para el otorgamiento de la presente escritura se observaron los preceptos

legales del caso, leída que le fue a los compareciente por mí el Notario en unidad de

acto, se ratifican y firman conmigo, de todo lo cual doy fe.

CHRISTIAN FLORES ANDREA SEAVICHAY

DAVID MALDONADO ALEXANDRA MIRANDA

4.5. GASTOS PRE OPERATIVOS, DE CONSTITUCIÓN Y

PATENTES

“Las inversiones en activos intangibles, son todas aquellas que se realizan sobre

activos constituidos por los servicios o derechos adquiridos necesarios para la puesta

en marcha del proyecto. Constituyendo inversiones intangibles susceptibles de

amortizaciones y al igual que la depreciación afecta al flujo de caja indirectamente

por una disminución de la renta imponible y por tanto de los impuestos pagaderos.” 36

36 BARRENO, Luis : Compendio de proyectos y presupuestos 2002 - 2003

158

CUADRO N° 4.8

ACTIVOS DIFERIDOS

CONCEPTO VALOR

Gatos Preoperativos 665,24

Gastos de Constitución 1112,34

Gastos de Patentes 375

TOTAL 2152,58
 ELABORADO POR: Andrea Seavichay y Christian Flores

159

CAPÍTULO V

 EXPORTACIÓN DE HARINA DE MALANGA A ESTADOS UNIDOS

5.1. TRÁMITES DE EXPORTACIÓN

5.1.1. DECLARACIÓN DE EXPORTACIÓN

En todas las exportaciones se debe presentar la Declaración Aduanera Única de

Exportación y llenar según las instrucciones contenidas en el Manual de Despacho

de Exportaciones en el distrito aduanero donde se trasmita y tramita la exportación.

5.1.2. DOCUMENTOS A PRESENTAR

Las exportaciones deben ser acompañadas de los siguientes documentos:

• RUC de exportador.

• Factura comercial original.

• Autorizaciones previas (cuando el caso lo amerite).

• Certificado de Origen (cuando el caso lo amerite).

• Registro como exportador a través de la página Web de la Corporación

Aduanera Ecuatoriana.

• Documento de Transporte.37

37 CAE

160

5.1.3. TRÁMITE

El Trámite de una exportación al interior de la aduana comprende dos fases:

5.1.3.1. Fase de Pre-embarque Orden 15

Se inicia con la transmisión y presentación de la Orden de Embarque 15, que es el

documento que consigna los datos de la intención previa de exportar. El exportador o

su Agente de Aduana debe transmitir electrónicamente a la Corporación Aduanera

Ecuatoriana la información de la intención de exportación, utilizando para el efecto el

formato electrónico de la Orden de Embarque, publicado en la página web de la

Aduana, en la cual se registran los datos relativos a la exportación tales como: datos

del exportador, descripción de mercancía, cantidad, peso y factura provisional. Una

vez que es aceptada la Orden de Embarque por el Sistema Interactivo de Comercio

Exterior (SICE), el exportador se encuentra habilitado para movilizar la carga al

recinto aduanero donde se registra el ingreso a Zona Primaria y se embarcan las

mercancías a ser exportadas para su destino final.38

5.1.3.2. Fase Post-Embarque Orden 40

Se presenta la Declaración Aduanera de Exportación (DAU) definitiva, que se realiza

posterior al embarque.

Luego de haber ingresado la mercancía a Zona Primaria para su exportación, el

exportador tiene un plazo de 15 días hábiles para regularizar la exportación, con la

transmisión de la DAU definitiva de exportación.

38 www.aduana.gov.ec

161

Para el caso de exportaciones vía aérea de productos perecibles en estado fresco, el

plazo es de 15 días hábiles después de la fecha de fin de vigencia de la orden de

embarque.

Previo al envío electrónico de la DAU definitiva de exportación, los transportistas de

carga deben enviar la información de los manifiestos de carga de exportación con

sus respectivos documentos de transportes.

El SICE validará la información de la DAU contra la del Manifiesto de Carga. Si el

proceso de validación es satisfactorio, se enviará un mensaje de aceptación al

exportador o agente de aduana con el refrendo de la DAU.

Numerada la DAU, el exportador o el agente de aduana presentarán ante el

Departamento de Exportaciones del Distrito por el cual salió la mercancía, los

siguientes documentos:

• DAU impresa.

• Orden de Embarque impresa.

• Factura comercial definitiva.

• Documento de Transporte.

• Originales de Autorizaciones Previas.

• Pago a CORPECUADOR.

• CORPEI.

• Agente Afianzado de Aduana

Es obligatorio la intervención del agente afianzado de aduanas en los siguientes

casos:

• Para exportaciones efectuadas por entidades del sector público.

162

• Para los regímenes especiales.

GRÁFICO Nº 5.1

PROCEDIMIENTO DE EXPORTACIONES

 FUENTE: CAE (Corporación Aduanera del Ecuador).

 ELABORADO POR: Andrea Seavichay y Christian Flores.

163

5.1.4. REQUISITOS PARA SER EXPORTADOR

• Contar con el Registro Único de Contribuyentes (RUC) otorgado por el

Servicio de Rentas Internas (SRI).

• Registrarse en la Página Web de la Corporación Aduanera (CAE).

5.1.5. FACTURAS

5.1.5.1. Factura Pro-forma

Es una pre factura entregada por el vendedor al importador, con el objetivo de

informarle con exactitud el precio que pagará por las mercancías y la forma de pago.

Una factura pro-forma, es una declaración en forma de factura para la entrada de los

productos, se utiliza cuando la factura comercial o de aduana requerida no está

disponible en el momento de la entrada. La factura pro forma se puede usar para

negociar la orden de importación y para representar la oferta del proveedor

extranjero39.

5.1.5.2. Factura Comercial

Una factura comercial, firmada por el vendedor o transportista, o su agente, es

aceptable para propósitos del CBP si es preparada de acuerdo con la sección 141.86

a 141.89 de las Regulaciones del CBP. La Ley de Tarifas requiere que la factura

debe proveer:

39 ESTRADA, Patricio. Cómo Hacer Importaciones, Nueva Edición 2008, Editorial Mendieta,
pág. 183.

164

• El puerto de entrada para el cual la mercadería es destinado.

• Si la mercadería es vendida o se ha acordado la venta, la fecha, lugar y nombres

del comprador y vendedor, si es consignada, la fecha y el origen del envío, nombres

del transportista y receptor.

• Una descripción detallada de la mercadería, incluyendo el nombre de cada ítem, el

grado de calidad, marcas, números y símbolos bajo los cuales es vendida por el

vendedor o el fabricante para comercializar en el país de exportación, así como las

marcas y números bajo los que la mercadería es empacada.

• Las cantidades en pesos y medidas.

• Si es vendida o se ha acordado la venta, el precio del comprador para cada ítem en

la moneda de venta.

• Si la mercadería es enviada a consignación, el valor de cada ítem en la moneda en

la que la transacción es usualmente hecha o si no se tiene ese valor, el precio en la

moneda que el manufacturero, vendedor, transportista o dueño lo recibirá o está

dispuesto a recibirlo, para el cual la mercadería es vendida ordinariamente y el precio

al por mayor en el país de exportación.

• El tipo de moneda.

• Todos los costos de la mercadería, especificado por nombre y monto incluyendo

costos incurridos en traer la mercadería hasta el puerto de salida y todos los costos

desde que la compañía de cargo trae la mercadería hasta el puerto de entrada de los

Estados Unidos. Costos de empaque, cajas, conteiner y costo de transporte por tierra

hasta el puerto de exportación, si es que esta información no está en la factura

general debe ponerse como un anexo.

165

• Todos los reembolsos y gratificaciones bajo la exportación, deben ser

especificados.

• El país de origen.

• Todos los bienes y servicios relacionados a la producción de la mercadería que no

estén incluidos en el precio de factura.

Si la mercadería es vendida cuando está en tránsito, se requiere la factura original

reflejando la transacción y la factura de reventa o el estado de venta mostrando el

precio pagado por cada producto por el comprador llenando un sumario de entrada,

la entrada o la documentación de salida.

Las facturas deben presentarse en inglés o acompañadas por una traducción.

Cuando hay más de una factura estas deben ser numeradas en la parte inferior de la

página, comenzando con la factura 1 es decir Inv. 1 y sus respectivas paginas

Ejemplo: factura 1 pagina 1, factura 1 pagina 2 como Inv. 1 p 1 Inv. 1 p 2.

5.1.5.3. Errores frecuentes en la Facturación

Atrasos y posibles sanciones penales pueden ocurrir frente a ciertas dificultades. La

regla fundamental, es que el transportista y el importador deben entregar a los

oficiales de aduanas toda la información pertinente con respecto a cada transacción,

con el fin de ayudar a los oficiales a determinar los aranceles que deben ser

pagados.

Ejemplos de errores y omisiones que pueden ser evitados son:

• El exportador asume que una comisión, royalty, u otro cargo a los bienes son “no

gravables”, por lo tanto los omite de la factura.

166

• Un exportador extranjero que compra los bienes y los vende a un importador en los

EE.UU., a un precio que incluye el transporte, muestra en la factura el costo de los

bienes en vez de incluir el precio de envío.

• Un exportador fabrica bienes parcialmente con materiales suministrados por el

importador norteamericano, pero factura los bienes al costo actual del exportador, sin

incluir el costo del material suministrado por el importador.

• El exportador envía bienes de reemplazo (por garantía) a su cliente en EE.UU. y

factura los bienes al precio neto, sin mostrar el precio “completo” menos el descuento

por bienes defectuosos previamente enviados y devueltos.

• Un exportador que vende bienes al precio de lista, menos un descuento, factura los

bienes al precio neto, y no muestra el descuento.

• Un exportador vende los bienes a un precio que incluye transporte, pero los factura

a precio FOB, omitiendo los otros cargos.

• Un exportador indica en su factura que el importador es el comprador, cuando de

hecho el importador es un agente o alguien que es sólo parte del proceso.

5.1.6. SUGERENCIAS AL EXPORTADOR PARA TRABAJAR CON LAS

ADUANAS DE LOS EE.UU.

• Incluir toda la información solicitada en sus recibos de aduanas.

• Preparar sus documentos cuidadosamente, con escritura clara. Deje suficiente

espacio entre líneas.

167

• Marcar y enumerar cada paquete de modo que puedan ser identificados con las

marcas y números aparecidos en sus documentos.

• Incluir en sus documentos una clara descripción de cada bien por cada paquete.

• Marcar claramente el país de origen en sus paquetes, salvo que haya otras

estipulaciones exigidas por aduana, dependiendo del país de origen de los

productos.

• Asegurarse de cumplir con todas las leyes que otras agencias de EE.UU. pueden

exigir a sus productos.

• Revisar claramente las instrucciones de etiquetado, empaque, marcado, enviadas

por su cliente en los EE.UU.

• Trabajar con la aduana de EE.UU. para desarrollar un empaquetado estándar

para su producto, además de consultar los correspondientes manuales de

empaquetado.

• Establecer procedimientos de seguridad en el traslado de los bienes a EE.UU. No

dar a los traficantes la oportunidad de introducir narcóticos en sus productos.

• Considerar enviar el cargamento a través de un transportista que forme parte del

“Automated Manifest System.”

• Aprender sobre la exportación de su producto antes de llamar a las aduanas.

Usar el servicio de información de aduanas para aclarar aspectos puntuales.

168

• No formular al servicio de aduanas preguntas que sólo pueden ser respondidas

por otras agencias de gobierno de los EE.UU.

• Averiguar cuáles son los documentos necesarios y los requerimientos de otras

agencias de gobierno antes de enviar sus productos.

• Tener presente que las regulaciones de aduanas de EE.UU. son muy exigentes.

• Si existen problemas con todo el “papeleo”, contrate los servicios de un agente de

aduana.

• Tratar de mantener una buena relación con su experto en el producto (U.S.

Customs Commodity Specialist). Entregarle toda la información que pueda sobre

su producto y comprender que el tiempo de los especialistas es muy limitado y

que trabajan bajo mucha presión.

• Inspecciones de aduanas a los cargamentos son usuales, facilitar la tarea a estos

inspectores.

• El embarcador y la aduana podrían no estar de acuerdo en la clasificación de

algún producto.

• “Presentar el caso” en vez de “presentar una discusión.” Un agente de aduana

debería revisar el caso.

• Si no se está de acuerdo con esta clasificación, presentar su caso a un abogado

de aduanas. Aduanas dispone de cinco días hábiles para tomar la decisión de

admisión de un envío. Si no se declara admitido dentro de esos cinco días

hábiles, este envío pasa a ser retenido, ya sea por falta de documentación,

prohibición, etc., por lo cual se entra a una situación de rectificación y aclaración.

169

5.2. TÉRMINOS DE EXPORTACIÓN

5.2.1. REQUISITOS PARA ARANCELARIOS

5.2.1.1. Requisitos Empaque, embalaje y etiquetado

La información sobre cómo empaquetar bienes para ser transportados se puede

encontrar en manuales de carga, compañías de transportes, agentes de carga, y

otras fuentes.

Los elementos que contienen la carga como los pallets, cargo vans, etc. son

designados “instrumentos de tráfico internacional” por aduanas. Por ello, si esta

designación se aplica a cierto conteiner, éste no está sujeto a entrada o pago de

arancel. Sin embargo, cualquier instrumento designado como “instrumento de tráfico

internacional” debe pagar el arancel correspondiente si se destina a uso doméstico.

Empaques especialmente diseñados para los bienes que contienen (como cámaras,

instrumentos musicales, armas, instrumentos de dibujos, joyas, etc.) son sujetos al

pago de arancel, si son normalmente vendidos junto con ellos.

Cuando los paquetes contienen bienes de un solo tipo o cuando los bienes son

importados en paquetes cuyo contenido y valor es uniforme, se facilita el proceso de

inspección de aduanas. En caso contrario, aumenta la posibilidad de atrasos y

confusiones.

Un aspecto clave para facilitar este proceso es la forma de colocación de la carga.

Por ejemplo, usar pallets hace estas revisiones más expeditas.

170

Cuando artículos sometidos a diferentes niveles de aranceles son empaquetados

todos juntos en tal cantidad que no puede ser determinada por los oficiales de

aduanas, se les aplica el arancel del artículo sujeto al mayor pago de arancel, a

menos que el consignatario segregue los artículos bajo supervisión de aduanas, a su

propio riesgo y costo. Esto debe ser realizado generalmente dentro de los 30 días de

llegada la carga. Si el consignatario prueba que el segregar los bienes tiene un costo

muy alto o que los bienes no serán segregados hasta ser usados en un proceso

productivo o que no hubo intento de fraude, este principio no se aplica.

5.2.1.2. Marcado

Las leyes aduaneras de los Estados Unidos requieren que cada artículo producido

fuera e importado dentro de los Estados Unidos debe ser marcado con un nombre en

inglés del nombre del país de origen para indicar al comprador final de los Estados

Unidos donde fue manufacturado el producto. Estas leyes también requieren que el

marcado debe ser localizado en un sitio legible y debe ser indeleble y permanente en

cuanto el producto lo permita. Hay ciertas excepciones para este marcado como son:

• Un artículo que es para el uso del importador y no para ser vendido.

• Un artículo para ser procesado en los Estados Unidos por el importador o su

cuenta.

• Un artículo que su ultimo comprador en los Estados Unidos por el tipo de

artículo o las circunstancias de la importación, necesariamente sabe el

nombre del país de origen así sea que no esté marcado.

Los siguientes artículos también están exentos de marcarse el país de origen:

171

• Artículos que no se pueden marcar.

• Artículos que no pueden ser marcados antes del envío a los Estados Unidos

sin daño.

• Artículos para los cuales el marcado del conteiner se indicará razonablemente

sus países de origen.

• Sustancias crudas.

• Artículos producidos más de 20 años antes de la importación dentro de los

Estados Unidos.

Artículos ingresados o egresados de bodega para inmediata exportación o para

transportación y exportación.

Sin embargo que los artículos no deben estar marcados, el conteiner que

ordinariamente alcanzará al comprador en los Estados Unidos debe marcarse con el

país de origen. Hay la excepción para este marcado en los siguientes casos:

• Productos de Fisher íes Americanos que son libres de impuestos.

• Productos de Posesiones estadounidenses.

• Productos de los Estados Unidos que pueden ser exportados y retornados.

• Artículos avaluados en no más de $200 que han pasado sin ingresar.

172

5.2.1.2.1. Requerimientos de Marcados Especiales

Para marcados especiales además del país de origen deben contactarse las

agencias específicas para conocer ciertos requerimientos de etiquetado especial.

5.2.1.2.2. Marcado – Impresión Falsa

La sección 42 de la Ley de Marcas de 1946 provee la información acerca de estos

temas, que no debe haber ningún artículo importado o extranjero que parezca o

tenga alguna marca que induzca al público a creer que fue manufacturado en los

Estados Unidos.

Sin embargo hay artículos que muestran el nombre de alguna ciudad de los Estados

Unidos o las letras USA, esto no se puede aceptar, a menos de que el nombre del

país de origen aparezca cerca del nombre que indica el país de origen.

Un producto importado que falsifique un nombre o marque en forma prohibida según

la sección 42 de la ley de Marcas estará sujeto a embargo y pérdida.

En la Ley de marcas de 1946 de la Sección 43 prohíbe la entrada de bienes

marcados o etiquetados con una falsa designación del origen o con una falsa

descripción o representación, incluyendo palabras u otros símbolos tendiendo una

falsa descripción o representan lo mismo.

5.2.1.3. Cuotas de Importación

Una cuota de importación es un control de la cantidad de mercadería importada para

un cierto periodo de tiempo. Las cuotas son establecidas por legislación, por

directivos y por proclamaciones descritas bajo la autoridad de una legislación

173

específica. La mayoría de las cuotas de importación están administradas por el CBP.

El Comisionado del CBP controla la importación de la cuota de mercadería pero no

tiene la autoridad para cambiar o modificar la cuota.40

5.2.1.4. Empaque, Embalaje y Etiquetado

Las páginas web del Etiquetado de Comida del FDA enfocan los requerimientos de

etiquetado para comidas bajo la Ley Federal de Comida Drogas y Cosméticos y sus

regulaciones adicionales.

El etiquetado de comida es requerido por la mayoría de las comidas preparadas,

como son panes, cereales, comidas congeladas y enlatadas, snacks, postres,

bebidas, etc.

Etiquetas de Nutrición para producción de frutas, vegetales y pescado es voluntaria.

Estos productos son referidos como comida convencional. Para información

detallada de suplementos de dieta, una categoría especial de productos que viene

bajo el paraguas de comida, pero la que es separada de los requerimientos de

etiquetaje.

5.2.1.5. Condiciones de compra

Demás está mencionar la vital importancia que revisten los Términos del Comercio

Internacional (Incoterm) de la Cámara de Comercio Internacional para los operadores

del comercio exterior, dado su plena utilización como herramienta de entendimiento

entre las partes involucradas en un contrato de compraventa internacional.

40 Guía Comercial Estados Unidos - CORPEI

174

Si bien los Incoterms tienen un carácter facultativo en su uso, es decir que no son

obligatorios, su uso está expandido ampliamente por todas las latitudes y su

utilización se ha convertido en una costumbre internacional.

La última revisión de estos términos, se había producido en el año 1990. La

necesidad de actualización derivada de las nuevas prácticas que se vienen

observando en el comercio internacional, así como el desarrollo y creciente

utilización de las nuevas tecnologías en las prácticas comerciales, han llevado a los

expertos de la Cámara de Comercio Internacional, con sede en París, a revisar los

textos actualmente en vigencia, con el objetivo de afianzarlos aún más en su

utilización y adecuarlos a los tiempos y costumbres imperantes a nivel internacional.

Las versiones de los Incoterms 2000 ya están disponibles en idioma inglés y francés.

Los Incoterms regulan:

• La distribución de documentos.

• Las condiciones de entrega de la mercancía.

• La distribución de costos de la operación.

• La distribución de riesgos de la operación.

Pero no regulan:

• La legislación aplicable a los puntos no reflejados en los Incoterms.

• La forma de pago de la operación.

175

5.2.2. GRUPOS DE INCOTERMS

Se efectuaron modificaciones en la redacción con el objetivo de reflejar con mayor

claridad y precisión la práctica comercial y se hicieron cambios en algunas áreas,

que se vuelcan en la siguiente tabla comparativa:

5.2.2.1. Grupo E. Grupo de Salida

EXW: En fábrica

Con este término el vendedor cumple su obligación de entrega, cuando ha puesto la

mercancía o los productos a disposición del comprador en su establecimiento, sea el

taller, su fábrica, bodega, o almacén.

En Fábrica, señala que el vendedor realiza la entrega de la mercancía en su fábrica

al comprador. No es responsable ni de cargarla en el vehículo proporcionado por el

comprador, ni de despacharla de aduana para la exportación.

El comprador debe asumir todos los costos y riesgos de retirar la mercancía desde la

casa del vendedor hasta su destino final o su país.41

5.2.2.2. Grupo F. Sin Pago Transporte Principal

FAS: Franco acostado del buque

41 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

176

Según este término el vendedor ha entregado la mercancía cuando la misma es

colocada en el muelle al costado del barco en el puerto de embarque. El comprador

debe hacerse cargo de todos los gastos y costos hasta aquel punto. El término FAS

exige que el vendedor despache la mercancía en Aduana para la directa exportación.

Este término puede usarse únicamente para el transporte por mar o por vías de

navegación interior.42

FOB: Franco a Bordo

Significa que el vendedor realiza la entrega cuando la mercancía sobrepasa la borda

del buque en el puerto de embarque convenido.

Esto quiere decir que el comprador debe soportar todos los costos y riesgos de

pérdida o daño de la mercancía desde aquel punto. El término FOB exige al

vendedor despachar la mercancía en la Aduana para la “Directa Exportación”. Este

término puede ser utilizado solo para embarques marítimos o “Transporte por vías

navegables interiores”.

Este término es el más usado especialmente en nuestro país, y significa que el

vendedor ha cumplido su obligación de entrega cuando la mercancía ha

sobrepasado la borda y efectivamente se ha colocado sobre el barco. El término

singulariza el precio de venta de un producto, cuando incluye los costos que

demanda la colocación de la mercadería a bordo de la nave.43

FCA: Franco Transportista.

Significa que el vendedor entrega la mercancía despachada para la exportación al

transportista nombrado por el comprador en el lugar convenido. Si la entrega se

42 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

43 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

177

efectúa en los locales del vendedor este es responsable de la carga; pero, si la

entrega ocurre en cualquier otro lugar, el vendedor no es responsable de la

descarga. Este término se puede utilizar para cualquier tipo de transporte.44

5.2.2.3. Grupo C. Con Pago Transporte Principal

CFR: Costo y flete.

Implica que el vendedor entrega la mercancía cuando sobrepasa la borda del buque

en el puerto de embarque. El vendedor debe pagar los costos y el flete necesarios

para llevar la mercancía al puerto de destino convenido, pero su responsabilidad

termina en el puerto de embarque. Este término solo puede ser utilizado para el

transporte marítimo.45

CPT: Transporte pagado hasta

Significa que el vendedor realiza la entrega de la mercancía cuando la pone a

disposición del transportista designado por él. Además, debe pagar los costos de

transporte necesario para llevar la mercancía al destino convenido. Esto significa que

el comprador asume todos los riesgos y cualquier otro costo contraídos después de

que la mercancía haya sido así entregada.46

CIF: Costo, seguro y flete.

Señala que el vendedor realiza la entrega de la mercancía cuando sobrepasa la

borda del buque en el puerto de embarque.

44 Idem.
45 Idem.
46 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

178

El vendedor debe pagar los costos, el flete y el seguro necesario para llevar la

mercancía al puerto de destino acordado. El vendedor debe contratar el seguro y

pagar la prima con cobertura mínima.

Este término puede ser únicamente utilizado para el transporte marítimo.47

CIP - Transporte y seguros pagados hasta

El vendedor debe revisar la entrega de la mercancía y ponerla a disposición del

transportista designado por el mismo pero, además debe cancelar los costos del

transporte necesario para llevar la mercancía al destino convenido. Esto significa que

el comprador asume todos los riesgos y cualquier otro costo adicional que se

produzca después de que la mercancía haya sido así entregada. No obstante, bajo el

término CIP el vendedor también debe conseguir un seguro contra el riesgo que

soporta el comprador por la pérdida o daño de la mercancía durante el transporte.

Consecuentemente, el vendedor contrata el seguro y paga la prima del seguro.

El comprador debe observar que, según el término CIP, se exige al vendedor

conseguir un seguro solo con cobertura mínima y despachar la mercancía de aduana

para la exportación.48

5.2.2.4. Grupo D. Llegada

DAF: Entregada en frontera.

47 Idem
48 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

179

Este término indica que el vendedor realiza la entrega cuando la mercancía es

puesta a disposición del comprador sobre los medios de transporte utilizados y no

descargados, en el puerto y lugar de la frontera convenida pero antes de la aduana

fronteriza del país colindante, debiendo estar la mercancía despachada de

exportación.

Cuando se utiliza el término frontera se refiere a cualquier frontera, incluida la del

país de exportación.49

DES: Entregada sobre el buque

Indica que el vendedor debe poner la mercancía a disposición del comprador a bordo

del buque, sin despacharla de aduana para la importación, en el puerto de destino

convenido. El vendedor, debe soportar todos los costos y riesgos inherentes al llevar

la mercancía al puerto de destino acordado con anterioridad a la descarga.

El presente término se lo puede utilizar cuando la mercancía sea entregada a bordo

del buque en el puerto de destino, después de un transporte por mar o por vías

navegables interiores.50

DEQ: Entregada en muelle

Simboliza que el vendedor debe poner a disposición del comprador la mercancía, sin

despachar de aduana para la importación, en el muelle del puerto de destino. El

vendedor debe hacerse cargo de los costos y riesgos ocasionados al llevar la

mercancía al puerto de destino y debe descargar la mercancía sobre el muelle.

49 Idem.
50 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

180

Este término exige al comprador que realice el despacho de aduana para la

importación y el pago de todos los trámites, derechos, impuestos y demás cargas

exigibles.51

DDU: Entregada derechos no pagados

El vendedor debe realizar la entrega de la mercancía al comprador, sin despachar de

aduana para la importación y sin descargarla del transporte en el lugar de destino

acordado.

El vendedor, debe asumir todos los costos y riesgos necesarios para trasladar la

mercancía hasta aquel punto, los derechos e impuestos exigibles a la importación

son por cuenta del importador. Este término puede utilizarse para cualquier medio de

transporte.52

DDP – Entregada derechos pagados

El vendedor debe entregar los productos al comprador, despachados de aduana para

la importación y sin descargarlo del transporte en el lugar de destino acordado.

El vendedor debe hacerse cargo de todos los costos y riesgos, incluidos el transporte

interno, los impuestos y otros cargos de importación, hasta entregar en el

establecimiento del comprador. Este término puede utilizarse con cualquier medio de

transporte.53

51 Idem.
52 Idem.
53 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

181

5.2.3. CONDICIONES DE PAGO

Para las compraventas internacionales existe una variedad de condiciones de pago.

El análisis se centrará en el cobro de las exportaciones. Las reglas presentadas

servirán también para el pago de las importaciones. La selección de la forma de

cobro más adecuada para una operación internacional es un factor determinante de

éxito. A diferencia del mercado nacional, en el internacional existen otras formas de

pago más sofisticadas que permiten obtener la máxima seguridad del cobro.

Entre las principales condiciones de pago se encuentran:

5.2.3.1. Un Crédito Documentario

Es un convenio en virtud del cual un Banco, actuando a petición de un importador y

de conformidad con sus instrucciones, se compromete a efectuar un pago a un

exportador contra presentación de una serie de documentos exigidos dentro de un

tiempo límite especificado, siempre y cuando se hayan cumplido los términos y las

condiciones del crédito. El Crédito Documentario es más favorable al exportador que

al importador. Es un instrumento diseñado para proteger al exportador.

Los créditos documentarios están regulados por la Cámara de Comercio

Internacional (CCI) a través de los Usos y Reglas Uniformes Relativas a los Créditos

Documentarios (URU). La última revisión de dichas reglas se recoge en la

publicación 600 de la CCI.

En un Crédito Documentario, el Banco del importador se compromete previamente

(por cuenta del importador) a atender el pago de la operación, es decir, el Banco del

Importador avala el pago (a la vista o a plazo) y además este aval se establece con

182

anterioridad al envío de la mercancía y de los documentos. Hay que señalar que los

Bancos nunca trabajan con mercancías, siempre lo hacen con documentos.

Si los documentos no cumplen estrictamente los términos y condiciones establecidas

en las condiciones del crédito, entonces se habla de reservas.

Las características del mercado internacional, hacen que las compraventas

internacionales sean más complicadas que las nacionales, debido principalmente a:

• El tiempo que la mercancía está viajando.

• Los posibles percances en el viaje.

• Las formalidades aduaneras.

• Regulaciones de comercio exterior y los controles de cambio.

• La diferencia de legislaciones entre países.

• Desconocimiento mutuo entre el importador y el exportador.

• Distintos idiomas, divisas, costumbres, etc.

El importador necesita saber que la mercancía le será entregada conforme al pago

realizado mientras que el exportador quiere asegurarse que va a recibir el pago de la

mercancía enviada.

El exportador deberá presentar al Banco los documentos que evidencien el envío o

despacho de la mercancía requerida. Contra la presentación de los documentos

conformes a las condiciones establecidas en el Crédito, obtendrá el pago o

compromiso. El importador con los documentos podrá retirar la mercancía.

183

5.2.3.1.1. Forma de Pago para el Proyecto54

La forma de pago para este proyecto se la realiza a través de una carta de crédito a

la vista, confirmada e irrevocable.

A la vista. Una carta de crédito es a la vista, cuando el cliente en el exterior

manifiesta: veo y pago, esto es, recibe los documentos de transporte, las facturas,

los certificados y demás papeles necesarios para nacionalizar o legalizar la

mercancía en el país extranjero y en ese momento, paga el valor del crédito.

Confirmada. Es aquella carta de crédito en el que además de la garantía de pago

por parte de la entidad financiera emisora existe también la garantía de pago de la

entidad financiera corresponsal, para el caso del importador o la entidad financiera

emisora no cumpla su obligación de pago. En este caso, un banco generalmente

ubicado en el país del exportador, se compromete por cuenta del banco emisor, a

asumir los compromisos y obligaciones de pago al exportador o beneficiario de la

carta de crédito, una vez que ha recibido todos los documentos establecidos en el

condicionado.

Irrevocable. Es aquella carta de crédito en la cual las condiciones de crédito no

pueden ser alteradas sin el consentimiento de todas las partes involucradas

(ordenante, beneficiario, banco emisor y banco corresponsal).

La carta de crédito irrevocable es aquella que no puede ser modificada, pero aún,

declarada insubsistente, sin el consentimiento expreso de todas las partes

involucradas en la misma. En esta carta de crédito ningún cambio ni siquiera de la

menor cuantía puede hacerse sin el permiso expreso de todas ellas.

Una carta de crédito es irrevocable cuando así lo indica en su texto el condicionado.

54 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

184

5.2.3.1.2. Circuito de la carta de crédito

1. Contrato

2. El importador solicita a su Banco (Banco Emisor) la apertura de un crédito

documentario a favor del exportador.

3. El Banco Emisor (tras estudiar el riesgo) emite el crédito y solicita a un Banco

Intermediario (generalmente el del exportador) que avise y/o confirme el crédito.

4. El Banco Avisador / Confirmador revisa los documentos y remite el crédito al

exportador.

5. Si el exportador está de acuerdo con las condiciones del crédito, envía la

mercancía al país del destino en función del Incoterm pactado.

6. El exportador presenta la documentación al banco exigida en el crédito.

7. El Banco Avisador / Confirmador revisa los documentos y si los acepta, paga o

negocia (bajo las condiciones del crédito).

8. El Banco Avisador / Confirmador remite los documentos al Banco Emisor.

9. El Banco Emisor revisa la documentación y reembolsa el importe al Banco

Intermediario.

10. El Banco Emisor adeuda al importador y le entrega la documentación al

importador.

11. El importador, con los documentos, procede a retirar la mercancía.55

55 Guía Comercial Estados Unidos - CORPEI

185

5.2.3.1.3. Partes de un Crédito Documentario

Beneficiario: Persona a cuyo favor se emite el crédito y que puede exigir el pago al

Banco emisor o al pagador una vez ha cumplido las condiciones estipuladas en el

crédito. Es el exportador.

Ordenante: Persona o entidad que solicita la apertura del crédito a su Banco

comprometiéndose a efectuar el pago. Es el importador.

Banco avisador: Es el Banco Corresponsal del Banco Emisor en el país del

exportador. Sólo adquiere el compromiso de avisar al beneficiario de la apertura del

crédito.

Banco Aceptador: Similar al Banco Pagador, pero en este caso, acepta un efecto al

vencimiento en lugar de pagar o comprometerse al pago.

Banco Confirmador: Garantiza el pago por parte del Banco Emisor. Se usa cuando

las garantías que ofrece el Banco Emisor no se consideran suficientes. Suele ser el

Banco Avisador.

Banco Emisor: Banco elegido por el importador. Confecciona y realiza la apertura

del crédito.

Paga el crédito si se cumplen las condiciones exigidas en el mismo. Es el Banco del

Importador.

Banco negociador: Compra (descuenta) un efecto al exportador. Aunque el pago

suela ser diferido, el exportador cobra a la vista (con o sin intereses).

186

Banco pagador: Generalmente es un Banco en el país del exportador, que recibe el

mandato del Banco Emisor para pagar o comprometerse al pago contra presentación

de la documentación exigida. Para el exportador es conveniente que exista un Banco

Pagador en su país.

GRÁFICO Nº 5.2

PARTES DE UN CRÉDITO DOCUMENTARIO

FUENTE: CAE (Corporación Aduanera del Ecuador).

5.2.4. TRANSPORTE

En el caso de transportar bienes hacia los Estados Unidos vía marítima, se

recomienda usar la información de la Cámara de Comercio Ecuatoriana(CAMAE) la

cual está al tanto de todos los asuntos relacionados con la legislación y

reglamentación marítima, portuaria y fluvial, así como listados de líneas navieras,

puertos, entre otros aspectos.

FCBC, siglas en inglés de The Florida Customs Brokers & Forwarders Association es

la Asociación de Enviadores y Corredores de Aduana de la Florida, es una

asociación que busca maximizar la habilidad del Estado de Florida para competir

187

efectivamente en el comercio internacional de recursos y minimizar las barreras de

estos miembros. A través de la comunicación constante con las diferentes agencias

federales y estatales FCBC ayuda en el desarrollo de políticas de comercio

internacional.

Las oficinas de FCBC están ubicadas en la Zona Libre de Miami, donde también está

ubicado el Puerto de Operaciones del CBP, lo que ayuda a los agentes corredores.

Facilitando un servicio completo más rápido en el procesamiento y documentación.

5.2.4.1. Transporte y logística internacional

La entrega de la mercancía es la consecuencia de su venta, por eso, el transporte

constituye un elemento consustancial de la actividad comercial internacional. En

comercio exterior se plantean necesidades de transporte más complejas como

consecuencia de la distancia geográfica, las exigencias reglamentarias de diferentes

países, la necesidad que a veces se da de utilizar diferentes medios de transporte, el

almacenamiento que puede ser necesario antes de la entrega definitiva al cliente, la

reserva de espacios de carga, el embalaje y en definitiva toda la particularidad del

comercio internacional. En mercados muy competitivos los plazos de entrega suelen

ser muy estrictos, entregar tarde una mercancía puede significar perder a un cliente,

por lo que la correcta coordinación de todas las actividades a realizar en el proceso

desde que se inicia una operación hasta que se termina, constituye una labor

fundamental en el buen fin de la exportación. Esta labor de coordinación de todas las

fases necesarias para que el cliente reciba en tiempo y forma su mercancía es lo que

se entiende por logística.

De todos los medios de transporte, el marítimo es el que mueve mayor volumen de

mercancías en el comercio internacional. El transporte marítimo es prácticamente el

único medio económico para transportar grandes volúmenes de mercancías entre

188

lugares geográficamente distantes. El mercado del transporte marítimo se clasifica,

según el servicio que prestan los buques, en: líneas regulares y fletes.

El transporte aéreo de cargas se está desarrollando a un ritmo creciente en los

últimos años.

La I.A.T.A. (Asociación para el Transporte Aéreo Internacional) ha simplificado la

utilización de documentación para exportaciones vía transporte aéreo, unificado

tarifas y condiciones de transporte.

El transporte por carretera es el único medio de transporte capaz de realizar por sí

mismo un servicio puerta a puerta, es decir puede recoger la mercancía en la fábrica

del exportador y entregarla directamente al importador. El transporte por ferrocarril es

uno de los más seguros que existen hoy en día. Permite transportar desde

pequeños paquetes postales hasta container. Por capacidad de carga el transporte

por ferrocarril puede competir con el transporte marítimo.

El transporte multimodal es el transporte de unidades de carga con diferentes medios

de transporte (marítimo, terrestre, etc.), bajo un solo documento y formalizando un

solo contrato de transporte.

Transitarios: El transitario es una pieza clave en la cadena del transporte. De alguna

forma elige la mejor ruta en cada momento en función del volumen y del tipo de

carga y gestiona todo el proceso del transporte. Cada vez más, los clientes exigen

información y además en tiempo real.

Desde otro punto de vista se podría considerar al transitario como un intermediario

que de alguna forma encarece el transporte. Los transitarios deberían evolucionar en

la creación de redes de corresponsales en el exterior, además de ser consultores y

189

asesores de los exportadores. Por otra parte, se ve una tendencia en la

especialización por tráficos y cargas en muchos de ellos.

5.2.4.1.1. Transporte Internacional Marítimo

El transporte internacional marítimo utiliza el Conocimiento de embarque (Bill of

Lading – BL) como principal documento. El Conocimiento de Embarque, es un recibo

dado al embarcador por las mercancías entregadas. Demuestra la existencia de un

contrato de transporte y otorga derechos sobre las mercancías.

Los BL son emitidos en juegos de originales, normalmente dos o tres, y cualquiera de

ellos puede ser usado para obtener la posesión de la mercancía. Por tanto quien

posea el BL acredita la posesión de la mercancía. Este aspecto es fundamental,

sobre todo en las formas de pago documentales.

5.2.4.1.1.1. Documentos de Transporte Internacional56

A menudo los interesados no se encuentran debidamente informados en lo que se

refiere a documentos de transporte. Muchos confunden el famoso B/L como el

documento de transporte terrestre y eso en la práctica no es así.

Para eliminar cualquier tipo de dudas conviene conocer el documento adecuado para

el transporte marítimo internacional:

Bill of Lading: Es el conocimiento de embarque marítimo o lo que se conoce

comúnmente como B/L. 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.

56 ESTRADA, Patricio. Cómo hacer importaciones. Nueva Edición, 2008. Editorial Mendieta.

190

Este es el documento más importante porque cumple con tres finalidades:

• Es un contrato entre un remitente de una mercadería y la compañía

transportadora.

• 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 nominativos, aquellos que se extienden al nombre de

una persona determinada y que no son negociables.

A la orden es aquel que se consigna de cierta institución o persona diferente al

importador. Este documento si puede ser negociable.

5.2.4.2. Tendencias de Consumo

Por tendencias del consumidor en EEUU el proyecto se enfoca en el sector

alimenticio, donde Ecuador ha sido un histórico proveedor de este país. Dentro de las

tendencias de consumo del sector alimenticio se puede nombrar:

a) Alimentos preparados. Debido al estilo de vida de los estadounidenses, el

mercado de alimentos preparados ha visto un crecimiento constante en sus ventas.

Los alimentos preparados incluyen sopas, ensaladas, postres y cualquier tipo de

comidas tanto para la familia como para la persona que vive sola.

b) Empaques prácticos. La industria de empaques ha tenido una evolución notable

desde hace varias décadas. El consumidor estadounidense busca alimentos fáciles

de preparar y de consumidor. De esta manera, en EEUU se ofrecen alimentos en

191

empaques listos para ser utilizados en hornos convencionales o microondas, que

sirvan como plato de servir y que sean desechables para no tener inconvenientes

con su limpieza.

c) Listos para comer. Significa que el consumidor espera recibir un producto con

valor agregado que agilite la preparación de cualquier tipo de alimentos. El

consumidor estadounidense está dispuesto a pagar más por un producto con valor

agregado que simplifique sus tareas, por lo que este segmento ha notado un

incremento en el espacio de las perchas de los supermercados cada vez mayor.

d) Natural y Orgánicos. El segmento de alimentos naturales y orgánicos es el único

segmento en Estados Unidos que ha tenido un crecimiento constante anual desde

hace más de una década. A pesar de que aun se lo considera un nicho, es

importante recalcar que el crecimiento es mucho mayor que el de otros segmentos

del mercado. Tanto el mercado de productos naturales (sin certificación orgánica) y

el de productos orgánicos certificados tiene una preferencia en el consumidor

estadounidense.

Debido al aumento de escándalos por alimentos contaminados en EEUU, el

segmento de productos naturales y orgánicos tiene una popularidad cada vez mayor.

e) Sugar Free, Low Carb y Low Sodium. Los consumidores estadounidenses buscan

mejorar su salud, por esa razón algunos nichos han nacido a partir de esta

necesidad. De esta manera se ve productos “bajos en azúcar” y productos “bajos en

carbohidratos” que ayudan a mantener una dieta balanceada. También existen

productos “bajos en sodio” para mantener una presión saludable. El mercado

estadounidense está presentando constantemente productos con fines medicinales y

terapéuticos.

192

f) Tropical y Exóticos. Los supermercados en EEUU ofrecen cada vez más productos

tropicales y exóticos. El consumo de frutas y vegetales tropicales como el rambután y

la chirimoya ha aumentado, así como también condimentos exóticos y alimentos

listos para consumidor fuera de la dieta típica estadounidense.

g) Cultural Food. La mezcla de nacionalidades en EEUU ha repercutido en los

hábitos y gustos de los consumidores.

Así pues se puede encontrar restaurantes de comida mongoles o peruanos que los

frecuenta un gran público estadounidense. Esta tendencia es más fuerte en ciudades

grandes como Nueva York, Los Ángeles, Chicago, Miami o Houston.

h) Preferencia por lo local. El consumidor estadounidense aprecia en gran manera

los productos cosechados localmente. Por esta razón, es importante destacar la

proliferación de los mercados de campesinos conocidos como “Farmer’s Market”

donde se fomenta el consumo de productos locales.

Con respecto a las tendencias a nivel de supermercados es importante recalcar

algunas de las principales:

a) Marcas privadas. Existe un aumento en el interés de supermercados para vender

productos bajo su propia marca.

Este segmento del mercado tiene una feria comercial que se realiza anualmente en

Chicago y donde el objetivo es encontrar proveedores de productos con marcas

privadas. La feria comercial se llama PLMA y es organizada por la asociación de

manufactureros de marcas privadas.

b) Centros de logística. A nivel de supermercados y tiendas se busca controlar el

costo de inventario, por tal razón el proveedor de estos debe coordinar la logística

con el fin de remitir continuamente los productos.

193

Para lograr este objetivo, el proveedor debe analizar la posibilidad de trabajar con

servicios de logística que sean capaces de desaduanizar la mercadería y distribuirla

por todo el Estado. De esta manera, el proveedor puede ofrecer un servicio completo

a los supermercados y tiendas.

c) Supermercados no importan directamente. La gran mayoría de supermercados

manejan una política de no importar productos directamente, salvo ciertas

excepciones de productos frescos. Debido a que los supermercados manejan aprox.

12.000 ítems por tienda, estos no tienen el tiempo ni el personal para dedicarse a los

trámites de importación. Por esta razón, es importante conseguir un intermediario

que tenga relación directa con supermercados o que el proveedor pueda realizar la

importación y ser responsable de la mercadería en EEUU.

5.3. BARRERAS ARANCELARIAS

5.3.1. PREFERENCIAS ARANCELARIAS

De acuerdo al Estudio del Banco Central “Estudios del Comercio Internacional de

Agosto del 2007 sobre los Estados Unidos: Posicionamiento en el Primer Socio

Comercial”. Los EE.UU. le concede al Ecuador preferencias arancelarias bajo dos

mecanismos: el Sistema Andino de Preferencias (ATPDEA) y el Sistema

Generalizado de Preferencias (SGP); el primero concluyo en febrero 2008 y el

segundo a finales del mismo año. En primer lugar el Ecuador recibe dentro de la

OMC el trato de nación más favorecida (NMF), por lo cual determinadas partidas

ingresan al mercado norteamericano con arancel cero.

De otro lado, el país recibe preferencias arancelarias bajo el ATPDEA, que es una

retribución de los EE.UU. por la lucha contra el comercio de la droga dentro de los

194

países andinos, y finalmente recibe reducciones arancelarias bajo el SGP, el cual se

aplica a un número de países determinados por el Banco Mundial que no cuenten

con ingresos elevados y sus exportaciones no sean suficientemente diversificadas.

Se aprecia que del total de comercio, un 99.9% entra al mercado norteamericano con

preferencias arancelarias, ya sea bajo los regímenes ATPDEA y/o SGP, o porque el

arancel acordado de aplicación a todos los países bajo el amparo de la legislación de

la OMC (denominado arancel de Nación más favorecida-NMF), es igual a cero.

A pesar de que el acuerdo ATPDEA permite la entrada libre de aranceles a una

amplia gama de productos (98.4% del comercio), las exportaciones del Ecuador

están concentradas en pocos productos, como ya se apuntó. Cabe recalcar que

existen partidas arancelarias cuyo Arancel de Nación Más Favorecida (NMF) es nulo

o igual a cero, independientemente de sí están incluidas o no en algún sistema de

preferencias otorgado de manera unilateral.

Para el caso ecuatoriano, se observa que en el año 2006, de las 1049 partidas

exportadas, 560 tienen un arancel de NMF igual a cero. Esto equivale, en términos

de volumen de comercio, a USD 1,079 millones. Es pertinente destacar que la

minoría de estas 560 partidas está fuera del régimen de APTDEA (21). Al examinar si

las partidas con arancel de NMF igual a cero están o no bajo régimen de APTDEA,

se observa lo siguiente:

De las 920 partidas exportadas bajo régimen de APTDEA, 539 tienen el arancel de

NMF igual a cero y 381 tienen el arancel de NMF positivo.

De las 129 partidas que no gozan de preferencias arancelarias bajo el régimen de

APTDEA, 21 de éstas entran libres de arancel por aplicación del NMF.

195

Cabe destacar de otro lado que dentro de los productos que no están incluidos bajo

el ATPDEA y tienen actualmente un arancel positivo, el atún representa un 85.4%, de

estos productos.

De las 489 partidas que tienen un arancel NMF positivo, 381 están actualmente

incluidas en el ATPDEA y tienen un arancel de NMF positivo. Dentro de este rubro, el

petróleo representa el 93.2% del total exportado, seguido por las flores 4.5% Mucha

menor importancia tienen las “piñas”, “mangos”, “coliflores y brócolis”, “los demás

lavabos” y “los demás perfiles de aluminio” que juntos representan 1.3% del total de

este grupo. En términos de volumen de comercio, dentro de las 381 partidas

incluidas en el APTDEA con arancel de NMF >0, 378 partidas son de productos no

asociados al petróleo, los cuales representan el 24.5% de las exportaciones no

petroleras hacia los Estados Unidos.

5.3.2. NIVELES ARANCELARIOS DE LOS EE.UU.

De acuerdo al Estudio del Banco Central EE.UU. tiene aranceles bajos tanto para los

productos agrícolas como para los no agrícolas. Al observar el cuadro adjunto se

encuentra que el 88.4% de las partidas agrícolas tienes aranceles que van desde el

0% hasta un máximo de 10% y dentro de este grupo se encontró el 93.0% del total

de importaciones agrícolas de los EE.UU. del mundo en el 2005. Por el lado de las

partidas no agrícolas, el 91% de éstas tienen aranceles que van desde el 0% hasta

un máximo de 10% y dentro de este grupo se encontró el 93.6% del total de

importaciones no agrícolas de los EE.UU. del mundo en 2005.

196

CUADRO Nº 5.1

ARANCELES DE ESTADOS UNIDOS

 ARANCELES

PRODUCTOS AGRÍCOLAS 0% 0%<=5% 5%<=10%

Participación sobre el total de Partidas Agrícolas para
NMF2006 32.90% 42.20% 13.30%

Participación del Total de las Importaciones 2005 41.90% 33.90% 17.20%

PRODUCTOS NO AGRÍCOLAS

Participación sobre el total de Partidas Agrícolas para
NMF2006 47.50% 26.80% 16.70%

Participación del Total de las Importaciones 2005 41.90% 44.20% 7.50%

 FUENTE: OMC

 ELABORADO POR: Christian Flores y Andrea Seavichay

5.4. REQUISITOS FITOSANITARIOS

5.4.1. REQUISITOS SANITARIOS/FITOSANITARIOS

La Seguridad de la Salud Pública y Preparación y Respuesta ante el Bioterrorismo de

la Ley de 2002 (la Ley de Bioterrorismo) dirige la Administración de Alimentos y

Medicamentos (FDA), como organismo de reglamentación de los alimentos del

Departamento de Salud y Servicios Humanos, para tomar medidas adicionales para

proteger al público de un ataque terrorista o amenaza real sobre la oferta de

alimentos de EE.UU. y de otros relacionados con situaciones de emergencia.

Para llevar a cabo algunas disposiciones de la Ley de Bioterrorismo, la FDA ha

establecido nuevas regulaciones que requieren que:

Instalaciones alimenticias estén registradas con la FDA, y esta de reportes acerca de

los envíos de alimentos importados.

197

La Ley exige que la FDA reciba notificación previa antes de que los alimentos sean

importados u ofrecidos para la importación en los Estados Unidos. Un avance de los

envíos de importación permite a la FDA, con el apoyo de la Oficina de Aduanas y

Protección Fronteriza (CBP), dirigirse a inspecciones de las importaciones con más

eficacia y contribuir a la protección de la provisión de alimentos en contra de los

actos terroristas y otras emergencias de salud pública.57

5.4.1.1. ARP – Análisis de riesgo de plagas

El análisis de riesgo de plagas es un documento que consigna todos los insectos,

bacterias, hongos y demás plagas que atacan el producto en el país de origen, y su

evaluación en cuanto estos pueden ser un problema para el país importador.

El documento debe ser elaborado por el país importador, sin embargo el país

exportador puede generar el documento y presentarlo para evaluación por parte del

país importador.

Las autoridades sanitarias del país exportador, o en su defecto el importador en

destino, deben solicitar la elaboración de un ARP a las autoridades sanitarias del

país importador.

Después de revisar el análisis de riesgo, y evaluar el riesgo, las autoridades

sanitarias del país destino, pueden aceptar el producto sin tratamientos, o negar el

producto hasta que un tratamiento cuarentenario le garantice que se está eliminando

el problema o mitigando el riesgo de introducción de plagas o enfermedades hasta el

punto negligible.

57http://www.fda.gov/Food/GuidanceComplianceRegulatoryInformation/PriorNoticeofImported
Foods/default.htm

198

5.4.1.2. Productos Autorizados

Se denominan productos autorizados todos aquellos productos que pueden entrar al

país de destino. Algunos no requerirán tratamiento cuarentenario y otros si lo

necesitaran.

5.4.1.3. Tratamientos Cuarentenarios

Se denominan Tratamientos cuarentenarios la serie de tratamientos a los que se

puede someter un producto para eliminar las plagas de interés cuarentenario.

Estos pueden ser:

• FUMIGACIÓN

• FRIO

• AGUA CALIENTE

• VAPOR CALIENTE

• IRRADIACIÓN

5.4.1.4. Áreas Libres

Áreas libres son aquellas que mediante muestreo extensivo e intensivo a través de

un largo tiempo, demuestran fehacientemente la ausencia total o casi total de las

plagas cuarentenarias para las cuales se está muestreando. Incluye componentes de

manejo dentro de su definición.

199

5.4.1.5. Áreas Vigiladas

Las áreas vigiladas son aquellas cuyas poblaciones de plagas cuarentenarias que

mediante muestreo extensivo e intensivo a través del tiempo, demuestran

fehacientemente la ausencia total o casi total de las plagas cuarentenarias para las

cuales se está muestreando, pero que no pueden cumplir con algunos de los

componentes de manejo exigidos para clasificarlas como áreas libres.

5.4.1.6. Inspección

La inspección es la toma de muestras para revisar si se encuentran problemas

fitosanitarios. Esta inspección puede hacerse:

1. En el país de origen cuando existen acuerdos operacionales entre las autoridades

fitosanitarias de los países, al igual que con todos los eslabones de la cadena

tales como aeropuertos, transportadores y demás.

6. En el país destino para tomar decisiones cuarentenarias tales como:

1. Liberar el cargamento

2. Fumigar el cargamento

3. Incinerar el cargamento

4. Devolver el cargamento

Tanto los productos que tienen como destino final los EEUU como los que son de

tránsito por los EEUU necesitan evaluarse.

200

A continuación se detalla el proceso de ingreso que debe cumplir los productos

cuando ingresan a los Estados Unidos, tanto como producto fresco o como productos

procesados.

GRÁFICO Nº 5.3

PROCESO DE INGRESO DE PRODUCTOS A EE.UU.

ELABORADO POR: Christian Flores y Andrea Seavichay

FUENTE: Guía Comercial Estados Unidos - CORPEI

En el caso de importaciones de productos frescos, esto es manejado por el APHIS,

mientras que cuando son productos procesados el organismo encargado es la FDA.

201

GRÁFICO Nº 5.4

INGRESO PRODUCTOS PROCESADOS Y FRESCOS A EE. UU.

ELABORADO POR: Christian Flores y Andrea Seavichay

FUENTE: Guía Comercial Estados Unidos - CORPEI

Una de las funciones principales de las oficinas internacionales del APHIS es

prevenir enfermedades a los Estados Unidos. El APHIS maneja los asuntos

pertinentes a la importación de animales y sus productos y de plantas y sus

productos.58

En el Ecuador el otorgamiento del Registro Sanitario para los productos alimenticios

como es la harina de malanga lo realiza el Instituto Nacional de Higiene y medicina

Tropical “Leopoldo Izquieta Pérez”.59

58 CORPEI: guía_comercial_estados_unidos.pdf
59 http://www.inh.gov.ec/

202

5.5. GASTOS DE EXPORTACIÓN

5.5.1. DETERMINACIÓN DE LOS VOLÚMENES DE EXPORTACIÓN

Según la oferta exportable del proyecto por cada año se obtiene lo siguiente:

CUADROS N° 5.2

VOLÚMENES DE EXPORTACIÓN

Concepto Cantidades

Capacidad exportable (kg) 25.200

Unidades de Cotizaciones fundas de polipropileno

Cada unidad de Cotización 2 kg

Diseño por peso de Contenedor 960 cajas
 ELABORADO POR: Andrea Seavichay y Christian Flores

A continuación se detalla la evolución de producción de la materia prima durante el

período de estudio, en este caso Kilogramos de Malanga, tomando un margen de

8,20% del producto por motivo de desperdicio, ya que no siempre se va a tener todas

las raíces en buen estado; el rendimiento de las raíces para convertirlas en un 1

kilogramo de Harina es de un 28%, esta producción se envasa en fundas de 2 Kg. de

Harina de Malanga, a su vez se empaca las fundas en cartones de 50 libras y se

exporta en contenedores de 40’.

Se ha considerado un incremento de 5% en la producción como objetivo anual de

Industrias AC para la proyección de los próximos diez años, ya que en Estados

Unidos existe una tendencia creciente de la demanda de harina de tubérculos.

Esto permite el crecimiento de las ventas y por ende la rentabilidad.

203

CUADRO N° 5.3

PROYECCIÓN DE LOS VOLÚMENES DE EXPORTACIÓN DEL PROY ECTO

 AÑOS

 1 2 3 4 5 6 7 8 9 10
Producción
de la Materia
Prima 235.294,00 247.058,70 259.411,64 272.382,22 286.001,33 300.301,39 315.316,46 331.082,29 347.636,40 365.018,22
% de
desperdicio
materia prima 19.294,11 20.258,81 21.271,75 22.335,34 23.452,11 24.624,71 25.855,95 27.148,75 28.506,18 29.931,49
Total
Producción
Materia Prima 216.000 226.799,89 238.139,88 250.046,87 262.549,22 275.676,68 289.460,51 303.933,54 319.130,22 335.086,73

Producción
de Harina de
Malanga kg. 60.479,97 63.503,97 66.679,17 70.013,12 73.513,78 77.189,47 81.048,94 85.101,39 89.356,46 93.824,28
Cajas de
cartón 3.024 3.175 3.334 3.501 3.676 3.859 4.052 4.255 4.468 4.691

Contenedores 2 3 3 3 3 3 3 3 4 4

ELABORADO POR: Andrea Seavichay y Christian Flores

204

5.5.2. COSTOS DE LA DISTRIBUCIÓN FÍSICA INTERNACIONAL

Los Costos de Exportación del proyecto van a ser cancelados por el cliente o

comprador de acuerdo a la Incoterm que se utilice en la negociación de la compra de

Harina de Malanga.

País de Destino : Estados Unidos

Términos: FOB

Transporte: Marítimo

Forma de Pago: Giro Directo

5.5.2.1. Incoterm EX – WORK (En fábrica)

5.5.2.1.1. Embalaje

Es el medio en el cual es transportado las fundas de harina, en este proyecto se

utiliza cartones corrugados.

CUADRO N° 5.4

EMBALAJE

EMBALAJE

Detalle Unidad Cantidad Costo Unitario Costo Total

Cartón Corrugado con
capacidad de 20 Kg
de Harina de Malanga Unidad 3024 0,25 756,00

 ELABORADO POR: Andrea Seavichay y Christian Flores

205

5.5.2.1.2. Rótulos de Exportación

Se coloca en cada uno de los cartones de exportación, en el que se debe incluir la

siguiente información:

• Identificación del producto: nombre del exportador, empacador, expedidor y

código.

• Naturaleza del producto: nombre del producto, nombre de la variedad.

• Origen del producto: país de origen, región productora y fecha de empaque.

• Características comerciales: Categoría, número de fundas, peso neto y calibre.

• Simbología que indique el correcto manejo del producto.

CUADRO N° 5.5

ETIQUETADO

ETIQUETADO

Detalle Unidad Cantidad Costo Unitario Costo Total

Etiquetas Unidad 3024 0,15 453,60
 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.1.3. Documentos para la Exportación

Los costos de los documentos utilizados para la exportación son los siguientes:

CUADRO N° 5.6

DOCUMENTOS PARA EXPORTACIÓN

DOCUMENTOS PARA
EXPORTACIÓN Costo

Certificado de Origen 10

Factura Comercial 1

206

Certificado Fitosanitario 18

Lista de empaques 5

TOTAL 34
 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.1.4. Unitarización

Los costos de unitarización de este proyecto incluyen:

• Costos de paletización: mano de obra para operaciones.

• Costos de uso de contenedor: llenado del contenedor, arriendo y materiales para

aseguramiento del producto.

CUADRO N° 5.7

UNITARIZACIÓN

UNITARIZACIÓN

Detalle
Costo
Unitario Requerimiento

Costo
Total

Útiles de fábrica - varios 12 2 24
 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.1.5. Verificación Previa

El costo de la verificación previa es del 0,8% del precio de venta en bodega de

acuerdo al Registro Oficial 619, Tabla de tarifas del sistema de verificación en origen

aplicable al valor FOB de cada embarque.

Costo verificación previa = Precio de venta total x 0,8%

207

5.5.2.2. Incoterm FAS (Free Alongside Ship – Libre al Costado del Barco)

5.5.2.2.1. Arriendo del Contenedor

El alquiler de los contenedores se lo realiza dependiendo del número de días que se

va a utilizarlos.

CUADRO N° 5.8

ARRIENDO CONTENEDOR

CONTENEDOR

Arriendo contenedor Número de contenedores Días Total

3 2 15 108,86
 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.2.2. Estiba del Contenedor

Este costo incluye el orden de la carga dentro de los contenedores.

CUADRO N° 5.9

ESTIBA CONTENEDOR

Estiba

Contenedor Número de contenedores Valor Total

Gastos por estiba 2 15 36,29
 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.2.3. Transporte Interno

Este transporte sirve para transportar la mercadería, desde la bodega hasta el

costado del muelle, el mismo que se lo lleva mediante un camión que es rentado por

la cantidad de $100 por cada flete mensual.

208

5.5.2.2.4. Costos Bancarios

Son los gastos generados por la intervención de las entidades bancarias en la

exportación, incluyen:

CUADRO N° 5.10

COSTOS BANCARIOS

Banco Pichincha

COMISIONES COSTO

Comisión de aviso 30

Comisión de confirmación 60

Comisión por enmienda 6

Comisión por aceptación 100

Declaración juramentada 2

Total comisiones 198

COMUNICACIONES

Courier 50

Portes y fotocopias 15

Telex/swift 20

Fax Nacional 0,5

Fax Internacional 15

Total comunicaciones 100,5
TOTAL COSTOS
BANCARIOS 298,5

 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.2.5. Almacenaje Puerto de Manta

Es el costo por mantener el producto en bodegas de autoridad portuaria de Manta

(almacenaje local previo al embarque) en el muelle y se lo utiliza 3 días.

209

CUADRO N° 5.11

ALMACENAJE

ALMACENAJE PUERTO DE MANTA

Detalle Costo (ton/día) Tiempo (días) Total

Bodega 0,12 3 18
 ELABORADO POR: Andrea Seavichay y Christian Flores

5.5.2.3. Incoterm FOB (Libre A Bordo)

5.5.2.3.1. Agente Afianzado

El Agente Afianzado es quien se encarga de ingresar los datos requeridos por la

Aduana al Sistema Informático de Aduanas (SICE). El costo de este servicio por

cada exportación que se realice es de $ 83,33.

5.5.2.3.2. Notificación Pre Embarque

Este gasto comprende la notificación al importador del pre embarque de la

mercancía, que es de $10 por exportación.

5.5.2.3.3. Carga

Es el traslado de la carga desde la bodega del muelle hasta la plataforma del barco,

el costo es de $4 por contenedor, lo que da una total de $48 al año.

5.5.2.3.4. Certificados y Conocimientos de Embarque

Estos tienen un costo aproximado de $360 al año.

210

CAPÍTULO VI

ESTUDIO FINANCIERO

El objetivo de este capítulo es el de analizar los datos de los estudios de mercado,

técnico y organizacional para definir el valor de las inversiones del proyecto.

La mayor parte de las inversiones se las realiza antes de la puesta en marcha del

proyecto, pero también pueden hacerse inversiones durante la operación, ya sea

para el reemplazo de activos obsoletos o debido a un incremento de la capacidad de

producción debido a un aumento de la demanda, sin embargo, la evaluación

preliminar es decisoria para que el inversionista establezca la factibilidad de los

datos.

6.1. COSTOS Y GASTOS

6.1.1. COSTOS VARIABLES

CUADRO N º 6.1

COSTOS VARIABLES

CONCEPTO REFERENCIA AÑO 1

Materia Prima 16,512.00

Equipo de cultivo CUADRO A.1 4,248.00

Cultivadores CUADRO A.2 7,800.00

Material Químico CUADRO A.3 4464

Operarios CUADRO A.4 34586.48

Exportación CUADRO A.5 7,698.81

Total Costos Variables 58,797.29

 ELABORADO POR: Andrea Seavichay y Christian Flores

211

6.1.2. COSTOS FIJOS

CUADRO N º 6.2

COSTOS FIJOS

CONCEPTO REFERENCIA AÑO 1

SUELDOS PRODUCCIÓN Y BODEGA CUADRO A.6 27,717.87

COSTOS DE EXPORTACIÓN CUADRO A.7 2,893.77

SERVICIOS BÁSICOS CUADRO A.8 5430.72

SUMINISTROS DE OFICINA/ PLANTA CUADRO A.9 1212

MANTENIMIENTO MAQUINARIA Y EDIFICIO CUADRO A.10 1,148.39

TOTAL COSTOS FIJOS 38,402.75

 ELABORADO POR: Andrea Seavichay y Christian Flores

6.1.3. GASTOS ADMINISTRATIVOS

CUADRO N º 6.3

GASTOS ADMINISTRATIVOS

CONCEPTO REFERENCIA AÑO 1

Sueldos Administrativos CUADRO A.11 45,072.12

Servicios Básicos CUADRO A.12 2057.28

Suministros de Oficina CUADRO A.13 1308

Arriendos CUADRO A.14 6000

Gasto de Vehículo CUADRO A.15 1272

Mantenimiento Muebles, equipos
y vehículo CUADRO A.16 293.71

TOTAL GASTOS
ADMINISTRATIVOS 56,003.11

 ELABORADO POR: Andrea Seavichay y Christian Flores

212

6.1.4. GASTOS DE VENTAS

CUADRO N º 6.4

GASTOS DE VENTAS

CONCEPTO REFERENCIA
1

Sueldo Ventas CUADRO A.17 9,044.92

Mantenimiento Página Web CUADRO A.18 300

TOTAL GASTO DE VENTAS 9,344.92

 ELABORADO POR: Andrea Seavichay y Christian Flores

6.2. CAPITAL DE TRABAJO

CUADRO N º 6.5

RESUMEN DE COSTOS Y GASTOS

DETALLE ANUAL MES

Costos Variables insumos $ 16,512.00 $ 1,376.00

Costos Variables Mano de Obra $ 34,586.48 $ 2,882.21

Costos Variables Exportación $ 7,698.81 $ 641.57

Costos Fijos $ 38,402.75 $ 3,200.23

Gastos Administración $ 56,003.11 $ 4,666.93

Gastos de Venta $ 9,344.92 $ 778.74

Página Web $ 360.00 $ 30.00

TOTAL $ 13,575.67

 ELABORADO POR: Andrea Seavichay y Christian Flores

213

CUADRO N º 6.6

CAPITAL DE TRABAJO

DETALLE VALOR

Inventario $ 1,376.00

Efectivo $ 12,199.67

TOTAL CAPITAL DE TRABAJO $ 13,575.67

 ELABORADO POR: Andrea Seavichay y Christian Flores

6.3. INVERSIÓN TOTAL

CUADRO N º 6.7

INVERSIÓN TOTAL

CONCEPTO VALOR PORCENTAJE

Inversión Fija 175,904.46 91.79%

Capital de trabajo 13,575.67 7.08%

Activos Diferidos 2,152.58 1.12%

TOTAL 191,632.71 100.00%

 ELABORADO POR: Andrea Seavichay y Christian Flores

214

6.4. ESTRUCTURA DE FINANCIAMIENTO

CUADRO N º 6.8

ESTRUCTURA DE FINANCIAMIENTO

INVERSIONES
FINANCIAMIENTO

RECURSOS PROPIOS
RECURSOS
TERCEROS

CONCEPTO VALOR
% INVERSIÓN
TOTAL % VALORES % VALORES

Activos Fijos 175,904.46 91.79% 52.18% 100,000.000 39.61% 75,904.46

Capital de trabajo 13,575.67 7.08% 0.00% 0.00 7.08% 13,575.67

Activos diferidos 2,152.58 1.12% 0.00% 0.00 1.12% 2,152.58

INVERSIÓN
TOTAL 191,632.71 100.00% 52.18% 100,000.00 47.82% 91,632.71

ELABORADO POR: Andrea Seavichay y Christian Flores

6.4.1. AMORTIZACIÓN DE LA DEUDA

CUADRO N° 6.9

PARÁMETROS DE AMORTIZACIÓN DE LA DEUDA

Monto 91.632,71

Interés 11,83%

Plazo 60 meses

Período de Pago
mensual = 60

períodos

Forma de Amortización Dividendo Constante
 ELABORADO POR: Andrea Seavichay y Christian Flores

El préstamo es de $ 91.632,71 el mismo que se financia a 60 meses con un interés

mensual de 0,99%.

A continuación se detalla la tabla de amortización gradual del crédito que se

proporciona para emprender el proyecto, el mismo que es de dividendo constante.

215

Formula:

*
1 (1) n

i
Dividendo p

i −=
− +

$1753,92Dividendo=

Datos:

p = $91.632,71

i = 0,99%

n = 60

CUADRO N º 6.10

AMORTIZACIÓN DE LA DEUDA

PERÍODO AMORTIZACIÓN INTERÉS DIVIDENDO SALDO

0 - - - 91,632.71

1 1,127.11 903.35 2,030.46 90,505.60

2 1,138.22 892.23 2,030.46 89,367.37

3 1,149.44 881.01 2,030.46 88,217.93

4 1,160.77 869.68 2,030.46 87,057.16

5 1,172.22 858.24 2,030.46 85,884.94

6 1,183.77 846.68 2,030.46 84,701.17

7 1,195.44 835.01 2,030.46 83,505.72

8 1,207.23 823.23 2,030.46 82,298.50

9 1,219.13 811.33 2,030.46 81,079.37

10 1,231.15 799.31 2,030.46 79,848.22

11 1,243.29 787.17 2,030.46 78,604.93

12 1,255.54 774.91 2,030.46 77,349.39

13 1,267.92 762.54 2,030.46 76,081.47

14 1,280.42 750.04 2,030.46 74,801.05

15 1,293.04 737.41 2,030.46 73,508.01

16 1,305.79 724.67 2,030.46 72,202.22

17 1,318.66 711.79 2,030.46 70,883.56

18 1,331.66 698.79 2,030.46 69,551.89

19 1,344.79 685.67 2,030.46 68,207.10

20 1,358.05 672.41 2,030.46 66,849.06

21 1,371.44 659.02 2,030.46 65,477.62

216

22 1,384.96 645.50 2,030.46 64,092.67

23 1,398.61 631.85 2,030.46 62,694.06

24 1,412.40 618.06 2,030.46 61,281.66

25 1,426.32 604.14 2,030.46 59,855.34

26 1,440.38 590.07 2,030.46 58,414.96

27 1,454.58 575.87 2,030.46 56,960.38

28 1,468.92 561.53 2,030.46 55,491.45

29 1,483.40 547.05 2,030.46 54,008.05

30 1,498.03 532.43 2,030.46 52,510.02

31 1,512.79 517.66 2,030.46 50,997.23

32 1,527.71 502.75 2,030.46 49,469.52

33 1,542.77 487.69 2,030.46 47,926.75

34 1,557.98 472.48 2,030.46 46,368.78

35 1,573.34 457.12 2,030.46 44,795.44

36 1,588.85 441.61 2,030.46 43,206.59

37 1,604.51 425.94 2,030.46 41,602.08

38 1,620.33 410.13 2,030.46 39,981.75

39 1,636.30 394.15 2,030.46 38,345.45

40 1,652.43 378.02 2,030.46 36,693.02

41 1,668.72 361.73 2,030.46 35,024.29

42 1,685.17 345.28 2,030.46 33,339.12

43 1,701.79 328.67 2,030.46 31,637.33

44 1,718.56 311.89 2,030.46 29,918.76

45 1,735.51 294.95 2,030.46 28,183.26

46 1,752.62 277.84 2,030.46 26,430.64

47 1,769.89 260.56 2,030.46 24,660.75

48 1,787.34 243.11 2,030.46 22,873.41

49 1,804.96 225.49 2,030.46 21,068.44

50 1,822.76 207.70 2,030.46 19,245.69

51 1,840.73 189.73 2,030.46 17,404.96

52 1,858.87 171.58 2,030.46 15,546.09

53 1,877.20 153.26 2,030.46 13,668.89

54 1,895.70 134.75 2,030.46 11,773.19

55 1,914.39 116.06 2,030.46 9,858.80

56 1,933.26 97.19 2,030.46 7,925.53

57 1,952.32 78.13 2,030.46 5,973.21

58 1,971.57 58.89 2,030.46 4,001.64

59 1,991.01 39.45 2,030.46 2,010.63

60 2,010.63 19.82 2,030.46 0.00
ELABORADO POR: Andrea Seavichay y Christian Flores

217

6.5. GASTOS FINANCIEROS

CUADRO N º 6.11

GASTOS FINANCIEROS

GASTOS FINANCIEROS SALDO DE
LA DEUDA AÑOS INTERÉS AMORTIZACIÓN

1 10,082.15 14,283.32 77,349.39

2 8,297.74 16,067.73 61,281.66

3 6,290.40 18,075.07 43,206.59

4 4,032.29 20,333.18 22,873.41

5 1,492.06 22,873.41 0.00

DEUDA 91,632.71

ELABORADO POR: Andrea Seavichay y Christian Flores

218

6.6. DEPRECIACIÓN DE ACTIVOS FIJOS

CUADRO N º 6.12

DEPRECIACIÓN

AÑOS

VALOR DE
SALVAMENTO INDUSTRIAS A.C.

AÑOS
VIDA
ÚTIL 0 1 2 3 4 5 6 7 8 9 10

PRODUCCIÓN

Edificios y estructuras 20 Valor en libros 30.000,0028.500,0027.000,0025.500,00 24.000,0022.500,0021.000,0019.500,00 18.000,00 16.500,00 15.000,00 15.000,00

 Depreciación Anual 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00

Maquinaria y Equipo 10 Valor en libros 27.419,5224.677,5721.935,6219.193,66 16.451,7113.709,7610.967,81 8.225,86 5.483,90 2.741,95 0,00 0,00

 Depreciación Anual 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95

Depreciación Operación 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95

ADMINISTRATIVOS

Muebles y Enseres 10 Valor en libros 2.025,60 1.823,04 1.620,48 1.417,92 1.215,36 1.012,80 810,24 607,68 405,12 202,56 0,00 0,00

 Depreciación Anual 202,56 202,56 202,56 202,56 202,56 202,56 202,56 202,56 202,56 202,56

Equipos de Oficina 10 Valor en libros 467,00 420,30 373,60 326,90 280,20 233,50 186,80 140,10 93,40 46,70 0,00 0,00

 Depreciación Anual 46,70 46,70 46,70 46,70 46,70 46,70 46,70 46,70 46,70 46,70

Vehículos 5 Valor en libros 10.000,00 8.000,00 6.000,00 4.000,00 2.000,00 10.000,00 8.000,00 6.000,00 4.000,00 2.000,00 10.000,00 10.000,00

 Depreciación Anual 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00

Equipo de computación 3 Valor en libros 2.192,91 1.461,94 730,97 2.192,91 1.461,94 730,97 2.192,91 1.461,94 730,97 2.192,91 1.461,94 1.461,94

 Depreciación Anual 730,97 730,97 730,97 730,97 730,97 730,97 730,97 730,97 730,97 730,97

Depreciación Administrativa 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23

TOTAL VALOR DE SALVAMENTO $ 26.461,94

ELABORADO POR: Andrea Seavichay y Christian Flores

219

6.7. AMORTIZACIÓN DE ACTIVOS DIFERIDOS

CUADRO N º 6.13

AMORTIZACIÓN

Amortización de diferidos Valor en libros
Años

1 2 3 4 5

Gasto Pre operativos 665.24 133.05 133.05 133.05 133.05 133.05

Gastos de Constitución 1,112.34 222.47 222.47 222.47 222.47 222.47

Gastos Patente 375.00 75.00 75.00 75.00 75.00 75.00

TOTAL 430.52 430.52 430.52 430.52 430.52

 ELABORADO POR: Andrea Seavichay y Christian Flores

6.8. COSTOS TOTALES

6.8.1. RESUMEN DE COSTOS Y GASTOS SIN COSTOS DE EXPORTACIÓN

CUADRO N º 6.14

TABLA DE COSTOS Y GASTOS SIN COSTOS DE EXPORTACIÓN

COSTOS Y GASTOS AÑO 1

COSTOS VARIABLES

Costos variables Insumos 16,512.00

Costos Variables Mano de Obra producción 34586.48

SUBTOTAL 51,098.48

COSTOS FIJOS

Costos Fijos Sueldos Producción y Bodega 27,717.87

Servicios Básicos Planta producción 5430.72

Suministros de Oficina Planta producción 1212

Mantenimiento edificio y maquinaria 1,148.39

SUBTOTAL 35,508.98

Depreciación maquinaria y edificio 4,241.95

220

GASTOS ADMINISTRATIVOS

Sueldos administrativos 45,072.12

Servicios Básicos Oficina 2057.28

Suministros de Oficina 1308

Arriendos 6000

Gasto de Vehículo 1272

Mantenimiento Muebles, equipos y vehículo 293.71

SUBTOTAL 56,003.11

Depreciación equipos, muebles y vehículo 2,980.23

Amortización Diferidos 430.52

GASTOS DE VENTAS

Sueldo Ventas 9,044.92

Mantenimiento Página Web 300

SUBTOTAL 9,344.92

GASTOS FINANCIEROS

Intereses 10,082.15

SUBTOTAL 10,082.15

COSTO TOTAL 169,690.34
 ELABORADO POR: Andrea Seavichay y Christian Flores

6.8.1.1. Precio De Venta Sin Costos De Exportación

Costo Unitario Total = Costo total / Producción Total

Precio sin Costo de Exportación = Costo Unitario Total + Margen de Utilidad

Costo Unitario Total = 169.690,34 / 30.240

Costo Unitario Total = 5,61

221

Precio sin Costo de Exportación = 5,61 + (5,61*0.35)

Precio sin Costo de Exportación = $ 7,58

Valor Venta Total = Precio sin costo de exportación * fundas 2 kg = $ 229.082

222

6.8.2. PROYECCIÓN DE COSTOS Y GASTOS CON COSTOS DE EXPORTACIÓN

CUADRO N º 6.15

COSTOS TOTALES

 AÑOS

COSTOS Y GASTOS 1 2 3 4 5 6 7 8 9 10

COSTOS VARIABLES

Costos variables Insumos 16,512.00 17,127.60 17,764.98 18,425.23 19,109.49 19,818.96 20,554.91 21,318.66 22,111.59 22,935.17

Costos Variables Mano de Obra producción 34586.48 40143.05 42150.21 44257.72 46470.60 48794.13 51233.84 53795.53 56485.31 59309.57

Costos Variables Exportación 7,698.81 8,083.75 8,487.93 8,912.33 9,357.95 9,825.84 10,317.14 10,832.99 11,374.64 11,943.37

SUBTOTAL 58,797.29 65,354.40 68,403.12 71,595.27 74,938.04 78,438.94 82,105.89 85,947.18 89,971.54 94,188.12

COSTOS FIJOS

Costos Fijos Sueldos Producción y Bodega 27,717.87 31,618.63 31,618.63 31,618.63 31,618.63 31,618.63 31,618.63 31,618.63 31,618.63 31,618.63

Costos Fijos Exportación 2,893.77 2,893.77 2,893.77 2,893.77 2,893.77 2,893.77 2,893.77 2,893.77 2,893.77 2,893.77

Servicios Básicos Planta producción 5430.72 5642.26 5864.37 6097.59 6342.47 6599.59 6869.57 7153.05 7450.70 7763.24

Suministros de Oficina Planta producción 1212 1272.6 1336.23 1403.04 1473.19 1546.85 1624.20 1705.41 1790.68 1880.21

Mantenimiento edificio y maquinaria 1,148.39 1205.81 1,266.10 1,329.41 1395.88 1,465.67 1,538.95 1615.90 1,696.70 1,781.53

SUBTOTAL 38,402.75 42,633.06 42,979.10 43,342.43 43,723.93 44,124.51 44,545.11 44,986.75 45,450.47 45,937.37

Depreciación maquinaria y edificio 4,241.95 4,241.95 4,241.95 4,241.95 4,241.95 4,241.95 4,241.95 4,241.95 4,241.95 4,241.95

GASTOS ADMINISTRATIVOS

Sueldos administrativos 45,072.12 49,970.08 49,970.08 49,970.08 49,970.08 49,970.08 49,970.08 49,970.08 49,970.08 49,970.08

Servicios Básicos Oficina 2057.28 2100.14 2145.1512 2192.41 2242.0292 2294.13 2348.8372 2406.28 2466.593 2529.92

Suministros de Oficina 1308 1373.4 1442.07 1514.17 1589.88 1669.38 1752.85 1840.49 1932.51 2029.14

Arriendos 6000 6000 6000 6000 6000 6000 6000 6000 6000 6000

223

Gasto de Vehículo 1272 1335.6 1402.38 1472.50 1546.12 1623.43 1704.60 1789.83 1879.32 1973.29

Mantenimiento Muebles, equipos y
vehículo 293.71 308.40 323.82 340.01 357.01 374.86 393.60 413.28 433.94 455.64

SUBTOTAL 56,003.11 61,087.62 61,283.50 61,489.17 61,705.12 61,931.88 62,169.97 62,419.96 62,682.45 62,958.07

Depreciación equipos, muebles y vehículo 2,980.23 2,980.23 2,980.23 2,249.26 2,980.23 980.23 2,980.23 2,249.26 2,980.23 2,980.23

Amortización Diferidos 430.52 430.52 430.52 430.52 430.52 0.00 0.00 0.00 0.00 0.00

GASTOS DE VENTAS

Sueldo Ventas 9,044.92 10,037.75 10,037.75 10,037.75 10,037.75 10,037.75 10,037.75 10,037.75 10,037.75 10,037.75

Mantenimiento Página Web 300 300 300 300 300 300 300 300 300 300

SUBTOTAL 9,344.92 10,337.75 10,337.75 10,337.75 10,337.75 10,337.75 10,337.75 10,337.75 10,337.75 10,337.75

GASTOS FINANCIEROS

Intereses 10,082.15 8,297.74 6,290.40 4,032.29 1,492.06 0.00 0.00 0.00 0.00 0.00

SUBTOTAL 10,082.15 8,297.74 6,290.40 4,032.29 1,492.06 0.00 0.00 0.00 0.00 0.00

COSTO TOTAL 180,282.91 195,363.27 196,946.56 197,718.63 199,849.60 200,055.25 206,380.89 210,182.85 215,664.39 220,643.49

ELABORADO POR: Andrea Seavichay y Christian Flores

224

6.9. COSTO UNITARIO

CUADRO N º 6.16

COSTO UNITARIO

AÑOS
COSTO DE

PRODUCCIÓN
CUADRO 6.14

PRODUCCIÓN/
kg

COSTO UNITARIO
DE

PRODUCCIÓN/KG

COSTOS
TOTALES
CUADRO

6.14

PRODUCCIÓN/
kg

COSTO
UNITARIO
TOTAL/KG

1 101.441,98 60.479,97 1,68 180.282,91 60.479,97 2,98

2 112.229,41 63.503,97 1,77 195.363,27 63.503,97 3,08

3 115.624,17 66.679,17 1,73 196.946,56 66.679,17 2,95

4 119.179,66 70.013,12 1,70 198.449,60 70.013,12 2,83

5 122.903,92 73.513,78 1,67 199.849,60 73.513,78 2,72

6 126.805,40 77.189,47 1,64 202.055,25 77.189,47 2,62

7 130.892,95 81.048,94 1,61 206.380,89 81.048,94 2,55

8 135.175,88 85.101,39 1,59 210.913,82 85.101,39 2,48

9 139.663,96 89.356,46 1,56 215.664,39 89.356,46 2,41

10 144.367,44 93.824,28 1,54 220.643,49 93.824,28 2,35

ELABORADO POR: Andrea Seavichay y Christian Flores

6.10. PRECIO DE VENTA AL EXTERIOR

La fórmula para obtener el precio por kilogramo es:

Precio/kg = Costo Unitario Total/kg + (Costo Unitario Total /kg * Margen de

Utilidad)

El Margen de Utilidad adoptado por Industrias AC S.A. es de 35%, el mismo que

permite obtener ingresos considerables para la estabilidad financiera y económica de

la empresa. No se ha adoptado un porcentaje menor ya que las utilidades se

225

minimizan afectando al desempeño del proyecto; y no puede ser mayor debido al

poder adquisitivo de los clientes.

Costo Unitario Total /kg = 2,98

Margen de Utilidad = 35%

Precio/kg = 2,98 + (2,98 * 0,35)

Precio /kg= 4,02

Precio / funda 2 kg = 4,02 * 2 = 8,05

226

6.11. INGRESOS

CUADRO N º 6.17

INGRESOS TOTALES

AÑOS

INGRESOS 1 2 3 4 5 6 7 8 9 10

Producto/funda 2 kg. 30.240 31.752 33.340 35.007 36.757 38.595 40.524 42.551 44.678 46.912

PRECIO/funda 2 kg. 8,05 8,05 8,05 8,05 8,05 8,05 8,05 8,05 8,05 8,05

VENTAS TOTALES 243.381,93255.551,03268.328,58281.745,01295.832,26310.623,87326.155,06342.462,82359.585,96377.565,26
ELABORADO POR: Andrea Seavichay y Christian Flores

227

6.12. ESTADO DE RESULTADOS

CUADRO N º 6.18

ESTADO DE RESULTADOS INDUSTRIAS AC S.A.

AÑOS

1 2 3 4 5 6 7 8 9 10

INGRESOS 243.381,93 255.551,03 268.328,58 281.745,01 295.832,26 310.623,87 326.155,06 342.462,82 359.585,96 377.565,26

 Ingresos por Ventas 243.381,93 255.551,03 268.328,58 281.745,01 295.832,26 310.623,87 326.155,06 342.462,82 359.585,96 377.565,26

 COSTOS DE OPERACIÓN 101.441,98 112.229,41 115.624,17 119.179,66 122.903,92 126.805,40 130.892,95 135.175,88 139.663,96 144.367,44

 Costos Variables 58.797,29 65.354,40 68.403,12 71.595,27 74.938,04 78.438,94 82.105,89 85.947,18 89.971,54 94.188,12

Costos Fijos 38.402,75 42.633,06 42.979,10 43.342,43 43.723,93 44.124,51 44.545,11 44.986,75 45.450,47 45.937,37

Depreciaciones 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95 4.241,95

 UTILIDAD BRUTA VENTAS 141.939,95 143.321,62 152.704,41 162.565,35 172.928,34 183.818,47 195.262,11 207.286,93 219.922,00 233.197,82

 Gastos Administración 56.003,11 61.087,62 61.283,50 61.489,17 61.705,12 61.931,88 62.169,97 62.419,96 62.682,45 62.958,07

Gastos de Ventas 9.344,92 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75

Depreciaciones 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23 2.980,23

Amortizaciones 430,52 430,52 430,52 430,52 430,52 0,00 0,00 0,00 0,00 0,00

Gastos Financieros 10.082,15 8.297,74 6.290,40 4.032,29 1.492,06 0,00 0,00 0,00 0,00 0,00

228

UTILIDAD ANTES DE
PARTICIPACIÓN LABORAL E
IMPUESTOS 63.099,02 60.187,76 71.382,02 83.295,40 95.982,66 108.568,62 119.774,17 131.549,00 143.921,57 156.921,77

 15 % Participación Laboral 9464,85 9028,16 10707,30 12494,31 14397,40 16285,29 17966,13 19732,35 21588,24 23538,27

UTILIDAD ANTES DE IMPUESTOS
53.634,17 51.159,60 60.674,72 70.801,09 81.585,26 92.283,33 101.808,04 111.816,65 122.333,33 133.383,50

 Impuesto a la Renta (25%) 13.408,54 12.789,90 15.168,68 17.700,27 20.396,31 23.070,83 25.452,01 27.954,16 30.583,33 33.345,88

UTILIDAD ANTES DE RESERVAS
40.225,62 38.369,70 45.506,04 53.100,82 61.188,94 69.212,49 76.356,03 83.862,49 91.750,00 100.037,63

 10% Reserva Legal 4022,56 3836,97 4550,60 5310,08 6118,89 6921,25 7635,60 8386,25 9175,00 10003,76

 UTILIDAD NETA 36.203,06 34.532,73 40.955,44 47.790,74 55.070,05 62.291,25 68.720,43 75.476,24 82.575,00 90.033,86

ELABORADO POR: Andrea Seavichay y Christian Flores

229

6.13. FLUJO DE FONDOS

CUADRO N º 6.19

FLUJO DE FONDOS INDUSTRIAS AC S.A.

0 1 2 3 4 5 6 7 8 9 10

EFECTIVO
DISPONIBLE 243.381,93255.551,03268.328,58281.745,01295.832,26310.623,87326.155,06342.462,82359.585,96377.565,26

DESEMBOLSOS 203.156,31217.181,33225.015,45228.644,19244.643,31243.604,29249.799,03258.600,33270.028,87287.527,63

Costos Variables 58.797,29 65.354,40 68.403,12 71.595,27 74.938,04 78.438,94 82.105,89 85.947,18 89.971,54 94.188,12

Costos Fijos 38.402,75 42.633,06 42.979,10 43.342,43 43.723,93 44.124,51 44.545,11 44.986,75 45.450,47 45.937,37

Gastos
Administración 56.003,11 61.087,62 61.283,50 61.489,17 61.705,12 61.931,88 62.169,97 62.419,96 62.682,45 62.958,07

Gastos de Ventas 9.344,92 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75

Depreciaciones 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18

Amortizaciones 430,52 430,52 430,52 430,52 430,52 0,00 0,00 0,00 0,00 0,00

Gastos Financieros 10.082,15 8.297,74 6.290,40 4.032,29 1.492,06 0,00 0,00 0,00 0,00 0,00

Compra equipo de
computo y
software 0,00 0,00 2.192,91 0,00 0,00 2192,91 0,00 0,00 2192,91 0,00

Compra de vehículo 0,00 0,00 0,00 0,00 10.000,00 0,00 0,00 0,00 0,00 10.000,00

Participación
laboral 9.464,85 9.028,16 10.707,30 12.494,31 14.397,40 16.285,29 17.966,13 19.732,35 21.588,24 23.538,27

Impuesto a la Renta 13.408,54 12.789,90 15.168,68 17.700,27 20.396,31 23.070,83 25.452,01 27.954,16 30.583,33 33.345,88

230

UTILIDAD NETA 40.225,62 38.369,70 43.313,13 53.100,82 51.188,94 67.019,58 76.356,03 83.862,49 89.557,09 90.037,63

Depreciaciones 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18

Amortizaciones 430,52 430,52 430,52 430,52 430,52 0,00 0,00 0,00 0,00 0,00

Inversión Propia -191.632,71

Préstamo 91.632,71

Amortización de la
deuda -14.283,32 -16.067,73 -18.075,07 -20.333,18 -22.873,41

Valor de
salvamento 26.461,94

Recuperación
capital de trabajo 13.575,67

FLUJOS DE FONDOS
NETOS -100.000,00 33.595,01 29.954,67 32.890,76 40.420,33 35.968,24 74.241,77 83.578,22 91.084,67 96.779,27 137.297,42

ELABORADO POR: Andrea Seavichay y Christian Flores

231

6.14. FLUJO DE EFECTIVO

CUADRO N º 6.20

FLUJO DE EFECTIVO INDUSTRIAS AC S.A.

0 1 2 3 4 5 6 7 8 9 10

SALDO INICIAL

56.468,40 85.367,74 122.316,41167.055,35207.622,71286.426,89374.067,12469.420,16570.684,49

INGRESOS

243.381,93255.551,03268.328,58281.745,01295.832,26310.623,87326.155,06342.462,82359.585,96377.565,26

 EFECTIVO

DISPONIBLE

243.381,93312.019,43353.696,31404.061,42462.887,61518.246,58612.581,96716.529,94829.006,12948.249,75

 DESEMBOLSOS

180.282,91218.236,66220.957,53224.325,59240.044,19239.041,88245.737,02254.331,96265.543,81282.815,06

 Costos Variables

58.797,29 65.354,40 68.403,12 71.595,27 74.938,04 78.438,94 82.105,89 85.947,18 89.971,54 94.188,12

Costos Fijos

38.402,75 42.633,06 42.979,10 43.342,43 43.723,93 44.124,51 44.545,11 44.986,75 45.450,47 45.937,37

Gastos
Administración y
Ventas

56.003,11 61.087,62 61.283,50 61.489,17 61.705,12 61.931,88 62.169,97 62.419,96 62.682,45 62.958,07

Gastos de Ventas

9.344,92 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75 10.337,75

Depreciaciones

7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18

Amortizaciones

430,52 430,52 430,52 430,52 430,52 0,00 0,00 0,00 0,00 0,00

Gastos Financieros

10.082,15 8.297,74 6.290,40 4.032,29 1.492,06 0,00 0,00 0,00 0,00 0,00

Compra equipo de
computo y
software

0,00 0,00 2.192,91 0,00 0,00 2.192,91 0,00 0,00 2.192,91 0,00

232

Compra de vehículo

0,00 0,00 0,00 0,00 10.000,00 0,00 0,00 0,00 0,00 10.000,00

Participación
laboral

9.464,85 9.028,16 10.707,30 12.494,31 14.397,40 16.285,29 17.966,13 19.732,35 21.588,24

Impuesto a la Renta

13.408,54 12.789,90 15.168,68 17.700,27 20.396,31 23.070,83 25.452,01 27.954,16 30.583,33

 UTILIDAD NETA

63.099,02 93.782,77 132.738,78179.735,84222.843,42279.204,71366.844,94462.197,98563.462,31665.434,69

 Depreciaciones

7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18 7.222,18

Amortizaciones

430,52 430,52 430,52 430,52 430,52 0,00 0,00 0,00 0,00 0,00

Inversión Propia -191.632,71
 Préstamo60 91.632,71
 Amortización de la

deuda

-14.283,32 -16.067,73 -18.075,07 -20.333,18 -22.873,41 0,00 0,00 0,00 0,00 0,00

Valor de
salvamento

26.461,94

Recuperación del
Capital de trabajo61

13.575,67

FLUJOS DE
EFECTIVO NETOS -100.000,00 56.468,40 85.367,74 122.316,41167.055,35207.622,71286.426,89374.067,12469.420,16570.684,49712.694,48

ELABORADO POR: Andrea Seavichay y Christian Flores

60 BESLEY, Scott; BRIGHAM, Eugene; Fundamentos de Administración Financiera, Décimo Segunda Edición McGraw – Hill.
61 Idem.

233

6.15. EVALUACIÓN FINANCIERA

6.15.1. VALOR ACTUAL NETO

El Valor Actual Neto se puede calcular con la siguiente fórmula:

Vt: representa los flujos de caja en cada periodo t.

Io: es el valor del desembolso inicial de la inversión.

n: es el número de períodos considerado.

Pero antes se debe calcular la tasa de descuento necesaria para obtener el VAN.

Para el cálculo de la tasa de descuento de este proyecto se toma como referencia la

empresa internacional CONAGRO FOOD INC. Ya que pertenece a la industria

Alimenticia en la cual se desarrolla este proyecto. De esta se ha obtenido los

siguientes datos:

CUADRO N º 6.21

EMPRESA DE LA INDUSTRIA ALIMENTICIA

CONAGRO FOOD INC.

Activos 11073300

Pasivos 6352400

Patrimonio 4720900

D/P 1.35

Beta Apalancado 0.79

Tasa Fiscal 35%

234

Beta
Desapalancado 0.42

 FUENTE: finance.yahoo.com
 ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N º 6.22

DATOS INDUSTRIAS AC S.A.

Activo 240.448,41

Pasivo 100.222,78

Patrimonio 140.225,62
 ELABORADO POR: Andrea Seavichay y Christian Flores

FÓRMULA TASA DE DESCUENTO:

Tasa de Descuento = krf + rp + ((km – krf) * B)

Dónde:

krf = Tasa Libre de riesgo

rp = Riesgo país

km = Tasa de mercado

B = beta

CUADRO N° 6.23

TASA DE DESCUENTO

D/P 0,71

Tasa Fiscal 25%

Beta de Industrias AC 0,27

Tasa libre de riesgo 3,41%

235

Tasa de Mercado 16%

Riesgo país 8,17%

Tasa de Oportunidad 15,04%
 ELABORADO POR: Andrea Seavichay y Christian Flores

Una vez obtenida la Tasa de Descuento se puede calcular el VAN de la siguiente

manera:

CUADRO N º 6.24

VAN

 VALOR ACTUAL NETO

PERIODO FLUJO DE FONDOS

0 -100.000,00

1 33.595,01

2 29.954,67

3 32.890,76

4 40.420,33

5 35.968,24

6 74.241,77

7 83.578,22

8 91.084,67

9 96.779,27

10 137.297,42

VAN $ 146.673,89

 ELABORADO POR: Andrea Seavichay y Christian Flores

En la mayoría de las Instituciones Financieras del país la tasa actual de interés es del

11,20% lo cual permite obtener una tasa de oportunidad del 13, 89%; esto hace que

el VAN sea de $162.306,71. En caso de que la empresa no pueda ser sujeto de

crédito con esta institución bancaria se toma la tasa de mercado del 16% que permite

que el proyecto siga siendo atractivo ya que con una TIR del 40,63% se cubre la tasa

de oportunidad de 15, 04%. Con esta medida el VAN disminuye a $146.673,89 pero

asegura el proyecto en caso de un cambio de la tasa de mercado en el tiempo. Si

236

sucede lo contrario a esto, es decir, la tasa de mercado llegue a “disminuir” el

proyecto sería aún más atractivo.

6.15.2. TASA INTERNA DE RETORNO

CUADRO N º 6.25

TASA INTERNA DE RETORNO

VALOR ACTUAL NETO

PERIODO FLUJO DE FONDOS

0 -100.000,00

1 33.595,01

2 29.954,67

3 32.890,76

4 40.420,33

5 35.968,24

6 74.241,77

7 83.578,22

8 91.084,67

9 96.779,27

10 137.297,42

TIR 40,63%
 ELABORADO POR: Andrea Seavichay y Christian Flores

Para el caso de este proyecto la TIR es de 40,63% lo que indica que es mayor a la

tasa de descuento del proyecto por lo tanto la inversión es aceptable.

6.16. RECUPERACIÓN DEL CAPITAL

Para el cálculo de la Recuperación del Capital se utiliza la siguiente fórmula:

 cos .
. ()

tosxrecup
PR Períodoanteriiorarecup

flijdeaño
= +

237

CUADRO N° 6.26

RECUPERACIÓN DE CAPITAL

PERIODO FLUJO DE FONDOS
FLUJO NETO

ACUMULADO

0 -100.000,000

1 33.595,01 29.203,77

2 29.954,67 22.635,64

3 32.890,76 21.605,60

4 40.420,33 23.081,10

5 35.968,24 17.854,17

6 74.241,77 32.035,62

7 83.578,22 31.350,32

8 91.084,67 29.700,13

9 96.779,27 27.432,13

10 137.297,42 33.830,13

 ELABORADO POR: Andrea Seavichay y Christian Flores

Período de Recuperación (años) 5,01

238

6.17. PUNTO DE EQUILIBRIO

Para calcular el punto de equilibrio es necesario tener bien identificado el

comportamiento de los costos; de otra manera es sumamente difícil determinar la

ubicación de este punto.

Sean IT los ingresos totales, CT los costos totales, P el precio por unidad, Q la

cantidad de unidades producidas y vendidas, CF los costos fijos, y CV los costos

variables. Entonces:

Si el producto puede ser vendido en mayores cantidades de las que arroja el punto

de equilibrio entonces la empresa percibe beneficios. Si por el contrario, se encuentra

por debajo del punto de equilibrio, se tiene pérdidas.

Fórmulas:

Punto de equilibrio en unidades:

Punto de equilibrio en dólares:

239

CUADRO N° 6.27

PUNTO DE EQUILIBRIO

AÑOS

1 2 3 4 5 6 7 8 9 10

Producción (Unid.) 30.240 31.752 33.340 35.007 36.757 38.595 40.524 42.551 44.678 46.912

Precio 8,05 8,05 8,05 8,05 8,05 8,05 8,05 8,05 8,05 8,05

Ingresos Totales(Ventas) 243.381,93 255.551,03 268.328,58 281.745,01 295.832,26 310.623,87 326.155,06 342.462,82 359.585,96 377.565,26

Costo Fijo 38.402,75 42.633,06 42.979,10 43.342,43 43.723,93 44.124,51 44.545,11 44.986,75 45.450,47 45.937,37

Costo Variable 58.797,29 65.354,40 68.403,12 71.595,27 74.938,04 78.438,94 82.105,89 85.947,18 89.971,54 94.188,12

Costo Variable Unitario 1,94 2,06 2,05 2,05 2,04 2,03 2,03 2,02 2,01 2,01

Costo Total 97.200,03 107.987,46 111.382,21 114.937,70 118.661,97 122.563,45 126.651,00 130.933,93 135.422,01 140.125,49

CANTIDAD DE EQUILIBRIO (Unid.) 6.291 7.117,29 7.167,20 7.219,94 7.275,68 7.334,56 7.396,74 7.462,38 7.531,67 7.604,78

VENTA DE EQUILIBRIO(USD) 50.635,49 57.282,42 57.684,10 58.108,63 58.557,21 59.031,07 59.531,50 60.059,85 60.617,49 61.205,91

ELABORADO POR: Andrea Seavichay y Christian Flores

240

GRÁFICO N° 6.1

PUNTOS DE EQUILIBRIO EN DÓLARES

 ELABORADO POR: Andrea Seavichay y Christian Flores

GRÁFICO N° 6.2

PUNTOS DE EQUILIBRIO EN CANTIDAD

 ELABORADO POR: Andrea Seavichay y Christian Flores

0,00

10.000,00

20.000,00

30.000,00

40.000,00

50.000,00

60.000,00

70.000,00

1 2 3 4 5 6 7 8 9 10

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

1 2 3 4 5 6 7 8 9 10

241

6.18. ANÁLISIS DE SENSIBILIDAD

CUADRO N° 6.28

ANÁLISIS DE SENSIBILIDAD

PARÁMETRO % DE VARIACIÓN VAN TIR
PERIODO RECUPERACIÓN

(AÑOS)

PRECIO

-15% 26.340,92 19,59% 8,8

-10% 66.500,03 26,58% 7,3

-5% 126.646,07 37,10% 5,5

5% 186.702,87 47,76% 4,2

10% 226.700,47 54,98% 3,4

15% 266.670,92 62,28% 2,8

Costo Materia Prima

-15% 136.768,22 39,07% 5,2

-10% 140.069,99 39,59% 5,2

-5% 143.371,88 40,11% 5,1

5% 149.976,02 41,15% 4,9

10% 153.278,27 41,66% 4,9

15% 156.580,63 42,18% 4,8

Costo Operarios

-15% 125.982,67 37,31% 5,5

-10% 132.880,22 38,43% 5,3

-5% 139.777,29 39,53% 5,2

5% 153.590,76 41,71% 4,9

10% 160.508,14 42,79% 4,7

15% 167.426,03 43,85% 4,6

 ELABORADO POR: Andrea Seavichay y Christian Flores

242

GRÁFICO N° 6.3

VARIABLE PRECIO

 ELABORADO POR: Andrea Seavichay y Christian Flores

GRÁFICO N° 6.4

VARIABLE COSTO MATERIA PRIMA

 ELABORADO POR: Andrea Seavichay y Christian Flores

0,00

50.000,00

100.000,00

150.000,00

200.000,00

250.000,00

300.000,00

-20% -15% -10% -5% 0% 5% 10% 15% 20%

135.000,00

140.000,00

145.000,00

150.000,00

155.000,00

160.000,00

-20% -15% -10% -5% 0% 5% 10% 15% 20%

243

GRÁFICO N° 6.5

VARIABLE COSTO OPERARIOS

 ELABORADO POR: Andrea Seavichay y Christian Flores

-

20.000,00

40.000,00

60.000,00

80.000,00

100.000,00

120.000,00

140.000,00

160.000,00

180.000,00

-20% -10% 0% 10% 20%

244

GRÁFICO N° 6.6

ANÁLISIS DE SENSIBILIDAD DE LAS VARIABLES (PRECIO, COSTO MATERIA

PRIMA, COSTO OPERARIOS) CON RESPECTO AL VAN

 ELABORADO POR: Andrea Seavichay y Christian Flores

0,00

50.000,00

100.000,00

150.000,00

200.000,00

250.000,00

300.000,00

-20% -15% -10% -5% 0% 5% 10% 15% 20%

PRECIO

COSTO MATERIA
PRIMA

245

GRÁFICO N° 6.7

ANÁLISIS DE SENSIBILIDAD DE LAS VARIABLES (PRECIO, COSTO MATERIA

PRIMA, COSTO OPERARIOS) CON RESPECTO A LA TIR

ELABORADO POR: Andrea Seavichay y Christian Flores

Con los resultados del Análisis de Sensibilidad se puede concluir que el precio es la

variable más sensible ante los cambios en el tiempo ya que si disminuye en un 15 %

esta variable, el VAN disminuye considerablemente; la TIR es menor y el período de

recuperación es mayor. De esta forma se presenta un escenario no muy favorable

para el proyecto. Por otro lado si el precio incrementa en un 15% sucede todo lo

contrario ya que el VAN incrementa en gran medida, la TIR también incrementa y el

período de recuperación disminuye; presentándose así un escenario favorable para

el proyecto.

En el caso de la variable costo materia prima y costo de operarios no son muy

sensibles al existir cambios en el tiempo ya que al disminuir o incrementar en un 15%

estas; el VAN, la TIR y el período de recuperación no cambian considerablemente.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

-20% -10% 0% 10% 20%

PRECIO (TIR)

COSTO MATERIA PRIMA (TIR)

COSTO OPERARIOS (TIR)

246

6.19. ANÁLISIS FINANCIERO

6.19.1. ESTADOS FINANCIEROS

El criterio para la proyección de los Estados Financieros de este proyecto está

basado en el porcentaje de crecimiento anual en Ventas adoptado por los socios de

la compañía.

Este porcentaje es del 5% anual, lo cual permite llegar a la visión.

247

CUADRO Nº 6.29

ESTADOS FINANCIEROS INDUSTRIAS AC S.A.

0 1 2 3 4 5 6 7 8 9 10

ACTIVO

ACTIVO CORRIENTE

Efectivo 12.199,67 73.668,07 98.544,84 97.646,40 101.109,09105.410,94 122.498,39 145.954,41171.380,61 197.731,17 222.859,40

Inventario 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00 1.376,00

TOTAL ACTIVO CORRIENTE 13.575,67 75.044,07 99.920,84 99.022,40 102.485,09106.786,94 123.874,39 147.330,41172.756,61 199.107,17 224.235,40

ACTIVO FIJO

Terreno 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22 98.039,22

Instalación de maquinaria 5.000,00

Utensilios y accesorios 760,21 760,21 760,21 760,21 760,21 760,21 760,21 760,21 760,21 760,21 760,21

Planta procesadora 30.000,00 30.000,00 28.500,00 27.000,00 25.500,00 24.000,00 22.500,00 21.000,00 19.500,00 18.000,00 16.500,00

(-)Depreciación Planta procesadora 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00

Maquinaria y equipo 27.419,52 27.419,52 24.677,57 21.935,62 19.193,66 16.451,71 13.709,76 10.967,81 8.225,86 5.483,90 2.741,95

(-)Depreciación Maquinaria y Equipo 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95 2.741,95

Muebles y enseres 2.025,60 2.025,60 1.823,04 1.620,48 1.417,92 1.215,36 1.012,80 810,24 607,68 405,12 202,56

(-)Depreciación Muebles y Enseres 202,56 202,56 202,56 202,56 202,56 202,56 202,56 202,56 202,56 202,56

Equipos de oficina 467 467 420,30 373,60 326,90 280,20 233,50 186,80 140,10 93,40 46,70

(-)Depreciación Equipos de Oficina 46,70 46,70 46,70 46,70 46,70 46,70 46,70 46,70 46,70 46,70

Equipo de computación 2.192,91 2.192,91 1.461,94 730,97 2.192,91 1.461,94 730,97 2.192,91 1.461,94 730,97 2.192,91

(-)Depreciación Equipo de Computo 730,97 730,97 730,97 730,97 730,97 730,97 730,97 730,97 730,97 730,97

Vehículos 10.000,00 10.000,00 8.000,00 6.000,00 4.000,00 2.000,00 10.000,00 8.000,00 6.000,00 4.000,00 2.000,00

248

(-)Depreciación Vehículo 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00 2.000,00

TOTAL ACTIVO FIJO 175.904,46 163.682,27 156.460,09149.237,91144.208,64136.986,46 139.764,27 134.735,00127.512,82 120.290,64 115.261,37

ACTIVO DIFERIDO

Gastos de constitución 1.112,34 1.112,34 889,87 667,40 444,94 222,47 0,00 0,00 0,00 0,00 0,00

(-)Amortización Gastos de constitución 222,47 222,47 222,47 222,47 222,47 0,00 0,00 0,00 0,00 0,00

Gastos pre operativos 665,24 665,24 532,19 399,14 266,10 133,05 0,00 0,00 0,00 0,00 0,00

(-)Amortización Gastos pre operativos 133,05 133,05 133,05 133,05 133,05 0,00 0,00 0,00 0,00 0,00

Gastos de patentes 375,00 375,00 300,00 225,00 150,00 75,00 0,00 0,00 0,00 0,00 0,00

(-)Amortización Gastos de patentes 75,00 75,00 75,00 75,00 75,00 0,00 0,00 0,00 0,00 0,00

TOTAL ACTIVO DIFERIDO 2.152,58 1.722,06 1.291,55 861,03 430,52 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL ACTIVO $ 191.632,71 240.448,41 257.672,48249.121,34247.124,24243.773,40 263.638,66 282.065,41300.269,43 319.397,81 339.496,77

PASIVO

PASIVO CORRIENTE

Impuestos por Pagar 13.408,54 12.789,90 15.168,68 17.700,27 20.396,31 23.070,83 25.452,01 27.954,16 30.583,33 33.345,88

15% Participación Trabajadores 9464,85 9028,16 10707,30 12494,31 14397,40 16285,29 17966,13 19732,35 21588,24 23538,27

TOTAL PASIVO CORRIENTE 22.873,39 21.818,06 25.875,98 30.194,58 34.793,71 39.356,12 43.418,14 47.686,51 52.171,57 56.884,14

PASIVO A LARGO PLAZO

Documentos por Pagar 91.632,71 77.349,39 61.281,66 43.206,59 22.873,41 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL PASIVO A LARGO PLAZO 91.632,71 77.349,39 61.281,66 43.206,59 22.873,41 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL PASIVO 91.632,71 100.222,78 83.099,72 69.082,57 53.067,99 34.793,71 39.356,12 43.418,14 47.686,51 52.171,57 56.884,14

PATRIMONIO

249

CAPITAL

Capital Social 100.000,00 100.000,00 100.000,00100.000,00100.000,00100.000,00 100.000,00 100.000,00100.000,00 100.000,00 100.000,00

Reserva Legal 4022,56 3836,97 4550,60 5310,08 6118,89 6921,25 7635,60 8386,25 9175,00 10003,76

Utilidad del Ejercicio 36.203,06 34.532,73 40.955,44 47.790,74 55.070,05 62.291,25 68.720,43 75.476,24 82.575,00 90.033,86

Utilidad Retenida 36.203,06 34.532,73 40.955,44 47.790,74 55.070,05 62.291,25 68.720,43 75.476,24 82.575,00

TOTAL PATRIMONIO 100.000,00 140225,62 174.572,76 180038,77 194.056,26 208979,68 224.282,54 238647,28 252.582,92 267226,24 282.612,63

TOTAL PASIVO Y PATRIMONIO 191.632,71 240.448,41 257.672,48249.121,34247.124,25243.773,40 263.638,67 282.065,42300.269,43 319.397,81 339.496,77

ELABORADO POR: Andrea Seavichay y Christian Flores

250

6.19.2. INDICADORES FINANCIEROS

CUADRO N º 6.30

INDICADORES FINANCIEROS

AÑOS

FÓRMULA 1 2 3 4 5 6 7 8 9 10

Razones de liquidez

Razón corriente
Activos Corrientes/
Pasivos Corrientes 3,28 4,58 3,83 3,39 3,07 3,15 3,39 3,62 3,82 3,94

Razón Rápida

(Activos Corrientes -
Inventarios)/ Pasivos

Corrientes 3,22 4,52 3,77 3,35 3,03 3,11 3,36 3,59 3,79 3,92

Razones de Apalancamiento

Razón de deuda
Total Pasivo/ Total del

Activo 0,42 0,32 0,28 0,21 0,14 0,15 0,15 0,16 0,16 0,17

Razón de apalancamiento financiero
Total del Activo/

Patrimonio 1,71 1,48 1,38 1,27 1,17 1,18 1,18 1,19 1,20 1,20

Razones de Rotación

Rotación del Activo Fijo Ventas/Activo Fijo 1,49 1,63 1,80 1,95 2,16 2,22 2,42 2,69 2,99 3,28

Rotación del Activo Total Ventas/Activo Total 1,01 0,99 1,08 1,14 1,21 1,18 1,16 1,14 1,13 1,11

Razones de Rentabilidad

251

Margen de Utilidad Bruta
Utilidades Brutas/

Ventas 0,58 0,56 0,57 0,58 0,58 0,59 0,60 0,61 0,61 0,62

Margen de Utilidad sobre las Ventas Utilidad Neta/ Ventas 0,15 0,14 0,15 0,17 0,19 0,20 0,21 0,22 0,23 0,24

Rendimiento sobre Capital Utilidad Neta/ Capital 0,36 0,35 0,41 0,48 0,55 0,62 0,69 0,75 0,83 0,90
ELABORADO POR: Andrea Seavichay y Christian Flores

252

6.19.2.1. Tendencias De Indicadores Financieros

GRÁFICO N º 6.8

RAZÓN CORRIENTE

 ELABORADO POR: Andrea Seavichay y Christian Flores

El óptimo de esta razón se encuentra dentro de este rango 1,5< RC < 2,0; por otro

lado este proyecto tiene a lo largo de su horizonte una variabilidad entre 3,07 y 4,58.

Esto muestra que existen activos circulantes ociosos con lo cual si no se pone acción

inmediata en utilizar el circulante se corre el riesgo de tener pérdida de rentabilidad a

corto plazo. Para obtener resultados óptimos en los indicadores se debería invertir el

excedente en planes de rentabilidad a corto y largo plazo.

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1 2 3 4 5 6 7 8 9 10

253

GRÁFICO N º 6.9

RAZÓN RÁPIDA

 ELABORADO POR: Andrea Seavichay y Christian Flores

La tendencia hacia 1 es lo óptimo para este indicador; los resultados para este

proyecto se encuentran en un rango de 3,03 y 4,52, lo que indica que existe la

posibilidad de que Industrias AC posea exceso de liquidez y por ende riesgo de

obtener pérdida de rentabilidad.

Como plan de contingencia ante este indicador Industrias AC puede utilizar

inversiones que permitan maximizar la rentabilidad del proyecto en el largo plazo.

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1 2 3 4 5 6 7 8 9 10

254

GRÁFICO N º 6.10

RAZÓN DE DEUDA

 ELABORADO POR: Andrea Seavichay y Christian Flores

El óptimo para esta razón está en 0.4 < RE < 0.6; para el caso de este proyecto el

indicador se encuentra en un rango de 0,14 a 0,42; esto muestra que se tiene un

exceso de capital propio y lo más recomendable es tener una cierta proporción de

deudas para mantener una buena imagen financiera de Industrias AC ante una

entidad bancaria.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

1 2 3 4 5 6 7 8 9 10

255

GRÁFICO N º 6.11

RAZÓN DE APALANCAMIENTO FINANCIERO

 ELABORADO POR: Andrea Seavichay y Christian Flores

Este índice muestra el grado de endeudamiento que tiene la empresa en relación con

el patrimonio. En este proyecto se puede observar una tendencia del indicador entre

el 1,71 y 1,18 en el tiempo. Una relación de 1,0 a 1,25 representa una condición

solvente con poco temor a una reorganización forzada por pasivos no cubiertos.

Este es el escenario que Industrias AC presenta desde el año quinto hasta el décimo

año ya que se termina de pagar el préstamo obtenido. Sin embargo, la empresa sin

deudas, podría no tener futuro promisorio por su inexperiencia en el financiamiento

con deudas de corto y largo plazo.

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

1 2 3 4 5 6 7 8 9 10

256

GRÁFICO N º 6.12

ROTACIÓN DE ACTIVO FIJO

 ELABORADO POR: Andrea Seavichay y Christian Flores

El Activo fijo rota entre 1,49 y 3,28 veces al año; lo que indica que Industrias AC

necesita incrementar las ventas apalancándose de un incremento en los activos fijos

lo cual permite obtener mayor producción de Harina de Malanga. Para el caso de

este proyecto se puede comprar más terreno para incrementar la producción de

Harina de Malanga. Otra opción puede ser el realizar alianzas con los pequeños

productores de Malanga de la zona para de esta manera obtener mayor cantidad de

Materia Prima y de igual forma incrementar la capacidad del activo fijo para una

mayor producción de Harina. Estas medidas se pueden adoptar para mejorar la

rotación del activo fijo y así llegar al promedio de la Industria que es de 5 veces.

Industrias AC va incrementando la rotación del Activo fijo a través del tiempo

vendiendo 1,49 unidades por unidad invertida en activos fijos incrementándose las

ventas en 3,28 unidades por dólar invertido en el décimo año.

Cabe destacar que para empezar este proyecto se utiliza lo mínimo en maquinaria

por lo que se obtiene lo mínimo en ventas, es por esto que se tiene una rotación de

activo fijo baja al inicio de las operaciones y con el tiempo va aumentando.

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

1 2 3 4 5 6 7 8 9 10

257

GRÁFICO N º 6.13

ROTACIÓN DE ACTIVO TOTAL

 ELABORADO POR: Andrea Seavichay y Christian Flores

Esta razón indica que por cada dólar invertido en activo total se vende 1,01 dólar el

primer año incrementándose paulatinamente en el tiempo hasta llegar al quinto año

en donde se ve un mejor empleo de los activos totales comparado a los otros años

ya que en este año el activo diferido total es cero debido a su amortización, esto

hace que el activo total disminuya y por ende al realizar la relación versus las ventas

se ve un buen aprovechamiento de estos.

Al décimo año se vende 1,11 dólares por cada dólar invertido en Activo Total. Esto

muestra que la rotación de activos totales es baja en comparación con el promedio

de la Industria que es de 2, es decir la empresa no está produciendo un volumen de

ventas que corresponda a la cuantía de la inversión en activos. La acción ante esto

es incrementarlas ventas, enajenar algunos activos o adoptar ambas medidas.

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1 2 3 4 5 6 7 8 9 10

258

GRÁFICO N º 6.14

MARGEN DE UTILIDAD BRUTA

 ELABORADO POR: Andrea Seavichay y Christian Flores

Este indicador muestra que el proyecto obtiene en el tiempo una utilidad

comprendida entre 56% y 62% sobre las ventas, lo que indica que el proyecto tiene

un alto margen de utilidad Bruta.

53,00%

54,00%

55,00%

56,00%

57,00%

58,00%

59,00%

60,00%

61,00%

62,00%

63,00%

1 2 3 4 5 6 7 8 9 10

259

GRÁFICO N º 6.15

MARGEN DE UTILIDAD NETA

 ELABORADO POR: Andrea Seavichay y Christian Flores

El margen de Utilidad Neta para este proyecto está comprendido en un rango de

14% a 24%; es decir que por cada dólar de venta se obtiene entre 0,14 a 0,24

centavos de utilidad Neta.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

1 2 3 4 5 6 7 8 9 10

260

GRÁFICO N º 6.16

RENDIMIENTO SOBRE CAPITAL

 ELABORADO POR: Andrea Seavichay y Christian Flores

Este indicador está comprendido entre el 35% y 90%; esto indica que por cada dólar

invertido por los socios se obtiene entre 0,35 y 0,90 centavos de utilidad neta. Existe

un gran incremento de rendimiento en los 10 años de una manera paulatina sobre la

inversión de los accionistas.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

1 2 3 4 5 6 7 8 9 10

261

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

7.1. CONCLUSIONES

• En Ecuador, la malanga es un cultivo todavía desconocido por la mayoría de

agricultores. Sin embargo, la siembra de este tubérculo podría ser acogida con

gran facilidad por los productores internos, debido a su rusticidad y costo de

insumos relativamente bajo.

• El continuo aumento del área de siembra en Ecuador refleja el interés y potencial

del producto para los inversionistas nacionales, asociaciones de producción y

organismos no gubernamentales.

• Actualmente, Estados Unidos, principal cliente del Ecuador y de la mayoría de

países productores, importa cerca del 100% de las exportaciones de malanga,

dada la alta presencia de inmigrantes centroamericanos en ese país. En este

sentido, Ecuador tiene un mercado étnico de considerable tamaño, cuya

potencialidad se basa en el aumento de la población proveniente de esos países;

lo cual permite a Industrias AC ingresar a este mercado potencial con un producto

procesado a base de malanga como es la harina.

• El ingreso de harina de malanga a Estados Unidos generaría un impacto social

positivo ya que este producto aporta al cuidado de la salud del ser humano por

ser un alimento muy nutritivo y fácilmente digerible, por lo que se utiliza

tradicionalmente en la dieta infantil y para alimentar a cualquier tipo de enfermo,

262

especialmente a los que padecen de úlceras gástricas y a los convalecientes. Es

un alimento principalmente energético.

• Ecuador no posee competidores directos en la producción de harina de malanga,

lo cual brinda al país ventaja en el mercado internacional, sin embargo si existen

empresas productoras y exportadoras de otros tipos de harinas a nivel

internacional.

• Ecuador cuenta con condiciones climáticas muy favorables para el ciclo

reproductivo de la malanga, lo cual permite a Industrias AC S.A. obtener

disponibilidad de materia prima durante todo el año. Esto a su vez se convierte en

ventaja comparativa con respecto a otros países los mismos que poseen

estacionalidades diferentes de producción en el año.

• Al realizar el estudio financiero del proyecto se obtuvo un Valor Actual Neto (VAN)

positivo de $ 146.673,89 lo que genera una utilidad mayor a la exigida por la

inversión.

• De acuerdo al análisis financiero se obtuvo una Tasa Interna de Retorno (TIR) de

40,63%, la misma que es mayor a la tasa de descuento (15,04%); esto indica que

el proyecto es viable. Además el tiempo de recuperación de la inversión es de 5

años.

263

7.2. RECOMENDACIONES

• Promover la creación de productos procesados partiendo de un producto agrícola

añadiendo un valor agregado que permita la cotización de estos productos a nivel

internacional; para lo cual se puede realizar alianzas estratégicas entre

agricultores y productores industriales.

• Gestionar la capacitación continua por parte del gobierno hacia los agricultores de

la región con el objetivo de brindar nuevas alternativas de cultivo y nacimiento de

nuevos productos como aporte al desarrollo del país.

• Facilitar el acceso a créditos por parte de las entidades financieras del estado

para los proyectos agroindustriales no tradicionales, brindando facilidad de pago a

bajos intereses.

• Promover el cuidado ambiental a través de una producción limpia en cada uno de

los procesos agroindustriales, brindando un tratamiento adecuado en el manejo

de los desechos de producción.

• De acuerdo a los indicadores financieros, es recomendable la ejecución y puesta

en marcha del presente proyecto ya que el mismo cumple con las expectativas

generadas por los inversionistas en la recuperación de capital así como la

creación de fuentes de empleo y reactivación económica que ayudaría al

desarrollo de la región.

264

REFERENCIAS BIBLIOGRÁFICAS

• Kotler, Philip., y Gary Amstrong. Fundamentos de Mercadotecnia.

• Mintzberg, Henry.; y James Quinn. (1999); El Proceso Estratégico. Edición

European, Madrid-España.

• Barreno, Luis. (2002-2003); Compendio de Proyectos y Presupuesto.

• Nassir, Sapag C., Evaluación de Proyectos. Mc Graw Hill.

• Barreno, Luis. (2004); Manual de Formulación y evaluación de proyectos.

Primera edición.

• Zapata, Pedro. Contabilidad General. Mc Graw Hill, 5ta Edición.

• Baca, Gabriel. Evaluación de Proyectos. Cuarta Edición, Mc Graw Hill.

• Besley, Scott; y Eugene F. Brigham. (2000); Fundamentos de Administración

Financiera. Décimo segunda Edición, México, Mc Graw Hill.

• Estrada, Raúl; y Patricio Estrada. (2007). Lo que se debe conocer para

exportar. Quito - Ecuador, Editorial Abya – Yala.

• Corpei. Guía para exportar a EE.UU.

• Ley de compañías. Quito – Ecuador.

• Banco Central del Ecuador. Quito – Ecuador.

• Jaramillo, José. (2004). Estrategia Internacional – Más allá de la exportación.

Tomo 3, Mc Graw Hill, Bogotá – Colombia.

• Productores y Exportadores de Malanga, Consejo Consultivo de la

Hortifruticultura.

265

PÁGINAS DE INTERNET

• http://www.espolciencia.espol.edu.ec

• http://www.sica.gov.ec

• http://www.santafeagro.net

• http://www.alimentacioncomunitaria.org

• http://www.fao.org

• http://www.monografias.com

• http://www.turismosierranorte.gov.ec

• http://www.wikipedia.org

• http://www.supercias.gov.ec

• http://www.aduana.gov.ec

• http://www.inh.gov.ec

• http://www.pymesfuturo.com

• http://www.economia48.com

• http://www.gestiopolis.com

• http://www.corpei.org

• http://www.bce.fin.ec

• http://www.ecuadorexporta.org

• http://www.mag.gov.ec

• http://faostat.fao.org

266

ANEXOS

267

ANEXO N° 1

FOTOGRAFÍAS

268

Foto N° 1: Malanga Lila

Foto N° 2: Malanga Blanca

Foto N° 3: Malanga Coco

269

Foto N° 4: Planta piloto modular para la producción de harina de malanga

Foto N° 5: Molino de martillos

270

Foto N° 6: Tamizador de vórtice

271

ANEXO N° 2

CUADROS FINANCIEROS

272

ANEXO 2.1 COSTOS VARIABLES

CUADRO N° A.1

EQUIPO DE CULTIVO

CONCEPTO

 C.V.U

Costo total

1 2 3 4 5 6 7 8 9 10

Equipo empleado para cultivo
 354,00 4.248,00 4460,40 4.683,42 4917,59 5.163,47 5421,64 5.692,72 5977,36 6.276,23 6590,04

TOTAL EQUIPO CULTIVO 4.248,00 4.460,40 4.683,42 4.917,59 5.163,47 5.421,64 5.692,72 5.977,36 6.276,23 6.590,04

ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.2

CULTIVADORES

CONCEPTO

C.
V.
U

Costo total

1 2 3 4 5 6 7 8 9 10

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Pers
onal

Costo
Total

Control químico
malezas
 5 2 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00

Preparación de
semilla
 5 6 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00

Hoyada y tape
 5 14 840,00 14,00 840,00 14,00 840,00 14,00 840,00 14,00 840,00 14,00 840,00 14,00 840,00 14,00 840,00 14,00 840,00 14,00 840,00

Fertilización
 5 2 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00

273

Control químico
malezas
 5 2 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00

Resiembra
 5 2 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00

Deshije
 5 3 180,00 3,00 180,00 3,00 180,00 3,00 180,00 3,00 180,00 3,00 180,00 3,00 180,00 3,00 180,00 3,00 180,00 3,00 180,00

Fertilización
complementaria
 5 6 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00 6,00 360,00

Deshierba
manual
 5 20

1.200,0
0 21,00

1.260,0
0 22,00

1.320,0
0 23,00

1.380,0
0 24,00

1.440,0
0 25,00

1.500,0
0 26,00

1.560,0
0 27,00

1.620,0
0 28,00

1.680,0
0 29,00

1.740,0
0

Control químico
de malezas
 5 4 240,00 4,00 240,00 4,00 240,00 4,00 240,00 4,00 240,00 4,00 240,00 4,00 240,00 4,00 240,00 4,00 240,00 4,00 240,00

Control
fitosanitario
 5 2 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00 2,00 120,00

Aporque
 5 25

1.500,0
0 26,00

1.560,0
0 27,00

1.620,0
0 28,00

1.680,0
0 29,00

1.740,0
0 30,00

1.800,0
0 31,00

1.860,0
0 32,00

1.920,0
0 33,00

1.980,0
0 34,00

2.040,0
0

Cosecha
 5 30

1.800,0
0 31,00

1.860,0
0 32,00

1.920,0
0 33,00

1.980,0
0 34,00

2.040,0
0 35,00

2.100,0
0 36,00

2.160,0
0 37,00

2.220,0
0 38,00

2.280,0
0 39,00

2.340,0
0

Engavetado
 5 12 720,00 12,00 720,00 12,00 720,00 12,00 720,00 12,00 720,00 12,00 720,00 12,00 720,00 12,00 720,00 12,00 720,00 12,00 720,00

TOTAL CULTIVADORES 7.800 7.980 8.160 8.340 8.520 8.700 8.880 9.060 9.240 9.420

ELABORADO POR: Andrea Seavichay y Christian Flores

274

CUADRO N° A.3

QUÍMICOS PARA CULTIVO

CONCEPTO
C.V.

U

Costo total

1 2 3 4 5

Cantida
d

Costo
Total

Cantida
d

Costo
Total

Cantida
d

Costo
Total

Cantida
d

Costo
Total

Cantida
d

Costo
Total

Herbicida (litro) 4 36 144,00 37,80 151,20 39,69 158,76 41,67 166,70 43,76 175,03

Semilla (quintal) 4 300 1.200,00 315,00 1.260,00 330,75 1.323,00 347,29 1.389,15 364,65 1.458,61

Vitavax 300 (250gr./funda) 5 24 120,00 25,20 126,00 26,46 132,30 27,78 138,92 29,17 145,86

18-46-0 (50kg./saco) 12 72 864,00 75,60 907,20 79,38 952,56 83,35 1.000,19 87,52 1.050,20

Diuron (kg.) 9 24 216,00 25,20 226,80 26,46 238,14 27,78 250,05 29,17 262,55

Fertilizante Completo
(50kg/saco) 12 120 1.440,00 126,00 1.512,00 132,30 1.587,60 138,92 1.666,98 145,86 1.750,33

Gramoxil (litro) 4 48 192,00 50,40 201,60 52,92 211,68 55,57 222,26 58,34 233,38

Kasumin (litro) 12 24 288,00 25,20 302,40 26,46 317,52 27,78 333,40 29,17 350,07

TOTAL QUIMICOS 4.464,00 4.687,20 4.921,56 5.167,64 5.426,02

275

Costo total

6 7 8 9 10

Cantidad Costo TotalCantidadCosto TotalCantidadCosto Total CantidadCosto TotalCantidad Costo Total

45,95 183,78 48,24 192,97 50,66 202,62 53,19 212,75 55,85 223,39

382,88 1.531,54 402,03 1.608,11 422,13 1.688,52 443,24 1.772,95 465,40 1.861,59

30,63 153,15 32,16 160,81 33,77 168,85 35,46 177,29 37,23 186,16

91,89 1.102,71 96,49 1.157,84 101,31 1.215,73 106,38 1.276,52 111,70 1.340,35

30,63 275,68 32,16 289,46 33,77 303,93 35,46 319,13 37,23 335,09

153,15 1.837,85 160,81 1.929,74 168,85 2.026,22 177,29 2.127,54 186,16 2.233,91

61,26 245,05 64,32 257,30 67,54 270,16 70,92 283,67 74,46 297,86

30,63 367,57 32,16 385,95 33,77 405,24 35,46 425,51 37,23 446,78

 5.697,32 5.982,19 6.281,30 6.595,36 6.925,13

 ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.4

OPERARIOS

CONCEPTO C.V.U

Costo total

1 2 3 4 5

Horas Costo Total Horas Costo Total Horas Costo Total Horas Costo Total Horas Costo Total

Operarios 1,60 9 34.586,48 9,45 40.143,05 9,92 42.150,21 10,42 44.257,72 10,94 46.470,60

 1,77

TOTAL Operarios 34.586,48 40.143,05 42.150,21 44.257,72 46.470,60
 ELABORADO POR: Andrea Seavichay y Christian Flores

276

Costo total

6 7 8 9 10

Horas Costo Total Horas Costo Total Horas Costo Total Horas Costo Total Horas Costo Total

11,49 48.794,13 12,06 51.233,84 12,66 53.795,53 13,30 56.485,31 13,96 59.309,57

 48.794,13 51.233,84 53.795,53 56.485,31 59.309,57

 ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.5

COSTOS DE EXPORTACIÓN

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Empaque 3.024,003.175,203.333,963.500,663.675,693.859,48 4.052,45 4.255,07 4.467,83 4.691,22

Embalaje 756,00 793,80 833,49 875,16 918,92 964,87 1.013,11 1.063,77 1.116,96 1.172,80

Etiquetas 453,00 475,65 499,43 524,40 550,62 578,16 607,06 637,42 669,29 702,75

Unitarización 24,00 25,20 26,46 27,78 29,17 30,63 32,16 33,77 35,46 37,23

Verificación 1.832,661.924,292.020,502.121,532.227,602.338,98 2.455,93 2.578,73 2.707,67 2.843,05

Ex-works Variable 6.089,666.394,146.713,857.049,547.402,017.772,12 8.160,72 8.568,76 8.997,19 9.447,05

Arriendo del Contenedor 108,86 114,30 120,02 126,02 132,32 138,94 145,88 153,18 160,84 168,88

Carga y Estiba del contenedor 36,29 38,10 40,01 42,01 44,11 46,32 48,63 51,06 53,62 56,30

Transporte interno Chone-Manta 1.200,001.260,001.323,001.389,151.458,611.531,54 1.608,11 1.688,52 1.772,95 1.861,59

FAS(Free Alongside Ship) Variable 7.434,817.806,558.196,878.606,729.037,059.488,91 9.963,3510.461,5210.984,5911.533,82

Aforo físico 264,00 277,20 291,06 305,61 320,89 336,94 353,79 371,47 390,05 409,55

277

FOB (duty unpaid) Variable 7.698,818.083,758.487,938.912,339.357,959.825,8410.317,1410.832,9911.374,6411.943,37

Total costo de exportacion variable7.698,818.083,758.487,938.912,339.357,959.825,8410.317,1410.832,9911.374,6411.943,37
ELABORADO POR: Andrea Seavichay y Christian Flores

ANEXO 2.2 COSTOS FIJOS

CUADRO N° A.6

SUELDOS PRODUCCIÓN Y BODEGA

CARGO

AÑOS

SUELDOS

1 2 3 4 5 6 7 8 9 10

Gerente de cultivo y producción 10.516,07 11.674,37 11.674,37 11.674,37 11.674,37 11.674,37 11.674,37 11.674,37 11.674,37 11.674,37

Jefe de bodega 6.838,19 7.582,81 7.582,81 7.582,81 7.582,81 7.582,81 7.582,81 7.582,81 7.582,81 7.582,81

Operarios de bodega 10.363,61 12.361,45 12.361,45 12.361,45 12.361,45 12.361,45 12.361,45 12.361,45 12.361,45 12.361,45

TOTAL SUELDOS 27.717,87 31.618,63 31.618,63 31.618,63 31.618,63 31.618,63 31.618,63 31.618,63 31.618,63 31.618,63

ELABORADO POR: Andrea Seavichay y Christian Flores

278

CUADRO N° A.6.1

SUELDOS PRODUCCIÓN Y BODEGA PRIMER AÑO

Cargo Número Sueldo básico Aporte al IESS Décimo tercero Décimo cuarto Aporte Patronal Mensual Anual TOTAL MES

Gerente de cultivo y
producción 1 772,20 72,20 64,35 18,17 93,82 876,34 10.516,07 876,34

Jefe de bodega 1 496,41 46,41 41,37 18,17 60,31 569,85 6.838,19 569,85

Operarios de bodega 3 243 22,69 20,22 18,17 29,49 287,88 10.363,61 863,63
ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.6.2

SUELDOS PRODUCCIÓN Y BODEGA SEGUNDO AÑO EN ADELANTE

Cargo Número Sueldo básicoAporte al IESSDécimo tercero Décimo cuartoAporte PatronalVacaciones

Fondos
de

ReservaMensualAnual TOTAL MES

Gerente de cultivo y
producción 1 772,20 72,20 64,35 18,17 93,82 32,18 64,35 972,86 11.674,37 972,86

Jefe de bodega 1 496,41 46,41 41,37 18,17 60,31 20,68 41,37 631,90 7.582,81 631,90

Operarios de bodega 3 243 22,69 20,22 18,17 29,49 10,11 20,22 343,37 12.361,45 1.030,12
ELABORADO POR: Andrea Seavichay y Christian Flores

279

CUADRO N° A.7

COSTOS EXPORTACIÓN

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Documentación para exportación 34,00 34,00 34,00 34,00 34,00 34,00 34,00 34,00 34,00 34,00

Ex-works 34,00 34,00 34,00 34,00 34,00 34,00 34,00 34,00 34,00 34,00

Servicios Bancarios y documentación 298,50 298,50 298,50 298,50 298,50 298,50 298,50 298,50 298,50 298,50

Formularios de exportación/Licencias 692,00 692,00 692,00 692,00 692,00 692,00 692,00 692,00 692,00 692,00

Almacenaje puerto de Manta (3 días libres) 18,00 18,00 18,00 18,00 18,00 18,00 18,00 18,00 18,00 18,00

FAS(Free Alongside Ship) 1.042,50 1.042,50 1.042,50 1.042,50 1.042,50 1.042,50 1.042,50 1.042,50 1.042,50 1.042,50

Agente afianzado 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00 1.000,00

Notificación pre-embarque 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00

Carga Muelle - plataforma 48,00 48,00 48,00 48,00 48,00 48,00 48,00 48,00 48,00 48,00

Certificados embarque - conocimientos 360,00 360,00 360,00 360,00 360,00 360,00 360,00 360,00 360,00 360,00

FOB (duty unpaid) 2.570,50 2.570,50 2.570,50 2.570,50 2.570,50 2.570,50 2.570,50 2.570,50 2.570,50 2.570,50

CORPEI 323,27 323,27 323,27 323,27 323,27 323,27 323,27 323,27 323,27 323,27

FOB (duty paid) 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77

 TOTAL EXPORTACIÓN 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77 2.893,77

ELABORADO POR: Andrea Seavichay y Christian Flores

280

CUADRO N° A.8

SERVICIOS BÁSICOS

CONCEPTO
MEDIDA

AÑOS

1 2 3 4 5 6 7 8 9 10

Energía Eléctrica kilowatts 3585,6 3764,88 3953,12 4150,78 4358,32 4576,24 4805,05 5045,30 5297,56 5562,44

Agua Potable m3 645,12 677,38 711,24 746,81 784,15 823,35 864,52 907,75 953,14 1000,79

Teléfono/Internet minutos 1200 1200,00 1200,00 1200,00 1200,00 1200,00 1200,00 1200,00 1200,00 1200,00

TOTAL SERVICIOS BÁSICOS 5430,72 5642,26 5864,37 6097,59 6342,47 6599,59 6869,57 7153,05 7450,70 7763,24

 ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.9

SUMINISTROS DE OFICINA

CONCEPTO
MEDIDA

AÑOS

1 2 3 4 5 6 7 8 9 10

Materiales de Aseo unidad 672 705,6 740,88 777,92 816,82 857,66 900,54 945,57 992,85 1042,49

Útiles de oficina set 540 567 595,35 625,12 656,37 689,19 723,65 759,83 797,83 837,72

TOTAL SUMINISTROS DE OFICINA 1212 1272,6 1336,23 1403,04 1473,19 1546,85 1624,20 1705,41 1790,68 1880,21

 ELABORADO POR: Andrea Seavichay y Christian Flores

281

CUADRO N° A.10

MANTENIMIENTO

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Mantenimiento de maquinaria 1.148,39 1205,81 1266,10 1329,41 1395,88 1465,67 1538,95 1615,90 1696,70 1781,53

TOTAL MANTENIMIENTO 1.148,39 1205,81 1.266,10 1329,41 1.395,88 1465,67 1.538,95 1615,90 1.696,70 1781,53

 ELABORADO POR: Andrea Seavichay y Christian Flores

ANEXO 2.3 GASTOS ADMINISTRATIVOS}

CUADRO N° A.11

SUELDOS ADMINISTRATIVOS

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Gerente General 13.458,38 14.947,62 14.947,62 14.947,62 14.947,62 14.947,62 14.947,62 14.947,62 14.947,62 14.947,62

Contador 9.044,92 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75

Gerente de recursos humanos 7.573,76 8.401,12 8.401,12 8.401,12 8.401,12 8.401,12 8.401,12 8.401,12 8.401,12 8.401,12

Personal de Apoyo 10.363,61 11.455,72 11.455,72 11.455,72 11.455,72 11.455,72 11.455,72 11.455,72 11.455,72 11.455,72

Secretaria de Gerencia 4.631,46 5.127,87 5.127,87 5.127,87 5.127,87 5.127,87 5.127,87 5.127,87 5.127,87 5.127,87

TOTAL SUELDOS ADMINISTRATIVOS 45.072,12 49.970,08 49.970,08 49.970,08 49.970,08 49.970,08 49.970,08 49.970,08 49.970,08 49.970,08

 ELABORADO POR: Andrea Seavichay y Christian Flores

282

CUADRO N° A.11.1

SUELDOS ADMINISTRATIVOS PRIMER AÑO

Cargo Número Sueldo básicoAporte al IESSDécimo terceroDécimo cuartoAporte PatronalMensual Anual TOTAL MES

Gerente General 1 992,83 92,83 82,74 18,17 120,63 1.121,53 13.458,38 1.121,53

Contador 1 661,89 61,89 55,16 18,17 80,42 753,74 9.044,92 753,74

Gerente de recursos
humanos 1 551,57 51,57 45,96 18,17 67,02 631,15 7.573,76 631,15

Personal de Apoyo 3 242,69 22,69 20,22 18,17 29,49 287,88 10.363,61 863,63

Secretaria de Gerencia 1 330,94 30,94 27,58 18,17 40,21 385,95 4.631,46 385,95

TOTAL

45.072,12 3.756,01

ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.11.2

SUELDOS ADMINISTRATIVOS SEGUNDO AÑO EN ADELANTE

Cargo NúmeroSueldo básicoAporte al IESS Décimo tercero Décimo cuartoAporte PatronalVacaciones

Fondo
de

ReservaMensual Anual TOTAL MES

Gerente General 1 992,83 92,83 82,74 18,17 120,63 41,37 82,74 1.245,63 14.947,62 1.245,63

Contador 1 661,89 61,89 55,16 18,17 80,42 27,58 55,16 836,48 10.037,75 836,48

Gerente de recursos
humanos 1 551,57 51,57 45,96 18,17 67,02 22,98 45,96 700,09 8.401,12 700,09

Personal de Apoyo 3 242,69 22,69 20,22 18,17 29,49 10,11 20,22 318,21 11.455,72 954,64

Secretaria de Gerencia 1 330,94 30,94 27,58 18,17 40,21 13,79 27,58 427,32 5.127,87 427,32

TOTAL 49.970,08 4.164,17

ELABORADO POR: Andrea Seavichay y Christian Flores

283

CUADRO N° A.12

SERVICIOS BÁSICOS

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Energía Eléctrica 734,4 771,12 809,68 850,16 892,67 937,30 984,17 1033,37 1085,04 1139,30

Agua Potable 122,88 129,02 135,48 142,25 149,36 156,83 164,67 172,90 181,55 190,63

Teléfono/Internet 1200 1200 1200 1200 1200 1200 1200 1200 1200 1200

TOTAL SERVICIOS BÁSICOS 2057,28 2100,14 2145,15 2192,41 2242,03 2294,13 2348,84 2406,28 2466,59 2529,92

 ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.13

SUMINISTROS DE OFICINA

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Materiales de Aseo 768 806,4 846,72 889,06 933,51 980,18 1029,19 1080,65 1134,69 1191,42

Útiles de oficina 540 567 595,35 625,12 656,37 689,19 723,65 759,83 797,83 837,72

TOTAL SUMINISTROS DE OFICINA 1308 1373,4 1442,07 1514,17 1589,88 1669,38 1752,85 1840,49 1932,51 2029,14

 ELABORADO POR: Andrea Seavichay y Christian Flores

284

CUADRO N° A.14

ARRIENDOS

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Arriendo 6000 6000 6000 6000 6000 6000 6000 6000 6000 6000

TOTAL ARRIENDOS 6000 6000 6000 6000 6000 6000 6000 6000 6000 6000

 ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.15

GASTO DE VEHÍCULO

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Gasolina 720 756 793,8 833,49 875,16 918,92 964,87 1013,11 1063,77 1116,96

Lavado 360 378 396,9 416,75 437,58 459,46 482,43 506,56 531,88 558,48

Balanceo 192 201,6 211,68 222,26 233,38 245,05 257,30 270,16 283,67 297,86

TOTAL GASTO DE VEHÍCULO 1272 1335,6 1402,38 1472,499 1546,12 1623,43 1704,60 1789,83 1879,32 1973,29

 ELABORADO POR: Andrea Seavichay y Christian Flores

285

CUADRO N° A.16

MANTENIMIENTO

CONCEPTO
PORCENTAJE

ANUAL

AÑOS

1 2 3 4 5 6 7 8 9 10

Mantenimiento de Muebles,
equipos y vehículo 2% 293,71 308,40 323,82 340,01 357,01 374,86 393,60 413,28 433,94 455,64

TOTAL MANTENIMIENTO 293,71 308,40 323,82 340,01 357,01 374,86 393,60 413,28 433,94 455,64

 ELABORADO POR: Andrea Seavichay y Christian Flores

ANEXO 2.4 GASTOS DE VENTAS

CUADRO N° A.17

SUELDOS VENTAS

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Gerente de Comercio exterior y ventas 9.044,92 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75

TOTAL SUELDO VENTAS 9.044,92 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75 10.037,75

ELABORADO POR: Andrea Seavichay y Christian Flores

286

CUADRO N° A.17.1

SUELDOS VENTAS PRIMER AÑO

Cargo Número Sueldo básicoAporte IESSDécimo tercero Décimo cuartoAporte PatronalMensual Anual TOTAL MES

Gerente de Comercio exterior
y ventas 1 661,89 61,89 55,16 18,17 80,42 753,74 9.044,92 753,74

TOTAL

9.044,92 753,74

ELABORADO POR: Andrea Seavichay y Christian Flores

CUADRO N° A.17.2

SUELDOS VENTAS SEGUNDO AÑO EN ADELANTE

Cargo Número Sueldo básicoAporte IESSDécimo tercero Décimo cuartoAporte PatronalVacaciones

Fondo
de

Reserva MensualAnual TOTAL MES

Gerente
de
Comercio
exterior y
ventas 1 661,89 61,89 55,16 18,17 80,42 27,58 55,16 836,48 10.037,75 836,48

TOTAL

10.037,75 836,48

ELABORADO POR: Andrea Seavichay y Christian Flores

287

CUADRO N° A.18

MANTENIMIENTO PÁGINA WEB

CONCEPTO
AÑOS

1 2 3 4 5 6 7 8 9 10

Mantenimiento página Web 300 300 300 300 300 300 300 300 300 300

TOTAL PAGINA WEB 300 300 300 300 300 300 300 300 300 300

 ELABORADO POR: Andrea Seavichay y Christian Flores

