

UNIVERSIDAD POLITÉCNICA SALESIANA

SEDE QUITO

CARRERA: ADMINISTRACIÓN DE EMPRESAS

Tesis previa a la obtención del título de: INGENIERA COMERCIAL

TEMA:

PROYECTO DE FACTIBILIDAD PARA LA CREACIÓN DE UNA EMPRESA

DE ACOPIO Y EXPORTACIÓN DE AMARANTO EN GRANO VARIEDAD

INIAP ALEGRÍA, DESDE LAS COMUNIDADES INDÍGENAS DE

RIOBAMBA A LAS TIENDAS DE COMERCIO JUSTO EN FRANCIA Y

ESPAÑA

AUTORA:

DANIELA PAOLA ANDRADE RODAS

DIRECTOR:

RODNEY HERNAN TAPIA GUERRERO

Quito, febrero del 2014

DECLARATORIA DE RESPONSABILIDAD Y AUTORIZACIÓN DE USO

DEL TRABAJO DE TITULACIÓN

Yo, autorizo a la Universidad Politécnica Salesiana la publicación total o parcial de

este trabajo de titulación y su reproducción sin fines de lucro.

Además declaro que los conceptos y análisis desarrollados y las conclusiones del

presente trabajo son de exclusiva responsabilidad de la autora.

Quito, febrero del 2014

Daniela Paola Andrade Rodas

CI. 060274993-9

DEDICATORIA

Mi gratitud, principalmente está dirigida a Dios por haberme dado la existencia y

permitido llegar al final de la carrera, por los triunfos y los momentos difíciles que

me han enseñado a amarle cada día más.

A mis padres y abuelos por haberme educado y apoyado en todo momento, por sus

consejos sus valores, por la motivación constante por cultivar e inculcar ese sabio

don de la responsabilidad pero más que nada, por el amor que siempre me han

brindado.

Paola

AGRADECIMIENTO

Quiero agradecer a todas las personas que contribuyeron para la finalización de este

trabajo investigativo.

Especialmente al Ing. Eduardo Peralta LIDER PRONALEG, GA, INIAP por su

tiempo y palabras de impulso a la ejecución de mi proyecto que como el me indicó

en países en proceso de desarrollo, hay que soñar e ir construyendo los procesos de a

poco.

Agradezco a la Universidad Politécnica Salesiana, a sus directivos y docentes

quienes me han sabido guiar adecuadamente para terminar con éxito mi formación.

Paola

ÍNDICE

INTRODUCCIÓN ... 1

CAPÍTULO I .. 2

PROBLEMA DE INVESTIGACIÓN.. 2

1.1 Antecedentes de investigaciones anteriores ... 2

1.2 Importancia .. 3

1.3 Justificación... 4

1.4 Metodología ... 4

1.5 Objetivos ... 5

1.5.1 Objetivo general ... 5

1.5.2 Objetivos específicos ... 5

1.6 Alcance .. 5

1.7 Datos relevantes de la Provincia de Chimborazo .. 6

1.7.1 Tamaño, estructura, población .. 6

1.7.2 Comunidades Indígenas de Chimborazo .. 7

1.7.3 Situación productiva de la Provincia de Chimborazo 9

1.8. El amaranto .. 11

1.8.1 Antecedentes del amaranto .. 11

1.8.2 Evolución histórica del amaranto ... 14

1.8.3 Valor nutritivo del amaranto .. 15

1.8.4 Características de la producción de productos orgánicos en el Ecuador

incluyendo el amaranto .. 17

1.8.5 Producción de amaranto en el país ... 21

1.9. El Comercio Justo .. 25

1.9.1 Comercio Justo en Ecuador .. 26

1.9.2 Apoyo al Comercio Justo en Francia y España .. 27

CAPÍTULO II .. 30

ESTUDIO DE MERCADO ... 30

2.1 Antecedentes ... 30

2.2 Objetivos del estudio de mercado ... 31

2.3 Análisis de las exportaciones del Ecuador .. 31

2.4 Análisis del Mercado en España .. 41

2.5 Análisis del mercado en Francia .. 53

CAPÍTULO III ... 61

ESTUDIO TÉCNICO .. 61

3.1 Factores que condicionan el proyecto .. 61

3.2 Macro Localización ... 64

3.3 Micro Localización .. 65

3.5 Tamaño del proyecto ... 67

3.6 Descripción Infraestructura.. 68

3.7 Determinación de recursos... 74

CAPÍTULO IV ... 78

ANÁLISIS ORGANIZACIONAL .. 78

4.1 Propuesta para la creación de la empresa de Acopio 78

4.1.1 Constitución de la compañía ... 79

4.1.1.1 Requerimientos para establecer el nombre .. 79

4.1.1.2 Solicitud de aprobación .. 79

4.1.1.3 Socios ... 80

4.1.1.4 Capital .. 80

4.1.1.5 Legalización del Contrato de Arrendamiento .. 81

4.1.1.6 Registro único de contribuyentes ... 81

4.1.1.7 Permiso para la instalación de publicidad exterior 82

4.2 Organización y administración ... 82

4.2.1 Gerente general: .. 83

4.2.2 Área administrativa: ... 84

4.2.3 Área de operaciones ... 84

4.2.4 Área Financiera: ... 85

4.3 Objetivos .. 85

4.4 Visión ... 86

4.5 Misión .. 87

4.6 Políticas .. 87

4.6.1 Recursos humanos: ... 87

4.6.2 Financieras: ... 87

4.6.3 Comercio Exterior ... 88

4.6.4 Procesos .. 88

4.7 Matriz FODA ... 90

4.7.1 Fortalezas .. 90

4.7.2 Oportunidades .. 91

4.7.3 Debilidades .. 91

4.7.4 Amenazas ... 92

4.7.1 Auditoria de la compañía .. 92

4.7.2 Auditoría del mercado externo .. 93

4.7.3 Posicionamiento del producto: .. 93

4.8 Estrategias de mercadeo ... 94

4.8.1 Fases de la Estrategia. ... 94

4.8.2 Desarrollar una imagen corporativa: ... 94

4.8.3 Slogans propuestos .. 95

4.8.4 Idea principal del mercadeo .. 96

4.8.5 Medios a utilizar .. 96

4.8.6 Mensaje a las Comunidades .. 98

4.8.7 Medios: .. 100

4.9 Estrategias generales .. 102

4.10 Programa de Capacitación.. 103

4.11 Presentación del producto para la exportación... 105

CAPÍTULO V ... 109

COMERCIO EXTERIOR .. 109

5.1 Base Legal para las exportaciones ... 110

5.1.1 Trámites para exportar productos en general .. 110

5.1.2 Clasificación de las Exportaciones.. 111

5.1.3 Servicio Nacional de Aduana SENAE ... 111

5.1.4 Requisitos para realizar una exportación ... 112

5.1.5 Proceso para la exportación ... 112

5.1.6 Documentos Necesarios para la exportación de Amaranto..................... 113

5.1.7 Logística de Exportación.. 114

5.1.7.1 Cadena Comercial .. 114

5.7.1.2 Incoterms .. 118

5.1.7.3 Transporte Internacional .. 120

5.1.7.4 Presentación del producto para la exportación..................................... 123

5.1.7.4.1 Presentación del producto para la exportación.................................. 123

5.1.7.4.2 Embalaje .. 124

5.1.7.4.3 Dimensiones .. 125

5.1.7.4.4 Equipo para transporte marítimo (Contenedores) 127

5.1.7.4.5 Rutas y vías de acceso al puerto designado 129

5.2 Información documental necesaria para la exportación de amaranto 130

5.2.1 Factura comercial .. 130

5.2.2 Conocimiento de Embarque – Bill of Lading ... 132

5.2.3 Certificado de origen ... 134

5.2.4 Lista de empaque... 135

5.2.5 Certificado fitosanitario internacional... 136

5.3 Condiciones de Pago .. 136

5.3.1 Crédito documentario o carta de crédito ... 137

5.4 Normas de certificación ... 139

CAPÍTULO VI ... 144

ESTUDIO FINANCIERO ... 144

6.1 Inversiones ... 144

6.1.1 Activo No Corriente Propiedad Planta y Equipos 144

6.1.1.1 Activos No Corriente Propiedad Planta y Equipo- Equipos de

Computación 145

6.1.1.2 Activos No Corriente Propiedad Planta y Equipo- Muebles y Enseres

 145

6.1.1.3 Activos no corriente propiedad planta y equipo- vehículos 146

6.1.1.4 Activos no corriente propiedad planta y equipo- maquinaria

y equipos 146

6.1.1.5 Total activos no corriente propiedad planta y equipo -

maquinaria y equipos 146

6.2 Capital de trabajo ... 147

6.2.1 Gastos administrativos .. 148

6.2.1.1 Sueldos del Personal .. 149

6.2.1.2 Suministros de oficina .. 150

6.2.1.4 Arriendo ... 151

6.2.1.5 Servicios básicos ... 151

6.1.2.6 Servicios de telecomunicaciones... 151

6.2.1.6 Seguros .. 152

6.2.1.7 Mantenimiento Propiedad Planta y Equipos 153

6.2.1.8 Depreciación ... 153

6.2.1.9 Gastos Preoperativos ... 155

6.2.1.10 . Resumen de Gastos Administrativos ... 155

6.5.2.2 Gastos de Exportación, Publicidad y Ventas 156

6.2.2.1 Gastos de Exportación.. 156

6.2.2.2 Gastos de Ventas .. 156

6.2.2.2 Gastos de Publicidad ... 157

6.2.2.3 Resumen de Gastos Exportación, Publicidad y Ventas 157

6.2.3 Gastos Financieros .. 157

6.2.4 Resumen capital de trabajo ... 160

6.3 Costos de ventas ... 160

6.4 Inversión inicial .. 161

6.5 Financiamiento .. 161

6.4 Resumen de costos y gastos .. 162

6.5 Proyección de ingresos ... 165

6.6 Evaluación económica – financiera ... 166

6.6.1 Estado de Situación Inicial .. 166

6.6.2 Estado de resultados .. 167

6.6.3 Flujo de Caja .. 170

6.6.4 Valor actual neto ... 173

6.6.5 Tasa interna de retorno .. 174

6.6.6 Período de recuperación de la inversión ... 176

6.6.7 Punto de Equilibrio ... 177

CONCLUSIONES ... 179

RECOMENDACIONES .. 181

LISTA DE REFERENCIAS .. 183

ANEXOS ... 187

ÍNDICE DE FIGURAS

Figura 1: Datos importantes de las Comunidades de la Provincia de Chimborazo ... 7

Figura 2: Uso de suelo en la Provincia de Chimborazo Año 2011 -(hectáreas) 10

Figura 3: Distribución del amaranto en América ... 12

Figura 4: Partes de la planta de amaranto .. 12

Figura 5 : Provincias donde se ha multiplicado con éxito el amaranto y el ataco

(2008 – 2012) 21

Figura 6 : Cantones con potencial para la producción de amaranto en la

Provincia de Chimborazo 22

Figura 7: Datos relevantes del Comercio Justo .. 25

Figura 8: Red internacional Fairtrade .. 28

Figura 9: Evolución Exportaciones totales ... 32

Figura 10 : Evolución Exportaciones no petroleras ... 32

Figura 11 : Exportaciones no petroleras... 33

Figura 12: Detalle de las exportaciones no petroleras ... 33

Figura 13: Principales destino de las exportaciones no petroleras 34

Figura 14 : Evolución de las exportaciones ecuatorianas .. 35

Figura 15: Importaciones de Francia y España .. 39

Figura 16: Exportaciones ecuatorianas subpartida 1008900 Francia-España 40

Figura 17: Lista de los mercados importadores de un producto exportado por

Ecuador- partida arancelaria 1008909200 kiwicha -amaranto 41

Figura 18 : División territorial de España .. 44

Figura 19: Venta de productos en tiendas de Comercio Justo 46

Figura 20: Sello Fairtrade “Comercio Justo” ... 47

Figura 21 : Gasto en productos de Comercio Justo.. 48

Figura 22: Gasto en productos de Comercio Justo... 49

Figura 23: Gasto en productos de Comercio Justo... 50

Figura 24: Tendencia del gasto anual promedio en productos de Comercio Justo ..

51

Figura 25: División Territorial de Francia ... 55

Figura 26: Balanza comercial no petrolera Ecuador-Francia 56

Figura 27: Vista panorámica ciudad de Riobamba .. 64

Figura 28: Microlocalización ... 65

Figura 29: Parque Industrial de Riobamba .. 66

Figura 30: Bodegas .. 67

Figura 57: Distribución del centro de acopio ... 71

Figura 58: Maqueta 1 del centro de acopio .. 72

Figura 59: Maqueta 2 del Centro de Acopio .. 73

Figura 34. Organigrama ... 83

Figura 35: Mapa de Procesos ... 89

Figura 36: Imagen Corporativa .. 95

Figura 37: Slogans ... 95

Figura 38: Mensaje Propuesto .. 96

Figura 39: Volantes Impresos .. 97

Figura 40: Trípticos .. 98

Figura 41: Publicidad dedicada a la oferta ... 99

Figura 42: Incentivo a la Producción de amaranto... 100

Figura 43: Promoción en Ferias Internacionales .. 101

Figura 44: Mensaje para el mercado europeo .. 101

Figura 45: Mensaje Para el Mercado Europeo 2 ... 102

Figura 46: Capacitación Fuente .. 104

Figura 47 Capacitación ... 105

Figura 48: Amaranto en grano listo para la exportación .. 105

Figura 86: Funda de polipropileno 500 gramos ... 106

Figura 50: Presentación del Producto en las tiendas de Comercio Justo 108

Figura 51 : Cadena Comercial... 115

Figura 52 : INCOTERMS .. 118

Figura 53 : ICOTERM FOB .. 119

Figura 54 : Referencia Tránsito Estimado Puerto Valencia España 121

Figura 55: Referencia Tránsito Estimado Puerto Rouen Francia 122

Figura 56 : Perchas de productos orgánicos comercializados en la Tienda 123

Figura 57 : Perchas de productos orgánicos comercializados en la Tienda

Navarro Herbolario- Valencia España- Agosto 2013 (2) 124

Figura 58 : Pack-cereales-en-grano-ecológicos-nutrifree 124

Figura 59 : Dimensiones caja de 500 gramos ... 125

Figura 60 : Dimensiones opción caja master ... 126

Figura 61 : Ilustración de las cajas listas para el embarque 127

Figura 62 : Funda 500 gramos ... 127

Figura 63 : Rutas y vías de acceso al puerto de Guayaquil 129

Figura 64 : Factura de Exportación .. 131

Figura 65 : Factura de Exportación .. 133

Figura 66 : Factura de Exportación .. 134

Figura 67 : Lista de Empaque .. 135

Figura 68 : Proceso de generación de carta de crédito ... 139

Figura 69 : Proceso para elaborar cotizaciones ... 141

Figura 70: Figura : Proceso exportación ... 141

Figura 71 : Flujo documentario de la Exportación .. 142

Figura 72 : Procedimiento para el registro y uso del portal ECUAPASS 143

Figura: 73Tabla de Amortización .. 159

Figura 74: Inflación .. 162

Figura 75: Punto de Equilibrio ... 178

ÍNDICE DE TABLAS

Tabla 1. Superficie cultivada productos permanentes .. 10

Tabla 2. Superficie cultivada con productos transitorios ... 10

Tabla 3. Factores a tomar en cuenta para el cultivo de amaranto 18

Tabla 4. Paises importadores de cereal Ecuatoriano (Valores FOB EN usd) 35

Tabla 5. Amaranto producido en Ecuador 2010 .. 37

Tabla 6. Subpartida arancelaria .. 38

Tabla 7.Paises que compran productos de la subpartida arancelaria 100890 a nivel

mundial ... 38

Tabla 8. Principales productores y exportadores a nivel mundial. 39

Tabla 9 Países importadores de cereales Ecuatorianos Subpartida 100890. 40

Tabla 10. Países importadores de cereales Ecuatorianos Subpartida

1008909200 (Miles USD). 41

Tabla 11. Ficha de España ... 42

Tabla 12 . Principales actividades Económicas en España. 44

Tabla 13. Poblacion de España .. 50

Tabla 14. Valores promedio del gasto anual en productos de comercio justo 51

Tabla 15 Volumen de Ventas Total de Comercio Justo. .. 52

Tabla 16. Tabla de demanda de Amaranto.. 52

Tabla 17.Ficha Francia ... 53

Tabla 18 Distribución del comercio por países 2012. .. 56

Tabla 19. Consumo per cápita tiendas de Comercio Justo... 58

Tabla 20. Productos vendidos en tiendas de Comercio Justo. 58

Tabla 21. Demanda de los productos en Francia ... 59

Tabla 22. Proyección de ventas en tiendas de Comercio Justo 59

Tabla 23. Cálculo de Demanda de Francia .. 60

Tabla 24. Determinación cualitativa por puntos de la localización 63

Tabla 25. Determinación capacidad inicial del proyecto ... 68

Tabla 26 Distribución de las áreas. .. 70

Tabla 27. Talento Humano ... 75

Tabla 28. Propiedad, Planta y Equipo (Muebles Y Enseres) 76

Tabla 29. Propiedad, Planta y Equipos (Equipos De Computación) 76

Tabla 30. Propiedad, Planta y Equipo (Maquinaria Y Equipos) 76

Tabla 31. Propiedad, Planta y Equipo (Vehículos) .. 77

Tabla 32. Conformación Socios Compañía Anónima... 80

Tabla 33. Fortalezas ... 90

Tabla 34. Oportunidades .. 91

Tabla 35. Debilidades... 91

Tabla 36. Amenazas ... 92

Tabla 37.Programa de capacitación ... 104

Tabla 38. Responsabilidades del Importador y el Exportador bajo el termino FOB

 .. 120

Tabla 39. Cantidad de Cajas 500 gramos exportables ... 125

Tabla 40. Cálculo para determinar número cajas 500 gramos por caja master........ 126

Tabla 41. Dimensiones Contenedor estándar de 20 pies... 128

Tabla 42. Cálculo cantidad de cajas por contenedor .. 128

Tabla 43. Resumen cantidades para la exportación por contenedor 129

Tabla 44. Activo No Corriente Propiedad Planta y Equipos 145

Tabla 45. Activo No corriente Propiedad Planta y Equipo -Equipos de Computación

 .. 145

Tabla 46 Activos No Corriente Propiedad Planta y Equipo- Muebles y Enseres. .. 145

Tabla 47. Activo No Corriente Propiedad Planta y Equipo- Vehículos 146

Tabla 48. Activos No Corriente Propiedad Planta y Equipo- Maquinaria y Equipos

 .. 146

Tabla 49. Activos No Corriente Propiedad Planta y Equipo- Maquinaria y Equipos

 .. 146

Tabla 50. Cronograma para determinación Capital de Trabajo 147

Tabla 51. Gastos Administrativos .. 148

Tabla 52. Sueldos Personal .. 149

Tabla 53. Suministros de Oficina .. 150

Tabla 54. Suministros de Oficina ... 150

Tabla 55. Arriendo de Bodegas. ... 151

Tabla 56.Servicio Basicos .. 151

Tabla 57. Servicios de Telecomunicaciones. .. 151

Tabla 58. Seguros ... 152

Tabla 59. Mantenimiento Propiedad., Planta y Equipo ... 153

Tabla 60. Tasas de Depreciacion ... 153

Tabla 61. Proyeccion depreciación anual... 154

Tabla 62. Depreciacion Mensual.. 154

Tabla 63. Gastos preoperativos .. 155

Tabla 64. Resumen de Gastos Administrativos .. 155

Tabla 65. Gastos de Exportacion .. 156

Tabla 66. Gasto de Ventas ... 156

Tabla 67. Gasto de Publicidad ... 157

Tabla 68. Resumen Gastos Exportación, Publicidad y Ventas 157

Tabla 69. Capital de trabajo 2 meses ... 160

Tabla 70. Inventario de Amaranto ... 160

Tabla 71. Inversion Inicial ... 161

Tabla 72. Financiamiento ... 161

Tabla 73. Distribucion Aporte de los socios .. 161

Tabla 74. Costos y Gastos .. 163

Tabla 75. Costos Fijos y Costos Variables ... 164

Tabla 76. Proyeccion de ingresos... 165

Tabla 77. Determinación precio venta amaranto ... 165

Tabla 78. Proyección Ingresos 1er Año (6 meses) .. 165

Tabla 79.Estado de Situacion Inicial .. 167

Tabla 80. Estado de Resultados con Financiamiento. .. 168

Tabla 81. Estado de Resultados sin Financiamiento ... 169

Tabla 82 . Flujo de Caja Sin Financiamiento ... 171

Tabla 83. Flujo de Caja con Financiamiento. ... 172

Tabla 84. Calculo de la tasa de descuento.. 173

Tabla 85. Cálculo VAN sin financiamiento .. 174

Tabla 86. Cálculo VAN con financiamiento ... 174

Tabla 87. Cálculo TIR sin Financiamiento. .. 176

Tabla 88. Cálculo TIR con Financiamiento ... 176

Tabla 89. Período de Recuperación de la Inversión Escenario Sin Financiamiento 177

Tabla 90. Período de Recuperación de la Inversión Escenario Con Financiamiento

 .. 177

Tabla 91. Punto de Equilibrio .. 178

RESUMEN

El problema de la presente investigación es el siguiente: ¿Existe una empresa de

acopio y exportación de amaranto a las tiendas de Comercio Justo en Francia y

España, que permita mejorar el nivel socio económico de las Comunidades Indígenas

de Riobamba? La metodología de este análisis está basado en los siguientes

capítulos; generalidades del producto como son: características nutritivas, zonas de

producción, productores potenciales de amaranto, destino de la producción,

diagnóstico de las comunidades Indígenas de Riobamba, Comercio Justo, el capítulo

dos contiene un estudio de mercado modelo enfocado a los mercados de Comercio

Justo de Francia y España; en el capítulo tres se define el tamaño del proyecto,

localización, recursos. El capítulo cuarto contempla la teorización de la exportación

de amaranto. En el capítulo cinco se establece un análisis financiero de la empresa

proyectada, el capítulo seis estudia la organización administrativa de la citada

empresa, incluyendo los procesos, estrategias y presentación del producto. Las

conclusiones y recomendaciones cierran el desarrollo de la presente tesis; la misma

que tiene el siguiente alcance. Se priorizará el análisis de la creación de la empresa

de manera que se factibilice su consecución para bien de las comunidades indígenas

y colocando el respectivo estudio de exportación a los mercados de España y Francia

como una forma de aplicación operativa de esta investigación; no se profundiza en el

análisis de mercados internacionales sino en la importancia de generación de apoyo

social, pues se basa en la verdadera filosofía salesiana (UPS 2009). Los resultados

obtenidos en esta investigación son los siguientes: Existen alrededor de unas mil

familias que se pueden beneficiar de este proyecto, hay la suficiente voluntad pública

como la disponibilidad económica espacial para la consecución de dicho proyecto; es

posible además exportar el amaranto y colocarlos en los mercados convenientemente

analizados, concluyéndose que la creación de la empresa de acopio y exportación de

amaranto es factible social y operativamente.

Por lo tanto el objetivo principal de este estudio es el de proponer la creación de la

empresa en mención como un medio de mejorar el nivel socio económico de los más

necesitados, como reza la carta de navegación de la Universidad Politécnica

Salesiana.

ABSTRACT

The investigation problem is: Is there a company of supply and exportation of

amaranth to stores of fair trade in France and Spain that allows to improve social and

economical level of Native Communities of Riobamba?

The methodology of this analysis is based on in these chapters:

Chapter one: qualities of the product like: nutritious characteristics, production

areas, potential producer of amaranth, destination of production, diagnosis of Native

Communities of Riobamba, fair trade. Chapter two: It has a study about model

market focus on market of fai trade in France and Spain. In the chapter three define

the size of the project, location, resources. The chapter four explains the theorizing of

the amaranth exportation. In the chapter five establish a financial analysis of new

company. In the chapter six studies the administrative organization of this company.

It includes the process, strategists and presentation of the product. The conclusions

and recommendations finish the development of this thesis. It has the following goal.

Prioritize the analysis of the creation of the company that facilitates the concession

for The Native Community. At the same time it does the study of exportation to the

markets of Spain and France like a form operative application of this investigation. It

isn´t to go in depth in the analysis of international markets only gives importance to

social support. It´s based on in Salesiana philosophy (UPS 2009).

 The results of this investigation are: There are about one thousand families that

could profit of this project. There are enough public support like economic

availabilityto concession of this project. Besides it´s possible to export the amaranth.

Then, It is put in the analyzed markets. The conclusion is that the creation of this

company of supply and exportation of amaranth is viable, social and operational.

Because of the main objective of this study is to create this company to improve the

economical and social level of the poor people, navigation chart as the Salesian

Polytechnic University says.

1

INTRODUCCIÓN

El amaranto es un producto de origen vegetal que por sus características ofrece una

fuente muy importante de proteínas, minerales y vitaminas. Su consumo es muy

conocido en las comunidades indígenas a nivel de toda America por lo que se ha

convertido en un producto volumnes de exportación importantes a la economía en

países como Bolivia, Argentina, Mexico entre otros.

El presente estudio pretende generar una propuesta para la creación de un centro de

acopio para la comercializacion de amaranto, especialmente de las comunidades de

indígenas de la provincia del Chimborazo, los cuales no han presentado interés en la

producción de amaranto, y simplmente las pocas hectáreas de cultivo están

destinados a productos tradicionales, que por su alta demanda en el mercado local, no

dan cabida a la siembra y cosecha de productos con una gran proyección de conusmo

a nivel mundial.

El amaranto por sus grandes propiedades nutritivas se ha considera como uno de los

alimentos mas completos, por lo que sus difusión y consumo tiene como principales

mercados a los norteamericanos y europeos. La propuesta pretende hacer un análisis

especifico de la demanda y oferta de amaranto en España y Francia. La

cuantifiacion de losvolumenes de consumo en estospaises ayudara a diseñar planes

de producción, que ayuden a satisfacer las necesidades de consumo de la población

de estos países. Asi se lograra dar a conocer el amaranto ecuatoriano como una

altenrativa, que no solo mejorara la nutrición de la población, sino que su adquiscion

por medio de las tiendas de comercio justo, ayudara al desarrollo de las comunidades

productoras de amaranto en el Ecuador.

El estudio no solo se encargara de dara una ayuda a las comunidades que requieran

comercializar su amaranto, sino que ayudara a difundir que el amaranto puede ser el

producto que podría cambiar definitivamente su calidad de vida y el futuro de las

comunidades.

2

CAPÍTULO I

PROBLEMA DE INVESTIGACIÓN

Se ha determinado previamente que el problema de investigación en este trabajo es el

siguiente: ¿Existe una empresa de acopio y exportación de amaranto a las tiendas de

Comercio Justo en Francia y España, que permita mejorar el nivel socio económico

de las Comunidades Indígenas de Riobamba?

1.1 Antecedentes de investigaciones anteriores

Año 2008:

 La Universidad Estatal de Bolívar desarrolló una investigación sobre las

características peculiares de amaranto, a través de la experimentación. Por medio

de esta investigación se observa como el producto se adapta a otras zonas del

país, los rendimientos de las variedades sembradas y se promueve el cultivo en

base a su experiencia y los beneficios nutricionales que ofrece el amaranto.

 El Sr. Presidente de la República Econ. Rafael Correa Delgado, firma el convenio

MCDS-INIAP-MCCH “Nutriendo el desarrollo” para apoyar la investigación y

desarrollo de la quinua, amaranto y cebada, en Zumbahua, Cotopaxi. En el

mismo año, se plantea el proyecto titulado “Fortalecimiento de los sistemas de

producción de la sierra ecuatoriana a través de la generación, validación y

transferencia de innovaciones tecnológicas para la producción y promoción del

consumo de granos andinos: chocho (Lupinus mutabilis S.), quinua

(Chenopodium quinoa W.) y amaranto/ataco (Amaranthus spp.) y es financiado

con recursos del Gobierno Nacional.

Año 2011:

 En Enero, la Revista Retos de la UPS publica ”El Comercio Justo, soñando con

los pies en la tierra”; presenta un enfoque de la dinámica como se ha manejado el

Comercio Justo y las expectativas que se tiene a futuro como un modelo que

3

permita mejorar la calidad de vida de productores y campesinos.

 En Julio, el Instituto Nacional Autónomo de Investigaciones Agropecuarias

(INIAP), a través del “Programa Nacional de Leguminosas y Granos Andinos”,

desarrolla en la Estación Experimental Santa Catalina un boletín técnico referente

a los Conceptos y Parámetros de Calidad para el grano de amaranto. Gracias a

ésta publicación se puede evaluar los parámetros, variedades, requisitos, formas

de presentación entre otros aspectos para producir y comercializar el grano de

amaranto.

Año 2012:

 El INIAP, en su miscelánea sesenta y nueve, publica un manual para el

cultivo de amaranto, chocho, quinua y ataco. Este manual permite a los

productores tener una idea clara de la forma de cultivo, características,

variedades y costos de producción.

Año 2013:

 Actualmente se está promoviendo una investigación a través del Centro

Ecuatoriano de Derecho Ambiental proponiendo al “Comercio Justo como

alternativa para los pequeños productores”. Esta investigación se desarrolla

en dos comunidades rurales del noroccidente de Pichincha, lo cual permite

ser una guía para el presente proyecto dirigido a las comunidades indígenas

de Riobamba.

1.2 Importancia

Se propone con este proyecto la inclusión social y el mejoramiento socio económico

a través de la participación de las Comunidades Indígenas de Riobamba como entes

productores y generadores de recursos, además se orienta al mejoramiento de las

capacidades de los productores, mediante la capacitación en cuanto a procesos y

operatividad empresarial, se darán las pautas para la creación de una Asociación

4

Comunitaria, además de promover el respeto a la naturaleza de manera responsable

para el desarrollo local.

1.3 Justificación

Este proyecto además de obtener una rentabilidad financiera también tiene un

enfoque social que permitirá mejorar la calidad de vida de las Comunidades

Indígenas de Riobamba, además de rescatar cultivos relegados con gran potencial

nutricional y de alta demanda en el mercado internacional. Otro punto importante es

la búsqueda de nuevos mercados que permitan el ingreso de estos granos andinos

bajo la modalidad de Comercio Justo a través de sus tiendas de Francia y España

guiadas bajos los lineamientos del respeto, igualdad, equidad y desarrollo de pueblos.

1.4 Metodología

El presente documento se encuentra estructurado de manera que se pueda tener una

idea global de cómo se podría llevar a cabo un Proyecto de Factibilidad para el

acopio y exportación de amaranto a las tiendas de Comercio Justo en Francia y

España.

En la metodología, se describen el tipo de herramientas y técnicas empleadas en la

elaboración de este documento, con el objeto de reunir datos relacionados tanto con

el análisis como con los requerimientos de la producción, acopio, comercialización,

exportación, análisis financiero, creación de la empresa y estrategias de mercadeo; es

decir, se incluye: información recopilada del Ministerio de Agricultura, Ganadería,

Acuacultura y Pesca (MAGAP), Instituto Nacional de Estadísticas y Censos (INEC),

 la Organización de las Naciones Unidas para la Agricultura y la Alimentación

(FAO), Instituto Nacional Autónomo de Investigaciones Agropecuarias (INIAP),

Ministerio de Industrias y Productividad (MIPRO), Federación Ecuatoriana de

Exportadores (FEDEXPOR), Servicio Nacional de Aduana del Ecuador (SENAE),

 Instituto Ecuatoriano de Normalización (INEN), estadísticas, artículos de interés

para la investigación, anécdotas de las visitas de observación, base de datos de las

5

principales exportaciones de nuestro país, información estadística de las ferias

internacionales de productos agrícolas, documentación publicada por la

Coordinadora Estatal de Comercio Justo.

1.5 Objetivos

1.5.1 Objetivo general

Proponer la creación de una empresa para el acopio y exportación de amaranto para

mejorar el nivel socio económico de las Comunidades Indígenas de Riobamba.

1.5.2 Objetivos específicos

 Realizar un diagnóstico de la situación actual de las Comunidades Indígenas

de Riobamba.

 Realizar un análisis situacional sobre la producción y exportación de

amaranto en Ecuador, y determinar su oferta y demanda en el mercado de

España y Francia como un ejemplo de operatividad.

 Proyectar el mejoramiento del nivel socio económico comunitario

determinando la viabilidad financiera de la inversión para la exportación de

amaranto a las tiendas de Comercio Justo en el mercado español y francés

propuesto.

 Analizar la exportación de amaranto

 Proponer la creación de una empresa de acopio y exportación de amaranto.

1.6 Alcance

El presente estudio se desarrollará en la Provincia de Chimborazo; para lo cual se

realizará el estudio de factibilidad de exportación de amaranto variedad Iniap Alegría

Ecu-2210, producido por los campesinos de las Comunidades Indígenas de los

Cantones de Colta, Guamote, Guano, Pallatanga, Riobamba y direccionar su

exportación a las Tiendas de Comercio Justo de Francia y España, quienes han

registrado demandas importantes del producto recientemente.

6

El horizonte temporal de la investigación se lo ubicará en un año, tiempo en el cual

se espera que las estrategias de posicionamiento del proyecto como líder en el

mercado local de exportación de amaranto hayan dado resultado y el desempeño

financiero de la empresa exportadora garantice la supervivencia y estabilidad futura

de la misma.

Desde el punto de vista académico; en el presente estudio se desarrollarán todas las

herramientas de estudio de mercados, marketing, financieras y de gestión que se han

aprendido en el transcurso de la obtención del título y; se espera que las conclusiones

del proyecto constituyan un referente investigativo para investigaciones similares al

corto plazo.

1.7 Datos relevantes de la Provincia de Chimborazo

1.7.1 Tamaño, estructura, población

La provincia de Chimborazo está formada por 10 cantones y 55 parroquias, con una

dimensión aproximada de 6500 km2 que equivalen a un 2% del territorio nacional y

un 12% de la Región Sierra.

En cuando a la población, para Morales (2008), de acuerdo al censo realizado en año

2010, de las cifras que arroja el INEC se desprende que esta provincia tiene 458.581

habitantes, de los cuales el 61% vive en las zonas rurales y el 39% en las zonas

urbanas. Está conformada por habitantes de raza mestiza en un 62% y el 38% de la

población chimboracense corresponde a indígenas y se concentran principalmente en

los Cantones de:

 Guamote (93% del total).

 Colta (85%).

 Alausí (54%).

 Riobamba (24%).

7

La Población Económicamente Activa (PEA) de esta provincia se encuentra

localizada en un alto porcentaje del 49,7% en las zonas rurales, donde la producción

agropecuaria es el principal modo de subsistencia como se repite el caso en las

provincias aledañas de Tungurahua y Cotopaxi.

1.7.2 Comunidades Indígenas de Chimborazo

Parte del objetivo del presente documento es buscar mejorar el nivel socio

económico de las Comunidades Indígenas de Riobamba, para llevar a cabo este

objetivo primeramente debemos conocer cómo están repartidas las comunidades

indígenas dentro de la Provincia de Chimborazo, conocer su situación actual, saber

cómo están organizadas y sobre su desarrollo económico social, entre otros aspectos

relevantes durante los últimos años.

Figura 1: Datos importantes de las Comunidades de la Provincia de Chimborazo

Elaborado por: Paola Andrade

Las comunidades indígenas de Chimborazo sustentan su economía en la agricultura,

esta actividad aún presenta graves problemas que no les han ayudado a mejorar su

calidad de vida, sino más bien los han orientado a la búsqueda de nuevas formas de

subsistencia. En los campos de la provincia aún se sigue observando el descuido o el

abandono de tierras; también hay zonas inutilizadas o con monocultivos; en otros

Datos principales

• 212.260,78 habitantes indígenas

• Grupos étinicos: Cachas, Lictos, Coltas, Calpis, Tixan, entre otros

• Idioma: Quichua y castellano

Organización

•En sus inicios trabajaban subordinados como huasipungueros o
yanaperos, por la Reforma Agraria muchos recibieron terrenos para
su producción y subsistencia.

•Agrupaciones políticas: Cabildo y Comité del pueblo

•Son 431 comunidades indígenas

Forma de subsistencia

•Actividad: Agricultura

•Productos que siembran: productos de las zonas altas (papas,
melloco, ashua, ocas, cebada, cebolla, trigo, centeno, habas, quinua,
choclo, zanahorias, arveja, amaranto y otros)

8

lugares se mantienen aún prácticas antiguas como el minifundio; se observa también

el bajo rendimiento de los sembríos y pocos centros de acopio. Lo antes mencionado

según del Municipio de Riobamaba (2012), se da por la falta de incentivos

económicos y programas sociales que permitan a los agricultores la creación de

microempresas u organizaciones de productores.

A lo largo de los últimos años, la situación de las comunidades indígenas incluyendo

a las de la Provincia de Chimborazo ha cambiado, el principal factor es la migración,

ésta población dejó de dedicarse a los cultivos de sus tierras que no solo les daba

para su propio consumo, sino que con ellas generaban también ingresos para su

subsistencia, para ir a buscar una mejora en su calidad de vida en las ciudades

principales o incluso fuera del país. De acuerdo al Municipio de Riobamba (2012),

la tasa de migración de estas comunidades hacia principalmente la ciudad de

Riobamba es del 80%.

Según datos del año 2004 del Sistema Integrado de Indicadores Sociales del Ecuador

(SIISE), el 49% de los indígenas es esta provincia han salido de sus comunidades con

la esperanza de alcanzar una mejor calidad de vida, un 30% identificó que el

problema es la falta de empleo y en menor porcentaje indica que sus salarios son

bajos y no tienen incentivos; es decir, la gente perdió la esperanza de mejorar su

situación en su ciudad de origen.

La situación actual del país lamentablemente no ha permitido mantener la esperanza

de estas comunidades en sus tierras, sus ingresos económicos han ido disminuyendo,

el sacrificio que les cuesta cultivar es grande versus lo poco rentable que les resulta

al final del proceso, por esta razón han preferido dejar el campo cubierto de maleza y

los pocos cultivos que mantienen son para su propio consumo y máximo abastecer el

mercado interno.

Ha habido una falta de incentivos para el Sector Agrícola del país, falta de

capacitación en nuevos productos y manejo de suelo, y lo que se ha obtenido de todo

ello son resultados irreversibles en los campos como la desertificación y erosión del

suelo, y se continua con el mal uso de agroquímicos. Se requiere también la gestión

de gobiernos provinciales para mejorar y ampliar los sistemas de riego, apoyar a las

9

comunidades en su organización, darles alternativas que les permitan mejorar sus

ingresos y ofrecer un buen producto tanto al mercado externo como interno.

Pese a toda esta problemática en la Provincia de Chimborazo hay varias familias de

campesinos que han comenzado a organizarse apoyados en organizaciones y

fundaciones como Escuelas Radiofónicas Populares del Ecuador (ERPE), la

Corporación de Productores y Comercializadores Orgánicos “Bío-Taita-

Chimborazo” (COPROBICH), la Empresa SUMAKLIFE CÍA. LTDA., creada por

estas dos organizaciones, al igual de nuevas empresas que han ido surgiendo como

Randimpak S.A., liderada por mujeres campesinas emprendedoras que iniciaron con

el proyecto de cultivo de productos que antes no eran considerados rentables o con

poco potencial como el amaranto y la quinua. Gracias a estas iniciativas, según

investigaciones realizadas por el INIAP se refleja un incremento representativo de

cultivo de amaranto en varias comunidades de Chimborazo donde se ha visto el

reemplazo paulatino de cultivos tradicionales como las papas y cebollas por la planta

de amaranto.

1.7.3 Situación productiva de la Provincia de Chimborazo

La producción característica de las provincias de la Sierra Central del Ecuador como

Chimborazo, Tungurahua y Cotopaxi está conformada por productos de ciclo corto

como cereales, legumbres, hortalizas y tubérculos.

El suelo de la Provincia de Chimborazo lo conforman principalmente pastos

naturales y cultivados que en conjunto representan el 43.37%, y destinados

principalmente a actividades de pastoreo; en las zonas altas alrededor del nevado

Chimborazo existen las áreas agropecuarias con el 21.33%, los bosques y montes

utilizan el suelo en un 13,4%; el 6% lo componen zonas de descanso y para otros

usos; y sólo el 15,96% está usándose en cultivos permanentes, transitorios y

barbecho como se puede observar en la Figura 2.

10

Figura 2: Uso de suelo en la Provincia de Chimborazo Año 2011 -(hectáreas)

Fuente: INEC – ESPAC.

Elaborado por: MAGAP - CGSIN – Dir. Investigación y Generación de Datos Multisectoriales. Sept.

2012

Las Tablas 1 y 2 indican cómo está repartida la superficie cultivada en los principales

cantones de la Provincia de Chimborazo, tanto en productos permanentes como en

transitorios respectivamente y se muestra a continuación:

Tabla 1. Superficie cultivada productos permanentes

Productos Permanentes Superficie Sembrada (ha)

Colta 44

Guamote 23

Guano 472

Pallatanga 410

Riobamba 178

Total 1,127

 Fuente: III Censo Nacional Agropecuario –Datos Chimborazo

INEC-MAG-SICA

Elaborado por: Paola Andrade

Tabla 2. Superficie cultivada con productos transitorios

Fuente: III Censo Nacional Agropecuario –Datos Chimborazo

INEC-MAG-SICA

Elaborado por: Paola Andrade

2.109

69.000 11.097

82.532

110.699

95.044

59.435

15.578
Cultivos

Permanentes

Cultivos

Transitorios y

Barbecho

Descanso

Productos Transitorios Superficie Sembrada (ha)

Colta 15,782

Guamote 13,998

Guano 12,074

Pallatanga 3,998

Riobamba 18,217

Total 64,069

11

Los productos transitorios y permanentes que son sembrados en la provincia de

Chimborazo y que se destinan principalmente al mercado interno son: maíz, chocho

y cereales como el trigo, la cebada, la quinua y el amaranto en menor escala

(Ministerio Coordinador de la Produccion, 2011).

El objetivo del presente proyecto es promover el cultivo del amaranto, tomando

como referencia a la quinua producto del que más información se tiene, se puede

indicar que este ha sido un producto que ha tenido un desarrollo promisorio en esta

provincia, designando gran parte de su producción a los mercados internacionales, a

través de programas asociativos y adoptando una producción más orgánica.

1.8. El amaranto

1.8.1 Antecedentes del amaranto

El amaranto (Amaranthus caudatus), es una planta amarantácea, dicotiledónea de

rápido crecimiento que se adapta fácilmente a muchos ambientes distintos ya que

tiene un eficiente proceso de fotosíntesis y no requiere mayor mantenimiento; es muy

similar a la quinua que conocemos en Ecuador. En terrenos fértiles en su madurez

alcanza una gran altura de 2 a 2.5 metros, posee ramas de forma cilíndrica que

pueden crecer desde tan abajo como la base de la planta, posee una raíz principal

corta y las secundarias se dirigen hacia abajo, dentro del suelo, tiene vistosas flores

que brotan del tallo principal; es una especie anual, herbácea o arbustiva, sus flores

pueden ser moradas, rojas y doradas según la variedad a la que pertenezcan.

De los Estudios de Mujica y Diaz (2011), el amaranto crece en las regiones altas

sudamericanas de Ecuador, Bolivia, Perú y Argentina principalmente y en diversas

zonas de Centroamérica y América del Norte. En Sudamérica es conocido también

con los nombres de: Kiwicha, Sangoracha o Ataco en Ecuador; Achis, Achita,

Incajataco, Coimi, Kiwicha en Perú; Coimi, Millmi en Bolivia; Trigo Inca,

Icapachaqui, Quinua del valle en Argentina.

http://es.wikipedia.org/wiki/Amaranthaceae

12

 Figura 3: Distribución del amaranto en América

 Fuente: Centro de Información al consumidor de amaranto, Asociación

 Disponoble en: http://www.guiadelemprendedor.com.ar

Figura 4: Partes de la planta de amaranto

Fuente: Centro de Información al consumidor de amaranto, Asociación Mexicana

de Amaranto

13

De los estudios de Mujica y Diaz (2011), existen alrededor de 1.200 variedades de

amaranto en las zonas andinas, poseen 70 géneros y más de 850 especies entre las

principales se destacan:

a) Amaranthus caudatus L., cuyos sinónimos son: Amaranthus edulis Spegazzini,

Amaranthus mantegazzianus Passerini.

b) Amaranthus hypochondriacus L., cuyos sinónimos son: Amaranthus leucocarpus

S, Wats y Amaranthus flavus L.

c) Amaranthus cruentus L., cuyo sinónimo es Amaranthus paniculatus L.

d) Amaranthus hybridus L., cuyo sinónimo sería Amaranthus quitensis S.

e) Amaranthus tricolor L., cuyos sinónimos serían Amaranthus gangeticus L.,

Amaranthus tristis L., Amaranthus mangostanus L. y Amaranthus melancholicus

L.

f) Amaranthus blitum L., sinónimo de Amaranthus lividus L.

g) Amaranthus dubius L.

h) Amaranthus virides L., sinónimo de Amaranthus gracilis Desf.

La amplia dispersión y distribución de esta planta en el mundo ha generado diversos

criterios e incluso confusiones ya que taxonómicamente las variedades existentes

tienen muchas semejanzas. La planta de amaranto proporciona una gran variedad de

derivados donde el principal es el grano de amaranto que al momento de procesarlo

como harina o reventarlo puede emplearse en un sin número de preparaciones como:

dulces, mazapanes, snacks, granolas, pan, tortillas, galletas, bebidas nutritivas como

las horchatas, panecillos.

Asimismo se logran productos industrializados como cereales, harinas, concentrados,

almidones, aceites y colorantes derivados del amaranto. Estos sirven como insumos

para otras industrias de alimentos y bebidas para elaborar productos de amaranto, o

bien, como materia prima de sectores industriales (químico, cosmetología,

farmacéutica, entre otras).

El cultivo de amaranto se mantiene en el Ecuador, Perú, Bolivia y Argentina así

como en México y Guatemala, bajo distintos sistemas de producción que van desde

siembra directa; trasplante, bajo riego o secano; siembras asociadas, intercaladas,

http://es.wikipedia.org/wiki/Pan
http://es.wikipedia.org/wiki/Tortilla

14

como bordes; y monocultivo; dependiendo de las condiciones ambientales y

localidades (Early, 1986)

Actualmente, el cultivo se encuentra reducido a pequeñas áreas, ello debido

históricamente a la resistencia cultural de los nativos hacia las prohibiciones de su

cultivo y al desconocimiento del mercado de este valioso grano.

1.8.2 Evolución histórica del amaranto

De los estudios de Fano y Benavides (1985), el amaranto o kiwicha como es

conocido en Ecuador es considerado como uno de los cultivos más antiguos de

América junto con el maíz, el fréjol y la chía. Fue utilizado por más de 4.000 años

en la alimentación de las civilizaciones precolombinas de América Central (México y

Guatemala) y Sudamérica (Perú y Ecuador) de donde quizás se propagó su cultivo a

otras partes del mundo, aunque de un modo bastante rústico.

Del género Amaranthus que como se comentó anteriormente contiene más de 70

especies, la mayoría son originarias de América y tan sólo 15 especies proceden de

Europa, Asia, África y Australia. Con la llegada de los españoles este cultivo fue

casi eliminado mediante la quema, tala e inserción de nuevas técnicas y herramientas

agrícolas, para nuevas especies como: caña de azúcar, arroz, frutas, legumbres, trigo,

cebada, avena; logrando así casi desaparecer este cultivo como especie alimenticia;

debido fundamentalmente a razones religiosas, ya que relacionaban su uso con actos

de paganismo debido a los rituales de adoración y agradecimiento que efectuaban

civilizaciones locales, como tributo a la madre tierra por los valores nutritivos que les

otorgaba (Fano, 1985).

Pese a su amplio uso en el pasado, actualmente el amaranto es una especie casi

desconocida para el ciudadano común; su interés y redescubrimiento comienza a

partir de los años ochenta con las primeras investigaciones generadas por Academia

Nacional de Ciencias de Estados Unidos, mismos que destacan su gran valor

nutritivo y gran potencial agronómico.

15

En el Ecuador, tras varios años de investigaciones del INIAP en fitomejoramiento,

agronomía, procesamiento y calidad de grano, se logró la identificación de una línea

prometedora, denominada "INIAP-Alegría" misma que ha sido entregada a los

agricultores como variedad mejorada y que será objeto del presente proyecto.

La variedad INIAP-Alegría se obtuvo por selección de la variedad "Alan García",

introducida desde Cuzco, Perú y seleccionada en Santa Catalina en el año agrícola

1987-1988, por lo que la nueva identificación fue: Alán García-1E, la misma que

actualmente está identificada en el Banco de Germoplasma del INIAP con el número

Ecu-2210.

Por sus características morfológicas, la variedad pertenece a la especie Amaranthus

caudatus L., su nombre ha sido tomado de la denominación popular que recibe este

grano en México.

1.8.3 Valor nutritivo del amaranto

Para Korbetch (2002), el amaranto es considerado como "el mejor alimento de origen

vegetal para el consumo humano” denominación otorgada por la Academia Nacional

de Ciencias de Estados Unidos ya que cuenta con valores altamente nutritivos que

proporciona grandes beneficios en la salud.

El grano de Amaranto no solo es recomendado como un alimento de alto valor

nutritivo, lo importante de esta planta es que también sirve para consumo humano su

semilla y las hojas, mismas que se las cataloga mejores que las espinacas; en ciertas

localidades también la utilizan como verdura o forraje para los animales.

El amaranto presenta una gran importancia en la alimentación del mundo debido,

según Mujica (2011), a las siguientes razones:

 Como hortaliza es considerada como una de las plantas más ricas y valiosas por

su alto contenido en minerales, vitaminas, y proteínas.

 Alto contenido de proteínas y balance adecuado de aminoácidos esenciales que

poseen sus semillas y hojas, principalmente lisina, metionina y triptófano.

16

 Posee gran contenido de lisina, aminoácido que es encontrado en alimentos como

el pescado, carne, huevos, leche, y que no es muy usual encontrarlo en la mayor

parte de granos, cereales, tubérculos y otros productos de origen vegetal.

 Las hojas tienen más Hierro que las espinacas, también contienen mucha Fibra,

Vitamina A, C así como Magnesio y Calcio, estos dos últimos componentes

combaten enfermedades como la Osteoporosis.

 Es un alimento que en algunos aspectos se parece a la leche debido a que es rico

en proteínas y contiene Calcio.

 Contiene entre un 5 y 8% de grasas saludables.

 Tiene escualeno, un tipo de grasa que hasta ahora se obtenía especialmente de

tiburones y ballenas.

 Su cantidad de almidón va entre el 50 y 60% de su peso.

 Posee pigmentos de color rojo del tipo setocianinas en sus inflorescencias y hojas

llamados amarantina, ampliamente usado en la alimentación humana como

colorante vegetal.

 Tiene excelente producción de materia verde y se usa también como planta

forrajera, los residuos de cosecha pueden ser utilizados para la alimentación del

ganado, el alto nivel de proteína ayuda a los animales para que tengan una

adecuada digestibilidad.

 Posee colores vistosos y formas de inflorescencia atractiva por las cuales se

emplea como planta ornamental de parques y jardines.

 Es aplicada para usos medicinales ya que los granos molidos preparados como

"mazamorra" se utilizan en el control de la diarrea provocado por amebas en

zonas tropicales.

 La industria alimenticia recomienda al amaranto como un recurso comprobado en

la lucha contra la desnutrición y la pobreza.

 Tiene eficiente asimilación del nitrógeno, lo que ha sido demostrado por la

abundancia de proteína en sus hojas y semillas.

Por todas estas razones el amaranto es considerado como una excelente fuente

nutricional.

17

Gracias a las nuevas investigaciones realizadas, al avance de la ciencia y la

disponibilidad de nuevos equipos y laboratorios han permitido que entidades como

USDA (United States Department of Agriculture), la FAO, en nuestro país el INIAP,

entre otras certifiquen el valor nutricional del amaranto.

1.8.4 Características de la producción de productos orgánicos en el Ecuador

incluyendo el amaranto

Desde finales de los años ochentas, comenzó la producción de alimentos orgánicos

en el mundo. Este mercado mueve cerca de 40.000 millones de dólares anuales (De la

Torre, 2008).

El mercado interno de alimentos en el Ecuador es de 3.500 millones de dólares y el

consumo de orgánicos participa con menos del 5%. Desde el año 2.000, la superficie

de cultivos orgánicos en el país ha crecido a tasas superiores al 40% anual; el número

de hectáreas certificadas pasó de 11.000 en el año 2001 a cerca de 40.000 en abril de

2006 y la superficie en transición se ubica en 5.950 hectáreas. Sin embargo, este

número es aún bajo en comparación con los 8,1 millones de hectáreas aprovechables

para el sector agropecuario.

En términos relativo, del estudio de De la Torre (2008) apenas el 0,5% de la

superficie total cultivada está certificada.

Para Navarrete (2008), a partir de la década de los noventas, debido a la

globalización de la economía y a las nuevas tendencias de consumo, el Ecuador

comienza con la producción orgánica de algunas especies, alentada por la creciente

demanda de los mercados de la Unión Europea y Estados Unidos.

Entre las plantas nativas de cultivo orgánico destaca el cacao, quinua, camote,

chocho, amaranto, piña, papaya, arazá, guaba, achiote, hierbas naturales y plantas

medicinales como la cascarilla y el matico.

Las plantas introducidas de mayor importancia son el banano, café, palma africana,

caña de azúcar, hongos comestibles y cítricos.

18

El Programa Nacional de Biocomercio del Ecuador, con el apoyo técnico y

financiero del Programa de facilitación del Biocomercio de la Conferencia de las

Naciones Unidas sobre el Comercio y Desarrollo (UNCTAD por sus siglas en inglés)

está llevando a cabo un proyecto de selección de cinco especies promisorias con

potencial de mercado entre ellas se le da especial importancia al amaranto (Coorpei,

2005).

Hasta el momento, del estudio de la De la Torre (2008), son diversos los actores

nacionales, entre los cuales forman parte: productores, empresarios, universidades y

centros de investigación, han preseleccionado las siguientes plantas andinas: el

amaranto, la cascarilla, la chanca piedra (Phyllanthus niruri), el chukchuwasu

(Maytenus krukovii), la cola de caballo (Equisetum giganteum), el ishpinku (Ocotea

quixos), la jícama, la mashua, la sangre de drago, la ungurahua y la uña de gato

(Uncaria tomentosa).

El cultivo de amaranto en nuestro país según lo citan las publicaciones del INIAP se

debe seguir de la siguiente forma a fin de obtener un buen rendimiento de la planta:

Tabla 3. Factores a tomar en cuenta para el cultivo de amaranto

Zona de cultivo:
Preferentemente la zona de los valles de la sierra (libres de

heladas).

Altitud: De 2000 a 2800 m.

Clima:
 Lluvia:

300 a 600 mm de precipitación en el

ciclo.

Temperatura: 15ºC.

Suelo:
Franco, con buen drenaje y contenido de materia orgánica,

Ph: 6 A 7.5

Ciclo de Cultivo: 150 a 180 días

Preparación del Suelo:

Arada, rastrada y surcada, con máquina o yunta. Al tratarse

de una semilla muy pequeña, el suelo debe estar bien

preparado, desterronado y mullido.

Rotación de Cultivos: Es recomendado rotar con leguminosas, hortalizas o maíz.

Siembra:

Dentro de este punto es necesario considerar:

Época:

Diciembre a enero, de preferencia en

días muy buenos o buenos, de acuerdo

al calendario lunar.

19

Cantidad: De 6 a 8 Kg. por hectárea

Sistema de

Siembra:

Manual:

 Distancia entre surcos: 60 cm.

 A chorro continuo o por golpes cada

20 cm.

Con máquina:

 Distancia entre surcos: 60 cm.

 Distribución: chorro continuo.

 Cantidad de semilla: 12 Kg/ha

Fertilización:

De acuerdo al resultado de análisis de suelo. Una

recomendación de fertilización general es aplicar 100-60-20

Kg /ha de N-P2O5-K2O, equivalente a 200 Kg. de 10-30-10

a la siembra más 200 Kg. de urea o nitrato de amonio a la

deshierba.

Control de Malezas:

 Manual: Una deshierba o rascadillo entre 30 y 45 días

después de la siembra. Una deshierba y aporque a los 60

días después de la siembra.

 Químico: En post emergencia, usando pantalla, se

recomienda el uso de herbicida Paraquat (Gramoxone) en

dosis de 2 litros por hectárea.

Control de

Plagas:

Se recomienda utilizar pesticidas solamente cuando el nivel

de población de plagas pueda causar daño al cultivo.

Para trozadores (Agrotys sp.), se recomienda KSI (orgánico

a base de ácidos laurico, palmitito, estéarico) en dosis de

800cc. por hectárea o Decis (Deltametrina, piretroide) en

dosis de 400cc. por hectárea.

Control de

Enfermedades:

Las enfermedades que afectan a este cultivo son: mal de

semillero causado por Pythium Phytophthora y Rhizoctonia,

por lo que es recomendable evitar suelos con estos

problemas.

Las enfermedades foliares que afectan al amaranto son

oídum (Erysiphe spp.), eclerotinia (Sclerotinia

sclerotiorium), curvularia y alternaria (Alternaria spp.);

todavía no constituyen un problema importante en este

cultivo en el país, por lo que no se recomienda controles

químicos.

También se ha observado en forma eventual la presencia de

micoplasma en algunos campos de amaranto. Se

recomienda eliminar, quemar o enterrar las plantas con

esclerotinia o micoplasma y realizar rotaciones de cultivo.

Riego:

El cultivo de amaranto es de temporal o secano.

En áreas con disponibilidad de riego, se debe regar por

gravedad o surco. El volumen de entrada (gasto) del agua

no debe ser abundante y debe distribuirse simultáneamente

en varios surcos; la velocidad a lo largo del surco debe ser

moderada. El número y frecuencia de riegos varía con el

tipo de suelo, las condiciones climáticas y en ausencia de

lluvia puede ser necesario regar cada 30 días, con énfasis en

floración y llenado de grano.

20

Cosecha y trilla:

Se realiza en forma manual, cortando las panojas que

presentan cierta dehiscencia o caída de grano de la base de

las mismas. Los granos presentan cierta dureza cuando

están llegando a su madurez.

La trilla puede ser manual o con máquinas para cereales de

grano pequeño. Al tratarse de semilla de buena calidad y

una vez manejados los lotes bajo este concepto, la trilla

debe realizarse preferentemente con vara o máquina. El

secado de grano debe hacerse a la sombra y las selecciones

del mismo, por mayor tamaño, bien formadas y uniformes.

La limpieza y clasificación del grano o semilla se puede

realizar con zarandas manuales o con máquinas

clasificadoras de semillas.

Almacenamiento:

El grano con humedad inferior al 13%, debe almacenarse en

cuartos secos y frescos.

Se ha observado la presencia de una potencial plaga de

almacén.

Industrialización:

La variedad INIAP Alegría, tiene la característica de

reventar de manera semejante al maíz canguil y formar

palomitas, lo cual es utilizado para consumo directo o

transformando en otros alimentos tipo snack, granolas,

barras energéticas, etc.

Mercados Demandantes:

En el país los agricultores y consumidores se están

familiarizando con el cultivo y el producto y empieza la

demanda, en especial de los mercados naturistas y algunos

emprendimientos para procesamiento.

Fuente: INIAP Publicación Miscelánea No. 69, Tercera Edición, Quito Noviembre 2012

Elaborado por: Paola Andrade

A fin de obtener los mejores rendimientos es necesario mantener las condiciones

adecuadas de suelo, humedad y temperatura, pudiendo alcanzar cosechas de hasta

5.000 kg/ha; pero en promedio se logran rendimientos de 1.000-2.500 kg/ha.

Para Peralta (2012), hoy en día con la actual tecnología disponible que se ha venido

desarrollando gracias a la gestión de las instituciones de investigación tanto en

nuestro país como a nivel mundial, las variedades modernas creadas, la mecanización

e industrialización de la cosecha, el mejoramiento genético y desarrollo de la

agroindustria se puede obtener mayor productividad, ampliar la zona cultivada e

introducir el cultivo de amaranto en otros lugares.

21

1.8.5 Producción de amaranto en el país

El amaranto en nuestro país se lo cultiva desde los 2.500 a 2.800 m de altura; no

obstante se ven grandiosos resultados al realizar el cultivo al nivel del mar y en

ciertas áreas tropicales de la cordillera occidental. Este tipo de cultivo presenta

mayor susceptibilidad al frío y al exceso de humedad y, es muy resistente al déficit

hídrico y calor.

Sin embargo, para Rivera (1998), la producción en el país se encuentra sobre todo

distribuida a lo largo de todo el callejón interandino en un rango altitudinal de 1.800

a 3.200 msnm., en forma semicultivada, ya que es común encontrarse con el cultivo

de amaranto entre maíz y otros cultivos en los jardines de los agricultores.

Así como se han desarrollado pruebas de adaptabilidad de amaranto en diferentes

provincias de la Sierra, hay estudios preliminares por parte del INIAP donde se

estima que ciertas zonas de la Costa podrían ser aptas para la producción de

amaranto, específicamente en las áreas con bajas precipitaciones o con riego como lo

son las provincias de Guayas, El Oro y Manabí. (CFN, 1990)

Figura 5 : Provincias donde se ha multiplicado con éxito el amaranto y el ataco (2008 – 2012)

Fuente: PERALTA, E. (2006). El amaranto en Ecuador,“Estado del Arte”, Quito

22

El INIAP en una publicación del año 2012 indica un incremento de la producción de

amaranto y ataco en diferentes provincias del país a partir del año 2008.

1.8.5.1 Productores potenciales de amaranto en la Provincia de Chimborazo

Figura 6 : Cantones con potencial para la producción de amaranto en la Provincia de

Chimborazo
 Fuente: Consejo Provincial De Chimborazo, 2012.

Como se mencionó anteriormente existen organizaciones no gurnamentales sin fines

de lucro que han brindado durante los últimos años su ayuda mediante la promoción

y ejecución de proyectos que permitan mejorar la situación económica de las

poblaciones indígenas de Chimborazo a través de capacitación, mecanismos de

gestión para obtención de financiamiento, asesoría internacional según el giro de sus

negocios entre otros aspectos.

Gracias al apoyo de estas organizaciones se han creado los primeros cimientos para

el cultivo y exportación de amaranto. Entre los productores potenciales del grano de

23

amaranto en la provincia de Chimborazo están la Fundación ERPE y COPROBICH

integradas por alrededor de 2.800 agricultores distribuidos en las zonas de San Juan,

Calpi, Guano Colta y Guamote, también están promoviendo este cultivo el Fondo

Ecuatoriano Populorum Progresum (FEPP), en las zonas de Alausí, Tixán, Sibambe

con campesinos de las regiones, Randimpak conformada especialmente de mujeres

campesinas que producen amaranto y quinua, agrupa aproximadamente 5.849

familias de 151 Comunidades, (El Comercio, 2006).

1.8.5.2 Situación actual del amaranto en la Provincia de Chimborazo

Existen muchos trabajos sobre el desarrollo de productos alimenticios con grano de

amaranto: harina para uso en panadería y pastelería, como enriquecedor proteico de

papillas infantiles, en cereal para desayunos, barras energéticas de amaranto y miel,

amaranto en sopas, granola, y lo más popular amaranto reventado o canguil de

amaranto.

Lo anterior sugiere que la búsqueda de aplicaciones industriales para el grano de

amaranto en sí, no es un problema pero quizá, el verdadero inconveniente se refiera a

la producción y al mercado. Por lo cual en el INIAP se considera necesario

promocionar el amaranto para que los agricultores cultiven en cantidades

comerciales y las industrias de alimentos transformen y estimulen al público

consumidor.

En el transcurso de los últimos tres años se han realizado varias investigaciones a

través del INIAP sobre el cultivo de amaranto, que engloban todos los beneficios

tanto para su consumo como para su comercialización. Tanto el INIAP como el

MAGAP no tienen cifras específicas de la superficie actualmente sembrada de

amaranto, sin embargo se estima que son aproximadamente 500 hectáreas.

La provincia de Chimborazo es la pionera en el desarrollo de uno de los más grandes

proyectos de siembra de amaranto en el país con el apoyo de ERPE y Corporación de

Productores Orgánicos Bio Taita Chimborazo, con miras a la exportación del

producto. Desde el año 2.003 comunidades de San Juan, Colta, Guamote, Calpi,

24

Guano se dedican a la siembra de amaranto, entre estas comunidades sumaron tan

solo 10 hectáreas y la mano de obra de 200 campesinos motivados

Para el año 2004 la empresa Sumak Life y los agricultores de productos orgánicos

dan los primeros pasos en las exportaciones de amaranto, enviando 30 quintales de

producto a EEUU junto con quinua. El siguiente año, la cifra subió a 100 quintales

que fueron adquiridos en 100 dólares cada uno. En el mercado americano el

producto es muy apreciado, parte de lo importado incluso se destina para la NASA

para la elaboración de alimento para los astronautas por sus propiedades

excepcionales. Estados Unidos como algunos países europeos han intentado

producir amaranto sin éxito, por lo cual el amaranto ecuatoriano es muy cotizado.

En el mercado local, de acuerdo a investigaciones realizadas en mercados, tiendas y

almacenes de abarrotes, de la ciudad de Quito como: Santa Clara, Iñaquito,

Mayorista; y de la ciudad de Riobamba como: el Mercado San Alfonso, San

Francisco, Santa Rosa y Mayorista, se estima que el quintal de amaranto está entre

los 190 y 200 dólares, valor importante comparado al de hace tres años atrás que

estimaba el quintal de amaranto entre los 55 y 60 dólares.

Actualmente el INIAP continua generando las tecnologías para garantizar una

semilla de buena calidad y poniendo en consideración de los productores a través de

sus publicaciones, congresos, seminarios, ferias, con la finalidad de interesarlos a

comprar la semilla adecuada y capacitarse correctamente para sembrar amaranto; de

acuerdo a lo conversado con el Ing. Eduardo Peralta Líder PRONALEG, GA, INIAP

son alrededor de tres años en los que el INIAP lleva trabajando en el fomento del

cultivo y del consumo de amaranto y se han sumado muchos ecuatorianos y

extranjeros a la actividad. Al preguntarle su punto de vista al respecto de proponer

un proyecto de factibilidad promover la producción de amaranto en el país para la

exportación, su respuesta fue la siguiente:

Para mí y muchos es uno de los cultivos promisorios en el país por muchas

ventajas de tipo económico, ecológico y social. Es una planta C4, no necesita

tanta agua para producir, no requiere ser lavado, escarificado, pues no tiene

sustancias amargas. Se revienta sin aceite, etc., etc., este cultivo tiene mucho

potencial. (Peralta, 2013)

25

1.9. El Comercio Justo

Al Comercio Justo también se le denomina: Comercio Equitativo, Comercio

Alternativo, Comercio Solidario. Todas las denominaciones nos llevan a entender

que se trata de un comercio en igualdad de oportunidades en miras a un desarrollo

económico, pago justo y beneficiando a todos sus actores, desde los productores,

organizaciones involucradas y finalmente los consumidores.

El movimiento de Comercio Justo surgió como una iniciativa innovadora que se

orienta hacia el desarrollo integral, con sustentabilidad económica, social y

ambiental, respetando la naturaleza de los pueblos, sus culturas, tradiciones y los

derechos humanos básicos. Fomenta el desarrollo de pequeños productores de países

del Sur para el intercambio de productos en mejores condiciones comerciales con los

países del Norte y Europa, especialmente de productos básicos agrícolas.

Figura 7: Datos relevantes del Comercio Justo
Fuente: FAIRTRADE

La Universidad Autonoma de Mexico (2008), considera que es una red de Comercio

Alternativo fomenta el criterio del pago de “un precio justo” a los productores,

reduciendo la brecha entre productor y consumidor, reduciendo las barreras y

26

ampliando su participación y poder de negociación en el comercio internacional,

siendo un camino de comercio más equitativo y solidario.

En conclusión, el Comercio Justo es una iniciativa para establecer canales

comerciales innovadores, dentro de los cuales la relación entre las partes se oriente al

logro del desarrollo sustentable y sostenible de la oferta entre los determinados

países que forman esta cadena de comercio (Oxfam, 2012).

1.9.1 Comercio Justo en Ecuador

El Comercio Justo se ha convertido en una alternativa de negocio cuyas prácticas

promueven la equidad, justicia y solidaridad. Esta tendencia ha tenido gran acogida

a partir de los años ochentas, especialmente en el mercado europeo que ha ido

intensificando su trabajo con la apertura de “tiendas solidarias” con el apoyo de

voluntarios y organizaciones no gubernamentales que permiten al consumidor

involucrarse con productos que ayudan a mejorar la calidad de vida de miles de

personas alrededor del mundo.

En nuestro país, gracias al apoyo de entidades públicas como la Subsecretaria de

Comercio e Inversiones, PROECUADOR, la Dirección de Comercio Inclusivo de la

Cancillería la Coordinadora Ecuatoriana de Comercio Justo (CECJ), los

representantes de World Fair Trade Organization – Ecuador (WFTO-Ecuador), así

como organizaciones no gubernamentales (ONGs), en conmemoración del día

mundial del Comercio Justo el pasado 10 de Mayo 2013, se trazaron planes de acción

que permita intensificar los esfuerzos para seguir impulsando esta alternativa

comercial con un horizonte temporal al año 2016.

La Subsecretaria de Comercio e Inversiones, Elizabeth Barsallo cita textualmente

que ”actualmente, el Comercio Justo en el Ecuador constituye no sólo una alternativa

o una vía marginal del comercio, sino que constituye una vía estructural para

disminuir las inequidades y eliminar la pobreza. Los principales productos

ecuatorianos exportados bajo esta categoría son: cacao, pasta de cacao, banano, café

y panela, entre otros, que se dirigen a diez mercados: Estados Unidos, Alemania,

Bélgica, Holanda, Italia, Japón, México, España, Colombia y Reino Unido…

27

Ecuador exportó 559 millones de dólares en productos comercializados bajo las

normas del “comercio justo” entre el 2007 y 2011, con un repunte de 171,4 por

ciento entre ambos años, (Ministerio de Relaciones Exteriores, 2013).

1.9.2 Apoyo al Comercio Justo en Francia y España

La iniciativa de Comercio Justo está apoyada activamente por la Asociación del

Sello de Productos de Comercio Justo (ASPCJ) al que pertenece Fairtrade Labelling

Organizations International (FLO) que está conformado por 25 organizaciones de

Comercio Justo certificado en todo el mundo. Para Fairtrade España (2012), es la

certificación social más grande del que existe en el mundo, su logo está protegido por

más de 70 países y miles de empresas ofrecen productos con este sello, generando

relaciones comerciales basadas en el respeto, solidaridad y transparencia entre

empresas, equilibrando las condiciones de los productores de países del Sur para que

alcancen mejores oportunidades de trabajo y mejorar su calidad de vida.

La idea de este sello nació el año 2005 a partir de las propuestas de las

organizaciones de Comercio Justo que buscaban garantizar a través de una marca

impresa en el embalaje o empaque del producto que el mismo cumple con los

criterios del Comercio Justo. El consumidor internacional por tanto podrá de esta

forma identificar el producto y apoyar al desarrollo de los productores y trabajadores

de los países del Sur, esta estrategia afortunadamente ha dado muy buenos

resultados, los consumidores han valorado no solo el producto sino también el

esfuerzo de los productores y trabajadores de los países del Sur.

28

Figura 8: Red internacional Fairtrade
Fuente: Sitio Web Fairtrade España

Para que un producto tenga la certificación Fairtrade reconocida a nivel mundial, esta

entidad brinda el apoyo y asesoramiento a productores y trabajadores con asesoría

local, asegurando el cumplimiento de los estándares, con auditorías regulares a través

de la auditora FLO-Cert, misma que cumple con los reglamentos y normativas de la

ISO 65. Los controles que la certificación Fairtrade incluye permiten asegurar que

los ingresos que se perciban del Comercio Justo lleguen a las organizaciones de

productores de los países en vías de desarrollo y que sean utilizados de manera

sostenible.

Beneficios para los países en vías de desarrollo

De acuerdo a lo propuestos por Fairtrade España, se obtienen muchos beneficios,

tales como:

29

 Precios justos y estables: los productos Fairtrade tienen un precio mínimo

establecido que los importadores pagan a los productores, mismo que cubre los

costos de una producción sostenible a manera de un seguro para los productores

en las épocas en los que los precios de mercado caen por debajo de los costos de

producción. Si el precio de mercado es más alto que el precio mínimo Fairtrade,

los importadores pagan el precio de mercado.

 Relaciones comerciales a largo plazo: permite a los productores negociar

mejores precios, en otros casos en los que los productos tienen una calidad

especial o son ecológico, pueden obtener contratos estables e incluso pre

financiamiento.

 Premium Fairtrade: las organizaciones que pertenecen a Fairtrade invierten en

proyectos socio-económicos enfocados a formación, sanidad y especialización

para lograr la transición de cultivos convencionales a biológicos, mejorar la

calidad de los productos.

 Derechos de los trabajadores: gracias a los estándares Fairtrade se protegen los

derechos básicos de los trabajadores de acuerdo a lo establecido en la

Organización Internacional de Trabajo (OIT) en lo referente a salud, seguridad,

libertad de asociación, negociación colectiva de convenios, prohibición de trabajo

infantil, esclavitud y discriminación.

30

CAPÍTULO II

ESTUDIO DE MERCADO

2.1 Antecedentes

La presente investigación tiene como objetivo principal establecer una empresa para

la comercialización de amaranto a las tiendas de Comercio Justo en las principales

ciudades de España y Francia, y así brindar una nueva oportunidad de desarrollo a las

comunidades indígenas, en especial las de la provincia de Chimborazo. Un aspecto

fundamental para lograr los objetivos del proyecto es el conocimiento del mercado

hacia el cual se pretende llegar y así proyectar una imagen reconocida a nivel

internacional, en especial en la población que hace uso de las tiendas de Comercio

Justo.

En el presente capítulo se procederá a realizar el estudio de mercado, el cual

permitirá conocer tanto la oferta y demanda del producto a nivel de los mercados

objetivos de España y Francia.

Para el análisis de la oferta se tomarán como referentes a los productores

ecuatorianos, así como la evolución de los principales productores a nivel mundial

del cereal.

Para el análisis de la demanda específicamente se analizará al mercado español y

francés y en específico los gustos y preferencias relacionadas con el consumo de

productos en las tiendas de Comercio Justo, lo que ayudará a definir si en el futuro

este medio de comercialización aportará un verdadero apoyo al desarrollo de las

economías de las poblaciones indígenas de la provincia de Chimborazo.

En relación a la recopilación de la información, se trabajó con todos los estudios y

estadísticas relacionadas con las tiendas de Comercio Justo en los mercados europeos

en especial el francés y el español. En relación a las estadísticas de producción y

consumo de amaranto la información es muy limitada, el amaranto al ser un

31

producto “nuevo”, no ha tenido un volumen de producción muy elevado en el

Ecuador en años pasados, por lo que solo desde 2008 se tiene una partida arancelaria

con datos reales de exportación; la información ha sido complementada con la

partida arancelaria de los “demás cereales”, ya que muchos productores envían el

amaranto, mezclado con quinua, cebada, etc. para completar los pedidos en los

respectivos mercados.

2.2 Objetivos del estudio de mercado

Los objetivos del estudio de mercado para la comercialización del amaranto en las

tiendas de Comercio Justo de los mercados español y francés son:

 Realizar un estudio que permita identificar los principales productores y

consumidores de productos en las tiendas de Comercio Justo, en especial los

relacionados con los cereales.

 Conocer las posibilidades comerciales del amaranto en el mercado español y

francés.

 Determinar el consumo de alimentos en las tiendas de Comercio Justo.

2.3 Análisis de las exportaciones del Ecuador

La economía ecuatoriana tiene una dependencia de las exportaciones petroleras, los

ingresos que genera el crudo para el país son la base principal para el cumplimiento

de los objetivos del presupuesto del estado. Pero en el país existen actividades no

petroleras muy importantes que aportan grandes ingresos y oportunidades de

desarrollo a la población.

En general, las exportaciones del país en los últimos años han tenido una tendencia

creciente, por lo que esto muestra una gran gestión del gobierno de turno y la

apertura a nuevos mercados a nivel mundial. De acuerdo al boletín de mayo y junio

de 2013 del Instituto de Promoción de Exportaciones e Inversiones (PRO

ECUADOR) que forma parte del Ministerio de Comercio Exterior se han obtenido

los siguientes datos:

32

 Figura 9: Evolución Exportaciones totales
Fuente: PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

Las exportaciones no petroleras en los últimos tres años han crecido en un 13.66%,

lo que equivale a 3,071 toneladas de productos no petroleros que significan 3.600

millones de dólares:

 Figura 10 : Evolución Exportaciones no petroleras
Fuente: PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

En el primer trimestre de 2013, el Sector Agrario se constituyó en el principal sector

de exportación con productos como el banano y plátano con un 24,3% de la

participación del total no petrolero, seguidos por productos del mar como el camarón

con un 12,7%, en tercer lugar se ubican los enlatados de pescado con un 12,5% y

finalmente se ubicaron las flores naturales con un 7,2%. El total entre estos cuatro

grupos de productos es de un 56,7% del total de las exportaciones no petroleras del

país.

33

 Figura 11 : Exportaciones no petroleras
Fuente: PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

Las grandes exportaciones del país están bien definidas, de lo observado de la gráfica

anterior el segmento de cereales, y en especial del amaranto no tiene una gran

relevancia del total vendido, por lo que este segmento puede tener grandes

oportunidades de ser explotado en el futuro.

Figura 12: Detalle de las exportaciones no petroleras

Fuente: PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

34

2.3.1 Principales destinos de exportación del Ecuador

Tomando como referencia la información de PROECUADOR (2013), los principales

destinos de las exportaciones no petroleras del Ecuador en el primer trimestre de

2013 han sido el mercado de Estados Unidos de América con un 22,72% de

participación, seguido de Colombia con un 8,45%, Rusia con 8,32% y los Países

Bajos con 4,94%. De los 20 principales destinos de las exportaciones no petroleras,

siete de los países son del Continente Americano.

 Figura 13: Principales destino de las exportaciones no petroleras

Fuente: PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

2.3.2 Exportación de cereales

La exportación de cereal en el Ecuador ha aumentado en los últimos años, según

cifras del Ministerio de Coordinación de la Producción el producto estrella en este

grupo es la quinua, estadísticas de PROECUADOR (2013) indican que los

principales importadores mundiales de este producto son Holanda, Alemania,

Palestina, Italia y Francia.

35

En general, los principales destinos del cereal ecuatoriano son los mercados:

venezolano, peruano, estadounidense, y países europeos como: Alemania, Holanda,

España, Italia.

Figura 14 : Evolución de las exportaciones ecuatorianas

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador

de NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Tabla 4. Paises importadores de cereal Ecuatoriano (Valores FOB EN usd)

País

Importador

Año

2007 2008 2009 2010 2011 2012

Venezuela 6,000 35,191,810 104,949,885 51,853,457

Colombia 43,721,513 341,622 5,684,458 2,579,269 39,777,334 23,806,647

Desconocido 23,164,006 15,367,339 15,806,060

Perú 1,800 54,310 49,534,239

Estados

Unidos

277,080 11,478 142,780 1,183,699 1,827,053 2,907,241

Alemania 465,126 625,882 1,144,970 932,832

Taiwán 2,632,048

España 386,523 44,229 179,400 384,034 1,064,335 410,143

Italia 66,990 140,728 270,588 232,590 99,373

Otros 224,462 7,842 290,457 282,883 107,793 280,462

Total 67,955,457 17,301,629 57,900,819 110,330,551 148,173,818 28,436,697

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador de

NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

La comercialización de cereales tiene un amplio campo de colocación en los

mercados extranjeros, en especial en los europeos, por lo que será necesario dedicar

más hectáreas a la producción y recursos para este producto, debido a que en ese

continente se consume gran cantidad de productos agrícolas naturales.

36

El Ecuador, al ser un país que depende económicamente además del petróleo de la

exportación de productos agrícolas, debe fortalecer los cultivos de estos productos,

sobre todo ahora que los precios de los alimentos pueden continuar elevándose por la

crisis internacional y los desastres naturales.

Una de las condiciones para tener una acogida exitosa, es la relacionada con el

control de calidad del cereal, los volúmenes de producción y mercadeo que son parte

esencial para volver exitosa esta agroindustria, al tiempo que advierten que esta

producción permitiría reducir la brecha comercial con Colombia y buscar nichos de

mercado en Europa, (Diario Hoy, 2010).

2.3.3 Exportación de amaranto

El amaranto es un grano andino muy cotizado en el extranjero, y en Europa es muy

apetecido por sus propiedades proteínicas, vitamínicas y minerales, siendo Alemania,

Francia, Inglaterra e Italia potenciales mercados para la exportación. Pero en la

actualidad existen cultivos limitados en el país, lo que no permite cubrir los

requerimientos del mercado internacional que llegan a las 800 toneladas. (Diario

Hoy, 2010).

La producción de amaranto blanco y negro (sangorache) en el país llega a unos 140

quintales al año, lo que equivale a cerca de siete toneladas, cantidad insuficiente para

su exportación al mercado estadounidense que requiere de 800 toneladas anuales.

Los principales competidores para la producción ecuatoriana son: Bolivia, Perú y

México, que ya exportan el grano de amaranto.

En el Ecuador, esta variedad de granos andinos se produce principalmente en la

Región Sierra de las provincias de Chimborazo, Imbabura, Pichincha, Bolívar,

Cañar, Azuay, Carchi y Cotopaxi.

Según Eduardo Peralta, Líder del Programa Nacional de Leguminosas y Granos

Andinos del Instituto Nacional de Investigaciones Agropecuarias (INIAP), un gran

inconveniente que presenta el amaranto es la falta de trilladoras, ya que con esta

37

facilidad y el impulso del cultivo se podrían completar las 1.000 toneladas anuales

para exportar y abastecer al mercado internacional. (Diario Hoy, 2010).

Según datos proporcionados por el INIAP, se produjeron las siguientes cantidades de

amaranto en 2010:

Tabla 5. Amaranto producido en Ecuador 2010

Fuente: Portal EL HOY –El Ecuador pierde oportunidades de exportación con el amaranto. Marzo

(2010): http://www.hoy.com.ec/noticias-ecuador/el-ecuador-pierde-oportunidades-de-exportacion-

con-el-amaranto-395703.html

A pesar de la reducida producción, la industria del amaranto se está desarrollando en

el país. En Riobamba, la empresa Fortiori elabora granola y barras energéticas de

amaranto.

En la Unión Europea, las universidades de Alemania pusieron en concurso un

proyecto para la investigación y desarrollo agrícola durante cuatro años, con una

inversión de cuatro millones de dólares. Los países participantes de la investigación

son Bolivia, Perú, Ecuador y Alemania. (Diario Hoy, 2010)

2.3.3.1 Subpartida arancelaria

La subpartida arancelaria sugerida en esta ficha es usada para efectos de búsqueda de

información. Es importante mencionar que una subpartida arancelaria abarca

muchos productos, consecuentemente las estadísticas provistas en esta ficha de

primer nivel reflejan el universo de estos productos. En el caso del amaranto se debe

partir de la subpartida arancelaria sugerida: 100890 de la que se detalla a

continuación:

Zona Quintales

Cotacachi 11

Chimborazo 30

Cañar 12

38

Tabla 6. Subpartida arancelaria

Sección II:
PRODUCCION DEL

REINO ANIMAL

Capítulo 10: Cereales

SUBPARTIDA Sist. Armonizado 1008:
Alforjón, mijo y alpiste;

los demás cereales.

SUBPARTIDA Sist. Armonizado 100890: Los demás cereales.
Elaborado por: Paola Andrade

En relación a esta subpartida, los principales países que compran estos productos a

nivel mundial son:

Tabla 7.Paises que compran productos de la subpartida arancelaria 100890 a nivel mundial

Importador

 Año

Valor Importado miles (USD)

2006 2007 2008 2009 2010

Holanda 35338 24290 27140 46985 180354

Alemania 15745 20971 27485 39076 140373

Italia 7456 9944 15055 19756 74141

Francia 8152 12638 13785 15165 65044

Suecia 1193 4427 6993 3756 26938

Polonia 957 1813 14901 2407 29985

Canadá 2961 4700 6024 5072 28160

Bélgica 5288 7850 8730 12259 43224

Austria 2677 3059 3054 4813 20256

España 2932 2287 6103 5987 23268

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador de

NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Dentro de los principales compradores a nivel mundial están los países involucrados

en nuestro estudio: Francia y España, los cuales tienen una participación importante

en el mercado mundial.

39

Figura 15: Importaciones de Francia y España

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador

de NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Tabla 8. Principales productores y exportadores a nivel mundial.

Exportador

 Año

Valor Exportado miles (USD)

2006 2007 2008 2009 2010

EEUU 30212 38475 45447 40903 43640

Alemania 33947 22730 33606 28488 32900

Bolivia 9040 13381 23252 43352 47195

Francia 16962 16432 39864 18830 20654

Polonia 4490 4747 6677 34408 40200

China 14355 22392 16813 12752 14830

Lituania 445 4898 11302 28450 11450

Tailandia 9008 15125 10165 9676 9546

Hungría 6120 5512 9187 8420 14394

Perú 2992 4451 7454 9279 15118

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador de

NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Como se puede observar en la tabla anterior, dentro de los mayores productores de

Sudamérica están Bolivia y Perú, los cuales son considerados como los principales

competidores en la producción del amaranto.

Las exportaciones ecuatorianas de la subpartida 100890, han presentado una

tendencia creciente en los últimos años, a continuación se presentan los principales

compradores de otros cereales, a nivel mundial:

2006 2007 2008 2009 2010

8152 12638 13785 15165

65044

2932 2287 6103 5987

23268

IMPORTACIONES SUBPARTIDA

1008.90 MILES USD

Francia España

40

Tabla 9 Países importadores de cereales Ecuatorianos Subpartida 100890.

Importadores 2008 2009 2010 2011 2012

Mundo 929 539 945 1401 2536

Estados Unidos

de América

213 109 505 799 1768

Alemania 170 292 313 520 572

Canadá 41 0 0 29 122

Francia 62 57 103 26 39

España 166 21 25 25 27

Italia 0 0 0 0 8

Colombia 0 0 0 3 1

Reino Unido 277 59 0 0 0
Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador de

NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Figura 16: Exportaciones ecuatorianas subpartida 1008900 Francia-España

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador

de NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

En relación a los países de estudio, la tendencia ha sido decreciente, con un

mantenimiento casi constante en los últimos tres años, registrándose exportaciones

en promedio de 25.000 dólares al mercado español y de 39.000 dólares al mercado

francés, lo que muestra que se tiene una mejor apertura comercial con el país galo, a

pesar de tener una gran cantidad de cuota migratoria en tierras españolas.

En el país, se ha comenzado a exportar amaranto, específicamente como kiwicha

(amaranthus caudatus), excepto para la siembra, ésta es una de las variedades de

amaranto de la que se tiene la siguiente subpartida: 1008909200. Mediante esta

2008 2009 2010 2011 2012

62 57

103

26 39

166

21 25 25 27

Exportaciones ecuatorianas subpartida 100890

miles USD

Francia España

http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10
http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

41

codificación se ha exportado este producto a los siguientes países en los últimos

años:

Tabla 10. Países importadores de cereales Ecuatorianos Subpartida 1008909200 (Miles USD).

Importadores 2009 2010 2011

Mundo 2 3 3

Alemania 2 2 3

Estados Unidos de América 0 1 0

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador de

NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Figura 17: Lista de los mercados importadores de un producto exportado por Ecuador- partida

arancelaria 1008909200 kiwicha -amaranto

Fuente: Portal Servicio de búsqueda de negocios Trade.Nosis.com – Comercio Exterior de Ecuador

de NCE Cereales: http://trade.nosis.com/es/Comex/Importacion-Exportacion/Ecuador/Cereales/EC/10

Específicamente con esta variedad de amaranto, el Ecuador solo ha exportado a los

mercados estadounidenses y Alemanes en cantidades que no han superado los 3.000

mil dólares, lo que a un promedio de 150 dólares por cada 45 kg., se han exportado

no más de 21 quintales de amaranto a estos destinos.

2.4 Análisis del Mercado en España

2.4.1 Ficha de España

España se encuentra ubicada en la Península Ibérica, al suroeste del Continente

Europeo. Además del territorio peninsular, comprende las Islas Baleares en el mar

42

Mediterráneo, las ciudades de Ceuta y Melilla en el Norte de África y las Islas

Canarias en el Océano Atlántico. Es un país montañoso con una altitud de 600 m.,

superada en Europa por Suiza en el que se pueden encontrar cuatro climas; el

atlántico con inviernos frescos, veranos suaves y lluvias abundantes a lo largo del

año; el mediterráneo con inviernos suaves, veranos secos y calurosos y lluvias

escasas; el continental con inviernos con temperaturas bajo 0º C y veranos secos,

muy calurosos, con oscilaciones térmicas que pueden superar los 20º C; y el de

montaña por encima de los 1.200 m. Las islas Canarias disfrutan de un clima

subtropical, (Cámara oficial española de Comercio e Industria en Bolivia, 2013).

Tabla 11. Ficha de España

EL REINO DE ESPAÑA

Datos principales

Símbolos

Superficie

 Superficie Total: 504.645 km
2

 Tierras de cultivo: 32% de la superficie total

 Prados y pastos: 15,8% de la superficie total

 Superficie forestal arbolada: 22,2% de la superficie total

Clima  4 estaciones

Moneda  Euro (€, EUR)

Religión
 73% de la población es Católica

 Otras religiones 2%.

Lenguas Oficiales

 La lengua oficial en todo el país es el castellano.

 Otras lenguas oficiales además del castellano para las siguientes

comunidades:

 En Cataluña: el catalán

 En País Vasco: el euskera vascuence

 En Galicia: el gallego

 En Valencia: el valenciano

 En Navarra: el vascuence

 En Islas Baleares: el catalán

Población /

Composición

 47.212.990 habitantes

 87,9% de la población residente es Española

 12,1% de la población es extranjera y está compuesta por:

 Rumanos: 14,1%,

 Marroquíes: 12,7%,

 Ecuatorianos: 7,5%,

 Ingleses: 6,7%,

 Colombianos: 5,3%,

 Bolivianos 4,1%

 Alemanes 3,4%.

43

Marco Político
Forma de Estado  Monarquía Parlamentaria

Jefe de Estado  El Rey D. Juan Carlos I.

Cortes Generales

 Congreso de Diputados de 350 miembros

 Senado de 266 miembros.

 Elecciones generales cada cuatro años

Presidente del

Gobierno
 D. Mariano Rajoy.

Tamaño del Mercado (Dato 2011)
Total de Habitantes 47.212.990 (Dato 2011)

Densidad

demográfica

93,3 hab./km2

Tasa de Crecimiento 0,4%

Población Urbana 79%

Estructura de

género: hombres por

mujer

0,97

Distribución por edades

De 0-14 años 15%

De 15-64 años 68%

Más de 65 años 17%

Población en las principales ciudades (expresado en miles habitantes)

Madrid capital 3.265,0

Barcelona 1.615,4

Valencia 798,0

Sevilla 703,0

Fuente: Portal Wikipedia – España: http://es.wikipedia.org/wiki/Espa%C3%B1a

2.4.1.1 Organización Territorial

España está organizada en municipios, provincias y comunidades autónomas.

Existen diecisiete comunidades autónomas, cincuenta provincias y dos ciudades

autónomas. Dentro de los términos de la actual Constitución española, aprobada por

las Cortes en 1978, los Estatutos son la norma institucional básica de cada

Comunidad Autónoma y el Estado los reconoce y ampara como parte integrante de

su ordenamiento jurídico.(Bilbao, 2004).

44

Figura 18 : División territorial de España

Fuente: Arias, L. Provincias de España. (2011). Obtenido de:

http://luisamariaarias.files.wordpress.com/2011/07/provincias-de-espac3b1a.jpg

2.4.1.2 Naturaleza de la Economía

La economía española está fundamentada principalmente en el sector de Servicios,

seguido por el Sector Industrial y muy por debajo está Sector Agropecuario como se

muestra en el cuadro a continuación, junto con otros datos relevantes a la presente

investigación:

Tabla 12 . Principales actividades Económicas en España.

Actividades Económicas (datos 2011)

Agricultura, Ganadería y Pesca 4,2%

Industria incluida construcción 21,8%

Servicios 74,0%

Tasa de desempleo 21,6%

Precios

Índice de precios al consumo 2,4%

Sector público

Saldo presupuestario / PIB -8,5%

Deuda pública / PIB 68,5%

Relaciones económicas con el exterior

Tasa de cobertura comercial española 82,23%

Balanza comercial en miles de euros -46.337

Variación 11/10 11,4%

Inversiones directas netas millones de euros

De España en el mundo 13.466

Del mundo en España 19.739
Fuente: ICEX ESPAÑA Exportaciones e Inversiones (2013)

45

2.4.1.3 Aspectos destacables del mercado

El mercado español es uno de los más grandes de Europa, cuenta con 47 millones de

consumidores con un poder adquisitivo por encima de la media europea, además de

los al menos 50 millones de turistas que reciben durante el año.

España es un país que ofrece un entorno optimista para los negocios e inversiones,

más de 12.000 empresas extranjeras con Personería Jurídica en este país gozan de

seguridad en sus inversiones a través de tratados de doble imposición que maneja

este país, además se ha constituido como la plataforma para hacer negocios con el

resto de la Unión Europea, África y en especial con Latinoamérica.

El tema fiscal en España se presenta muy por debajo de la media de la Unión

Europea con una presión del 32,4. Este índice es uno de los más favorables entre los

países de la Organización para la Cooperación y Desarrollo Económicos (OCDE)

tanto entre las grandes empresas como en las pymes. (España Exportaciones e

Inversiones, 2013).

Como se mostró en la tabla anterior, este país ha invertido mucho en el Sector de

Servicios, en especial en temas de tecnología de la información y comunicaciones

TIC, cuentan con fuerza laboral competitiva y calificada, su nuevo modelo

productivo por tanto tiene una orientación tecnológica de alta especialización y valor

agregado. En menor escala España invierte en temas medioambientales como:

energía renovable, tratamiento de agua; ciencias de la salud en temas de

biotecnología y biofarma; aeronáutica y logística.

2.4.2 Comercio Justo en España

Para Gonzalo Donaire, Representante de la Coordinadora Estatal de Comercio Justo

en España, en una publicación del año 2011 indica que a pesar del crecimiento

sostenido desde sus inicios, el movimiento del Comercio Justo en España no cuenta

con niveles de venta, fidelidad y conocimiento entre la ciudadanía similares a los de

otros países de nuestro entorno socio-económico. (Ministerio de Asuntos Exteriores

y de Cooperación de España, 2013)

46

Para la coordinadora estatal de Comercio Justo de España (2012), la facturación por

ventas de productos de Comercio Justo se ha multiplicado por cuatro durante la

última década: si en 2000 representaban menos de 7 millones de euros, en 2011

ascendieron a 26 millones, con un crecimiento interanual medio del 11,7% durante

todo el periodo. De hecho, tras una década de crecimiento sostenido e

ininterrumpido, es durante los últimos dos ejercicios cuando se registran dos de los

principales aumentos recientes: en el 2011 el crecimiento fue del 16,8% con respecto

a 2010, y del 17,3% ese año en relación al curso anterior. Podríamos pues concluir

posteriormente que, lejos de verse afectada por la crisis económica y por la caída del

consumo asociada, la comercialización de estos productos muestra un

comportamiento contra cíclico y, en cierta medida, excepcional. Sin embargo, estas

cifras globales encierran numerosos matices que conviene tener en cuenta a la hora

de evaluar este crecimiento y, de paso, comprender la actualidad y evolución reciente

del Comercio Justo en el Estado español.

 Figura 19: Venta de productos en tiendas de Comercio Justo

 Fuente: Datos Fairtrade España

Los productos de comercio justo comienzan a comercializarse en el mercado español

en 2005 certificados bajo el sello Fairtrade, si bien hasta 2008 el grueso de estas

ventas correspondía con productos propios de algunas importadoras miembro de la

CECJ que decidían incluir este sello. A partir de 2009 aumenta paulatinamente el

volumen y el valor de la facturación realizada por empresas distintas a las

0

5

10

15

20

25

30

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

6,88 6,89
8,42

10,18
11,46

13,84 14,6
16,22

18,9 18,96

22,24

25,98

Ventas Productos Comercio Justo

(millones de euros)

47

importadoras. Aunque algunas importadoras de la CECJ siguen certificando

productos propios desde entonces, su peso relativo va cayendo a medida que se

suman otros actores.

 Figura 20: Sello Fairtrade “Comercio Justo”

 Fuente: Fairtrade España

El consumo de productos de Comercio Justo se extiende a base de hacerse, en gran

medida, menos intensivo: actores y canales menos explícitamente de Comercio Justo

hacen llegar estos productos a consumidores responsables con un nivel de conciencia

y solidaridad. Podríamos resumir esta evolución con la siguiente fórmula: “no

aumenta el gasto de la gente en Comercio Justo, sino que cada vez hay más gente

comprando productos de Comercio Justo”. El crecimiento lo es pues en términos

agregados y por extensión de la base de consumidores.

Quienes ya consumían antes estos productos no están gastando más, sino que nuevos

consumidores hasta ahora fuera del mercado del Comercio Justo acceden a él a

medida que éste diversifica sus canales de distribución y se introduce en aquellos que

son más habituales y mayoritarios para el gran público. (Donaire, 2011; pag 15).

En el 2011 el valor estimado de las ventas de productos Fairtrade en todo el mundo

alcanzó los 5.000 millones de euros. Aún sin tener en cuenta aquellas otras ventas de

productos no certificados por Fairtrade, estas cifras están todavía muy lejos de los 26

millones de euros del mercado español de Comercio Justo. (Fairtrade.org, 2013)

En términos relativos, se estima que en Europa el consumidor medio gasta al año 5

euros en productos de Comercio Justo, esto es 10 veces más que en el caso español.

Esta media es representativa para países como Francia o Alemania, pero se queda

muy corta para los casos concretos de, por ejemplo, Holanda (9 euros por habitante

48

al año), Suecia (15 euros), Reino Unido (24 euros) o Suiza (29 euros). En fin, si

atendemos al grado de penetración de algunos productos de Comercio Justo en sus

sectores específicos, encontramos cifras asombrosas: el 55% de las bananas vendidas

en Suiza en 2011 llevaban el sello de Fairtrade y para 2012 se prevé que cerca de la

mitad de los sobres de azúcar de los establecimientos hosteleros del Reino Unido

contarán con esta certificación.

Figura 21 : Gasto en productos de Comercio Justo

Fuente: Fairtrade España

2.4.2.1 Los productos de comercio justo

Tomando en cuenta todos los productos de Comercio Justo vendidos en 2011 (tanto

por las importadoras de la CECJ como por otros actores, sean productos certificados

o no), observamos que la alimentación ha estado detrás del 87,9% de todas las ventas

realizadas, el 10,4% fueron artesanías y el 1,7% restante otros productos tales como

cosmética, muebles o merchansiding. Cabe señalar que, dado que actualmente la

gran mayoría de los productos con certificación Fairtrade vendidos en el Estado

español son de alimentación, la práctica totalidad de los artículos de artesanía que se

comercializan provienen de las importaciones de la CECJ.

0

100

200

300

400

500

600

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

169,8 167,5
201,3

238,4
265,2

313,8 326,8 338,9

409,4 405,7

473

550,5

Gasto Anual Promedio Productos Comercio Justo

(Euros por cada 1000 habitantes)

49

Figura 22: Gasto en productos de Comercio Justo

Fuente: Fairtrade España

Dentro del rubro de alimentos el café fue el producto más vendido en 2011,

representando el 47,6% de la facturación total a través de sus distintos formatos de

comercialización (en grano, molido, en taza en establecimientos hosteleros, en vaso

en máquinas de vending). Le siguen los dulces (productos que incorporan en su

elaboración azúcar, cacao o miel de Comercio Justo, como por ejemplo las galletas,

los zumos o los caramelos), con artesanías estuvieron detrás del 10,4% de las ventas.

Dentro de este grupo destacan los complementos (3,5% del total), los productos

textiles (2,5%) y los de decoración (2,4%). Completan el cuadro el té (2,9% de las

ventas), productos alimenticios menos representativos (cereales, snacks, bebidas

alcohólicas como vino o cerveza) y otros tipos de productos no alimenticios ni

artesanales (muebles, cosmética).

Alimentacion

88%

Otros

2% Artesanias

10%

Ventas de Comercio Justo por Grupo de

Productos

50

Figura 23: Gasto en productos de Comercio Justo

Fuente: Fairtra de España

Con la información previamente recopilada se procederá a calcular la demanda

aproximada de las tiendas de Comercio Justo en relación a los otros alimentos,

dentro de estos se va a ubicar al amaranto, en sus distintas presentaciones. Para las

proyecciones se requiere tener datos del crecimiento de la población española para

los futuros años. De acuerdo al Instituto Nacional de Estadísticas de España se

tienen los siguientes datos:

Tabla 13. Poblacion de España

AÑO POBLACION ESPAÑA

2014 46.039.979

2015 45.993.096

2016 45.940.210

2017 45.881.002

2018 45.815.510

2019 45.744.048

2020 45.667.161

Fuente: INE España

Para determinar el nivel de ventas en las tiendas de Comercio Justo de procederá a

proyectar el consumo promedio por habitantes, con la ecuación de mínimos

cuadrados:

20,90%

34,80% 47,60%

2,50%
3,50%

0,70%

2,40%

1,30%
2,60%

1,70%

Ventas Comercio Justo Según Principales

Productos

Te

Dulces

Café

Textil

complementos

Juguetes

Decoracion

Otras artesanias

Otros Alimentos

51

Figura 24: Tendencia del gasto anual promedio en productos de Comercio Justo

Fuente: Datos Fairtrade España. Elaborado por: Paola Andrade

Tabla 14. Valores promedio del gasto anual en productos de comercio justo

Año
Gasto anual promedio por cada 1000

habitantes productos Comercio Justo

2012 536,804

2013 569,871

2014 602,938

2015 636,005

2016 669,072

2017 702,139

2018 735,206

2019 768,273

2020 801,34

 Fuente: Datos Fairtrade España.

 Elaborado por: Paola Andrade

Con la proyección anterior se procederá a calcular cual será en volumen de ventas

total de Comercio Justo en España y en especial en el segmento de otros alimentos,

donde se ubicara al amaranto.

y = 33,067x - 65994

0

100

200

300

400

500

600

1998 2000 2002 2004 2006 2008 2010 2012

Gasto anual promedio productos

comercio justo

52

Tabla 15 Volumen de Ventas Total de Comercio Justo.

Año Población
Consumo Per

cápita (Euros)

2,6% Otros

alimentos

(Euros)

2014 46.039.979 0,603 721.741

2015 45.993.096 0,636 760.548

2016 45.940.210 0,669 799.170

2017 45.881.002 0,702 837.586

2018 45.815.510 0,735 875.780

2019 45.744.048 0,768 913.742

2020 45.667.161 0,801 951.468

Fuente: Datos Fairtrade España.

 Elaborado por: Paola Andrade

Tomando como supuesto que todo este volumen de ventas pudiera está referido al

amaranto, y a un precio actual de 2.45 Euros por cada 500 gramos, y un crecimiento

de este alrededor del 2%(inflación promedio de España), se podría esperar una

demanda de:

Tabla 16. Tabla de demanda de Amaranto

Año

Ventas otros

alimentos

(Euros)

Precio

500 gr.

Total kg. de

amaranto

Total Tm

amaranto

2014 721.741 2,45 147.294 147

2015 760.548 2,50 152.170 152

2016 799.170 2,55 156.763 157

2017 837.586 2,60 161.077 161

2018 875.780 2,65 165.119 165

2019 913.742 2,70 168.899 169

2020 951.468 2,76 172.424 172
Fuente: Investigación de Mercado.

Elaborado por: Paola Andrade

El total de la demanda de amaranto, suponiendo que el segmento de otros alimentos

sea compensado por el producto de estudio, en las tiendas de Comercio Justo para

España, será de 147 Toneladas para el año 2014 llegando hasta 172 toneladas hasta

el 2020.

53

2.5 Análisis del mercado en Francia

2.5.1 Ficha de Francia

Francia es uno de los países más grandes de Europa Occidental, limita al noroeste

con el Canal de la Mancha; al noreste con Bélgica y Luxemburgo; al este con

Alemania y Suiza; al sudeste con Italia, Mónaco y el mar Mediterráneo; al sur con

España y Andorra, y al oeste con el Océano Atlántico.

El punto más alto es el Mont Blanc en los Alpes (4.807 m) y el punto más bajo es el

delta del río Ródano (2 m), su superficie agrícola es del 33.6%. Se pueden encontrar

cuatro tipos de clima: en el oeste, cerca de la costa, prevalece el clima marítimo

templado; en la costa del sur el clima es de tipo mediterráneo, caracterizado por

veranos calientes y secos, inviernos suaves y húmedos, y un número pequeño de días

lluviosos al año.

Tabla 17.Ficha Francia

FRANCIA

Datos principales

Nombre Oficial República Francesa

Símbolos

Superficie  Superficie Total: 549.9700 Km
2

Clima  4 estaciones

Moneda  Euro (€, EUR)

Religión

 Católicos: entre el 55 y 65%

 Otras religiones: judaísmo, protestantismo, budismo conforman

un alrededor de un 18%

 El resto de la población es atea.

Lenguas Oficial Francés

Población /

Composición

65.586.000 personas (63.700.000 en Francia metropolitana;

1.886.000 en departamentos de ultramar).

Población en ciudades importantes:

 París (2.234.105 habitantes)

 Marsella (850.602 habitantes)

 Lyon (479.803 habitantes)

 Toulouse (440.204 habitantes)

54

Marco Político

Forma de Estado

 República presidencialista (Presidente de la República), que

ejerce el poder ejecutivo y es elegido por sufragio universal

directo por un período de cinco años (sistema electoral a doble

vuelta).

 Primer Ministro (nombrado por el presidente y que debe contar

con la mayoría legislativa)

Jefe de Estado François Hollande (desde el 6 de mayo de 2012).

Poderes del Estado

 Ejecutivo: Presidente y Primer Ministro

 Legislativo: parlamento (348 escaños) y Asamblea (577 escaños)

 Judicial: Corte Suprema de Apelación o Corte de Casación,

Consejo Constitucional, Consejo de Estado.

Tamaño del Mercado (Dato 2013)
Total de Habitantes 65,834,000 habitantes

Densidad

demográfica

101,94 hab/km2

Tasa de Crecimiento

2012

8.9/1.000 habitantes

Distribución por edades (Dato 2011)

De 0-14 años 18.5%

De 15-64 años 64.7%

Más de 65 años 16.8%

Población en las principales ciudades

Paris 2,234,105 hab.

Marsella 850,602 hab.

Lyon 479,803 hab.

Toulouse 440,204 hab.

Niza 340,735 hab.

Nantes 282,047 hab.

Estrasburgo 271,708 hab.

Montpellier 255,080 hab.

Burdeos 23,725 hab.

Lille 22,827 hab.

Fuente: Portal Wikipedia – Francia: http://es.wikipedia.org/wiki/Francia

2.5.1.1 Organización territorial

Francia se divide en 21 regiones metropolitanas y 101 departamentos (96

metropolitanos y 5 de ultramar). Las regiones son las siguientes: orte-Paso de Calais,

Picardía, Alta Normandía, Baja Normandía, Île-de-France, Champaña-Ardenas,

Lorena, Alsacia, Bretaña, País del Loira, Centro, Borgoña, Franco Condado, Poitou-

Charentes, Limousin, Auvernia, Ródano-Alpes, Aquitania, Mediodía-Pirineos,

Languedoc-Rosellón, Provenza- Costa Azul y Córcega.

55

Figura 25: División Territorial de Francia

Fuente: Vidal, N. (2010). Mapa Político de Francia. Obtenido de: http://soymapas.com/mapa-

politico-de-francia.html#6853

2.5.1.2 Naturaleza de la economía

La economía francesa está sustentada en tres ejes: Agrícolas y de consumo;

Industrial y de Servicios.

En el Sector Agrícola Francia es con considerada la primera potencia en la Unión

Europea, es el segundo exportador a nivel mundial de productos alimenticios, sin

embargo el despunte de los países emergentes en este sector ha hecho que sus índices

vayan decayendo.

La importancia que este país le ha dedicado a este sector en cuanto de tecnificación,

más el propio aporte de la naturaleza que le ha brindado a las amplias zonas de

cultivo de un clima especial, han permitido que prosperen cultivos de azúcar, vino,

frutas, hortalizas y cereales.

El Sector Industrial de Francia ocupa el puesto dos de las mayores industrias de

Europa, se destacan industrias como: automotriz, textil o de muda, alimenticia, entre

otras. En cuanto al Sector de Servicios, en este país se ha dado como en España

mayor desarrollo al tema tecnológico.

56

2.5.1.3 Aspectos destacables del mercado

Francia se ha caracterizado por mantener las reglas, derechos, deberes y los

incentivos públicos para las empresas que quieren invertir en el país, ya sean éstas

locales o extranjeras, en igualdad de condiciones, donde especialmente para los

inversores extranjeros se avizora un marco óptimo para hacer negocios.

Tabla 18 Distribución del comercio por países 2012.

Principales Clientes %Total

1. Alemania

2. Italia

3. Bélgica

4. España

5. Reino Unido

16,5

7,4

7,4

6,8

6,7

Principales Proveedores %Total

1. Alemania

2. China y Hong Kong

3. Bélgica

4. Italia

5. Estados Unidos

6. España

17,3

8,1

7,6

7,1

6,4

6,0

Fuente: Datos Aduanas francesas.

El comercio bilateral entre Francia y Ecuador ha sido favorable especialmente entre

el período 2008-2012 donde las exportaciones hacia este país se ubicaron sobre los

238 millones de dólares sobrepasando por más del doble a importaciones que

Ecuador realiza desde Francia.

Figura 26: Balanza comercial no petrolera Ecuador-Francia

Fuente: PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

57

Entre los muchos acuerdos que Francia tiene firmados a nivel mundial, se destaca el

Sistema General de Preferencias, del que Ecuador se beneficia ya que la mayoría de

productos que ingresan a la Unión Europea y por ende a Francia es del 0%.

2.5.2 Comercio justo en Francia

En la República Francesa en 2012, el sector del Comercio Justo ha experimentado un

crecimiento considerable, con un aumento del 10% en las ventas en comparación con

2011. Las ventas superaron por primera vez el umbral de los 400 millones €,

llegando a 408 millones de euros. Una cifra alentadora, lo que demuestra que en

tiempos de crisis la feria y el Comercio Justo es considerada como una alternativa

económica con productos de alta calidad con el adicional de ayudar a los pequeños

productores de las economías emergentes. (commercequitable.org, 2012)

Al igual que ocurre con el mercado español, existe una amplia gama de productos de

Comercio Justo de los cuales el 84% de las ventas de estos están relacionados con

los alimentos, seguido de los textiles que representan el 11% de las ventas totales.

Entre las ventas no alimentarias, los textiles ocupan el primer lugar (70% de las

ventas no alimentarias), seguido de los cosméticos (13%) y la decoración (12%).

Las ofertas de turismo responsable proveen cerca del 5% de sus ventas no

alimentarias.

El aumento de las tendencias de ventas de productos de origen orgánico y los

cambios de los hábitos de consumo ha hecho que la mayor parte de las compras de

la población francesa sean realizada en las grandes y medianas tiendas o

supermercados, con un 42%, mientras que el 16% de los consumidores lo se hacen

en las tiendas que ofrecen productos orgánicos y el 7% de la población hace sus

compras en las tiendas de Comercio Justo.

El relación al conocimiento del Comercio Justo por parte de los habitantes franceses

casi un 99% han oído hablar de Comercio Justo (julio de 2011), frente al 9% que

conocía del Comercio Justo en el 2000; en ese sentido el 78% de la población tiene

58

comentarios favorables hacia la compra de productos en las tiendas de Comercio

Justo.

En relación al consumo per cápita este paso 0,20 € al año 2000 por llegando a 4,40

€, en 2009 y a 6,24 € en el 2012, aproximadamente se tiene un crecimiento del 14%

anual. Para los futuros años se espera las siguientes proyecciones de consumo per

cápita en las tiendas de Comercio Justo en Francia.

Tabla 19. Consumo per cápita tiendas de Comercio Justo

Año
Consumo per cápita

Tiendas Comercio Justo (euros)

2013 6,24

2014 7,11

2015 8,11

2016 9,24

2017 10,54

2018 12,01

2019 13,70

2020 15,61
Fuente: http://www.commercequitable.org/lecommerceequitable.html

Son más de 6.000 productos son de Comercio Justo certificados por FLO. Los

productos alimenticios representan casi tres cuartas partes de las ventas, pero los

productos de algodón aparecieron en 2007 está creciendo rápidamente.

Tabla 20. Productos vendidos en tiendas de Comercio Justo.

Producto vendidos en las tiendas de Comercio Justo

Francia TN

 2005 2006 2007 2008

Cacao 728 1088 1556 1931

Café 5.305 6.175 6.630 7.082

Riz 456 778 962 943

Especias 1,89 4,61 3,72 6,6

Te 181 279 327 427

Miel 65 82 74 109

Azúcar 610 814 870 1.173

Quinua 9,3 144 356 411

Banano 3.162 4.547 7.190 10.360

Algodón 60 715 1.500 2.400

Jugo de Frutas 2.423 3.230 3.309 3.283
Fuente: http://www.commercequitable.org/lecommerceequitable.html

59

Como se observa dentro de los principales productos que se venden en las tiendas de

Comercio Justo esta la quinua, si se tomara como referencia el porcentaje de

participación de este cereal en relación al total de alimentos que se venden se podría

tener un aproximado de la demanda de amaranto para Francia.

Tabla 21. Demanda de los productos en Francia

Producto 2005 2006 2007 2008

Cacao 6% 6% 7% 7%

Café 41% 35% 29% 25%

Arroz 4% 4% 4% 3%

Especias 0% 0% 0% 0%

Te 1% 2% 1% 2%

Miel 0% 0% 0% 0%

Azúcar 5% 5% 4% 4%

Quinua 0% 1% 2% 1%

Banano 24% 25% 32% 37%

Algodón 0% 4% 7% 9%

Jugo de Frutas 19% 18% 15% 12%

Total 100% 100% 100% 100%

Fuente: http://www.commercequitable.org/lecommerceequitable.html

La quinua representa aproximadamente entre un 1,5% a 2% del total de las ventas de

alimentos en las tiendas de Comercio Justo, por lo que este podría ser una base para

el cálculo de la demanda de amaranto. Tomando como referencia un crecimiento de

0,47% de la población de Francia se tiene la siguiente proyección de ventas en las

tiendas de Comercio Justo.

Tabla 22. Proyección de ventas en tiendas de Comercio Justo

Año Población
Consumo

per cápita
Total Ventas (Euros)

2012 65.586.000 6,24 409.256.640,00

2013 65.894.254 7,11 468.745.366,68

2014 66.203.957 8,11 536.881.255,69

2015 66.515.116 9,24 614.921.241,25

2016 66.827.737 10,54 704.304.963,04

2017 67.141.827 12,01 806.681.323,85

2018 67.457.394 13,70 923.938.907,73

2019 67.774.444 15,61 1.058.240.819,48

Elaborado por: Paola Andrade

60

Como ya se mencionó un 84% del total de estas ventas corresponden a productos

alimenticios, y de estos se tomara un 2% relacionado con cereales tales como la

quinua o el amaranto, y para el cálculo de las toneladas se tomara la misma

referencia de precio de 2,45 euros por cada 500 gramos de amaranto.

Tabla 23. Cálculo de Demanda de Francia

Año Ventas Totales Alimentos Otros Cereales
Precio

500 gr.
Total Tm

2013 468.745.366,68 393.746.108,01 7874922,16 2,45 1.607

2014 536.881.255,69 450.980.254,78 9019605,096 2,50 1.805

2015 614.921.241,25 516.533.842,65 10330676,85 2,55 2.026

2016 704.304.963,04 591.616.168,95 11832323,38 2,60 2.275

2017 806.681.323,85 677.612.312,04 13552246,24 2,65 2.555

2018 923.938.907,73 776.108.682,49 15522173,65 2,70 2.869

2019 1.058.240.819,48 888.922.288,36 17778445,77 2,76 3.222

Elaborado por: Paola Andrade

En el mercado francés ya es una costumbre comprar en las tiendas de Comercio

Justo, por lo que la demanda de este país provee una gran oportunidad para

comercializar el producto en el futuro.

61

CAPÍTULO III

ESTUDIO TÉCNICO

El objetivo de este estudio es determinar la viabilidad técnica del proyecto, para lo

cual se consideraran los siguientes objetivos del estudio, según Baca y Urbina (2007)

son:

 Análisis y determinación de la localización optima del proyecto

 Determinación del tamaño óptimo del proyecto

 Conocer la disponibilidad y el costo de los suministros e insumos

 Identificación y descripción del proceso.

3.1 Factores que condicionan el proyecto

3.1.1 Localización optima del proyecto

La definición de la localización es fundamental para garantizar la operatividad del

proyecto, es decir la disponibilidad de cumplir eficientemente con las actividades que

permitan el acopio de la producción de Amaranto de los diferentes proveedores

calificados y su posterior despacho para la exportación a España y Francia.

Para Baca y Urbina (2007), la localización optima de un proyecto es la que

contribuye en mayor medida a que se logre la mayor tasa de rentabilidad (criterio

privado) sobre el capital (criterio privado) u obtener el costo unitario mínimo

(criterio social). Los factores que condiciona la localización del presente proyecto

son:

62

3.1.2 Factores Climáticos

El clima es un factor determinante e influencia directamente en la cantidad de

producción. Los actuales cambios climáticos producto a la contaminación global

pueden incidir negativamente en los volúmenes de la producción.

3.1.3 Estabilidad política

Los cambios en la política y la inestabilidad de los gobiernos de turno pueden

generar afecciones en la generación de líneas de crédito principalmente, las cuales

pueden afectar a la producción del Amaranto.

3.1.4 Cercanía a los productores:

Uno de los parámetros indispensables para la definición de la localización del

proyecto es la posibilidad de cumplir las operaciones logísticas necesarias que

permitan disponer de la producción de Amaranto en los diferentes proveedores

aprobados. En este sentido la cercanía no solo deberá evaluarse en función de la

distancia física entre el centro de acopio y la producción física sino principalmente

en función de los accesos principalmente viales que existen y que facilitan la

transportación del producto.

De esta manera, la selección de la ubicación física dependerá de su accesibilidad que

representa reducción de costos principalmente de transporte que pueden constituirse

en la diferencia de la obtención de rentabilidad o no en el proyecto.

3.1.5 Cercanía con los puntos de despacho

Tomando en consideración el punto anteriormente citado de accesibilidad, es

necesario definir una posición que genere los menores costos logísticos posibles y

permitan cumplir adecuadamente el abastecimiento del producto y su posterior

despacho.

63

Debido a los montos manejados, el tipo de producto y el destino principalmente, el

despacho debe efectuarse por medio marítimo, situación que obliga a definir el

puerto origen que se va utilizar.

Para el presente proyecto se ha escogido el Puerto de Guayaquil al ser el más

importante de Ecuador y uno de los más importantes de América Latina. Su

ubicación geográfica brinda facilidades de acceso situación que ha impulsado su

desarrollo y crecimiento.

Actualmente, este puerto moviliza el 70% del total de la carga demandada en el país.

Su ubicación facilita las operaciones de conexión con países de América del Norte y

Europa. Su extensión es de 200 hectáreas y sus servicios están adecuados a todos los

requerimientos demandados por las empresas privadas nacionales e internacionales.

(www.puertosdelecuador.com, 2009)

Para definir la localización óptima del presente proyecto se aplicara el método

cualitativo por puntos, el cual consiste en asignar factores cuantitativos, a una serie

de factores que consideran relevantes para la localización. El método permite

ponderar factores de preferencia para el investigador al tomar la decisión.

Tabla 24. Determinación cualitativa por puntos de la localización

Factor

relevante

RIOBAMBA QUITO GUAYAQUIL

P
es

o
 a

si
g

n
ad

o

C
al

if
ic

ac
ió

n

C
al

if
ic

ac
ió

n

p
o

n
d

er
ad

a

P
es

o
 a

si
g

n
ad

o

C
al

if
ic

ac
ió

n

C
al

if
ic

ac
ió

n

p
o

n
d

er
ad

a

P
es

o
 a

si
g

n
ad

o

C
al

if
ic

ac
ió

n

C
al

if
ic

ac
ió

n

p
o

n
d

er
ad

a

Infraestructura 0,35 4 1.4 0,35 5 1.75 0,35 5 1.75

Cercanía a

Proveedores
0,35 5 1.75 0,35 3 1.05 0,35 1 0.35

Clima 0,10 5 0,5 0,10 4 0,4 0,10 3 0.30

Cercanía a

Puerto
0,20 3 0.60 0,20 1 0,20 0,20 5 1

Total 1 4,25 3,4 2.5

Elaborado por: Paola Andrade

Con la aplicación de esta matriz se pudo definir que la localización óptima para el

proyecto es la Ciudad de Riobamba, al contar con mayor puntuación que las otras

opciones citadas.

64

3.2 Macro Localización

Figura 27: Vista panorámica ciudad de Riobamba

 Fuente: www.Googlemaps.com

 Provincia: Chimborazo

 Capital: Riobamba

 Población: 458.581

 Clima:Es por lo general frío y consta de dos estaciones, una húmeda y una seca

El tamaño del proyecto se da en base a la cuantificación de varias variables que

inciden el mismo y determinarán su factibilidad y que se detallan a continuación:

 Localización geográfica

 Mercado

 Requerimiento de Recursos

65

3.3 Micro Localización

Figura 28: Microlocalización

Fuente: www.Googlemaps.com

 Ciudad: Riobamba

 Dirección: Av. Celso Rodríguez s/n Parque Industrial Riobamba

66

 Figura 29: Parque Industrial de Riobamba

 Fuente: (Googlemaps)

El sector seleccionado se encuentra en el sector sur de la ciudad. Dispone de

facilidades en su acceso y su infraestructura ha sido especialmente diseñada para la

realización de operaciones logísticas de almacenamiento y distribución.

Brinda facilidad para el arribo y salida de camiones pesados y contenedores, siendo

un sector industrial de la ciudad de Riobamba.

La bodega seleccionada se encuentra dentro de una zona industrial de la ciudad de

Riobamba específicamente equipadas para la realización de actividades operativas

relacionadas al almacenamiento y despacho de carga. Sus instalaciones cuentan con

servicios de tecnología de punta para brindar seguridad, comodidad e información

útil para el normal desempeño de las actividades.

Su ubicación, al Sur de la ciudad de Riobamba facilita el acopio de la carga,

disponiendo de amplios espacios cómodos principalmente para el arribo de camiones

de carga pesada y contenedores de 20 y 40 pies.

Sus instalaciones disponen de todos los mecanismos de seguridad industrial como

salidas de escape, puntos de auxilio y sistemas de seguridad para garantizar un

funcionamiento eficiente de las empresas arrendadoras.

67

Figura 30: Bodegas

Fuente: Plusvalia.com

3.5 Tamaño del proyecto

3.5.1 Capacidad del proyecto

Para determinar la capacidad del proyecto se tomó como referencia la tabla 1.2 del

primer capítulo correspondiente a la superficie plantada de productos transitorios de

los principales cantones de la Provincia de Chimborazo; para lo cual a fin de

abastecer la demanda demostrada en el capítulo 2, tomaremos el 0.2% de hectáreas

utilizadas para cultivos transitorios, la decisión de optar por estas hectáreas de

terreno se debe a que el amaranto pertenece a este tipo de cultivo , además que

estaríamos en una fase introductoria del cultivo como una alternativa para mejorar la

calidad de vida de las comunidades y se proyecta a partir del segundo año

incrementar paulatinamente este porcentaje una vez que la comunidad se adapte a

este cultivo y vea los cambios en su matriz productiva.

Con el 0.2% de hectáreas captadas para la producción de amaranto la capacidad del

proyecto inicial administrara 231 Tm de producto anualmente para lo cual

consolidará la producción en los cinco principales cantones de la Provincia de

Chimborazo Colta, Guamote,Guano, Pallatanga, Riobamba.

68

Tabla 25. Determinación capacidad inicial del proyecto

Detalle Cantidad

Superficie sembrada productos

transitorios (ha)
 64.069

0,2% (ha) destinadas para producir

amaranto
 128,14

Rendimiento Aprox 20 sxs (ha) 2.562,76

Entrega qq 45 kg 115.324,20

(TM) Amaranto quimestralmente 115,34

(TM) Amaranto anualmente 231
Elaborado por: Paola Andrade

3.6 Descripción Infraestructura

3.6.1 Bienes inmuebles-infraestructura

La infraestructura física es fundamental para el cumplimiento adecuado de los

diferentes procesos requeridos para el acopio, preparación y despacho al puerto para

su respectiva exportación.

Las operaciones demandadas requieren de facilidades que la infraestructura deberá

proporcionar y que se detallan a continuación:

 Acceso Vehicular

 Áreas de Carga y Descarga

 Área de Almacenamiento

 Oficinas Administrativas y Garajes

Acceso vehicular

Debido a que el proceso de acopio es fundamental, el lugar seleccionado debe ser

totalmente accesible permitiendo la entrada y salida de los vehículos provenientes de

los diferentes puntos de producción en la provincia de Chimborazo.

69

La ubicación seleccionada se encuentra en el Sur de la Ciudad de Riobamba,

situación que facilita su arribo, además es un sitio en donde no existe restricción por

ordenanza municipal para la movilización tanto de vehículos pesados como

contenedores.

Áreas de carga y descarga

Es importante establecer una adecuada área de carga y descarga del producto

situación que debe diferenciarse en función del tipo de vehículos utilizados para tal

efecto.

Área de descarga

El área de descarga por lo general demanda de espacios para el paqueo de camiones

que vienen de los diferentes puntos de producción hasta que la mercadería sea

descargada e ingresada a bodega.

Área de carga

A diferencia del área de descarga, el área de carga demanda de parqueos para

contenedores de 20 y 40 pies según el caso para su posterior viaje a la ciudad de

Guayaquil.

Áreas de almacenamiento

El área de almacenamiento, debe disponer de todos los elementos que garanticen una

adecuada seguridad y mantenimiento del producto hasta que sea despachado. Para

evitar costos innecesarios de mantenimiento, es necesario que el área de

almacenamiento genere un acopio mayor a un contenedor de 20 pies manteniendo un

proceso cíclico de abastecimiento y despacho.(Collins, 2008)

70

Oficinas administrativas

Para una adecuada gestión del negocio, se necesitan las siguientes áreas

administrativas:

 Gerencia General

 Finanzas

 Secretaría

 Sala de Juntas

En base a los requerimientos señalados, se confirma que la ubicación seleccionada

cubre con todos los requerimientos demandados para cumplir eficientemente cada

proceso demandado.

Tabla 26 Distribución de las áreas.

Departamento Área

Área de

Almacenamiento 405 m2

Área de Despacho 150 m2

Departamento Área

Servicios Higiénicos 12 m
2

Elaborado por: Paola Andrade

Departamento Área

Finanzas 45 m
2

Gerencia General 40 m
2

Sala de Juntas 25 m
2

Administrativa 20 m
2

71

Elaborado por: Paola Andrade

Figura 31: Distribución del centro de acopio

Elaborado por: Paola Andrade

72

 Elaborado por: Paola Andrade

Gráfico 3.11

MAQUETA DE LAS OFICINAS

Figura 32: Maqueta 1 del centro de acopio

 Elaborado por: Paola Andrade

73

Elaborado por: Paola Andrade

Datos Técnicos de la Infraestructura

Figura 33: Maqueta 2 del Centro de Acopio

Elaborado por: Paola Andrade

La infraestructura seleccionada dispone de un área de almacenamiento de 405 m2 y

un área de despacho de 150 m2. Además cuenta con un área general de oficinas de

130 m2.

74

Infraestructura

La infraestructura será arrendada en un valor mensual conforme se detalla a

continuación:

 Arriendo Oficinas

 Arriendo Bodegas

Además existen gastos producto de adecuaciones demandadas para su adecuada

implementación que se detallan a continuación:

 Adecuaciones Realizadas

 Diseño interior

3.7 Determinación de recursos

Como se analizará más adelante, la disponibilidad de recursos es fundamental para el

cumplimiento de las operaciones necesarias que permitan el acopio del producto de

cada uno de los proveedores y su posterior despacho.

Cada una de las actividades requiere de diferentes recursos para que sea posible su

realización. Los recursos se pueden clasificar de la siguiente manera:

 Recursos Humanos

 Propiedad Planta y Equipo

3.7.1 Recursos humanos

Actualmente denominados talento humano, colaboradores, son las personas

necesarias para el cumplimiento de las funciones y actividades requeridas para

alcanzar los objetivos propuestos.

Dentro del recurso humano, se evalúan las competencias, actitudes, conocimientos y

experiencias, relacionándolos con las necesidades que se tienen para efectuar cada

uno de los procesos requeridos para poder entregar el producto en las diferentes

tiendas de Precio Justo en Francia y España. (Sallenave, 2002)

75

El proyecto necesitará inicialmente 7 personas, que se encargarán de realizar

actividades administrativas, financieras y operativas que se detallan a continuación:

El personal estará clasificado en las siguientes funciones y cargos:

Tabla 27. Talento Humano

CARGO RESPONSABILIDADES

Gerente

Encargado de controlar el normal desempeño de

cada uno de los procesos internos y externos

existentes para la adquisición en el mercado local del

producto y su posterior colocación en el mercado

exterior.

Contador

Es el encargado del registro contable, emitir

informes financieros y reportes para las

declaraciones correspondientes a las diferentes

entidades de control.

Asistente Administrativa

Es la que se encargará de las funciones de apoyo

tanto al gerente como al contador.

Bodeguero

Encargado de controlar el ingreso y egreso de

Amaranto.

Ayudantes de Bodega

Encargados del proceso físico recepción del

producto, empaque y despacho del producto para la

exportación.

Elaborado por: Paola Andrade

76

3.7.2 Propiedad planta y equipo

3.7.2.1 Propiedad planta y equipos (Muebles y Enseres)

Tabla 28. Propiedad, Planta y Equipo (Muebles Y Enseres)

Fuente: Proforma Muebles Aguilar. República y Amazonas Esq. Sra. Maria Prado. Asesora Comercial

Elaborado por: Paola Andrade

3.7.2.2 Propiedad Planta y Equipo (Equipos de Computación)

El equipamiento tecnológico requerido tanto para las áreas administrativas como

operativas se detalla a continuación:

Tabla 29. Propiedad, Planta y Equipos (Equipos De Computación)

Cantidad Rubro

3 Computador Fijo HP

1

Impresora

Multifunción

Fuente: Proforma Tecnocomputer. NNUU y Amazonas.

Elaborado por: Paola Andrade

3.7.2.3 Propiedad Planta y Equipo (Maquinaria y Equipos)

Tabla 30. Propiedad, Planta y Equipo (Maquinaria Y Equipos)

Cantidad Rubro

1 Balanza de Precisión

2 Máquinas selladora de fundas

Fuente: Proforma Muebles Aguilar. República y Amazonas Esq. Sra. Maria Prado. Asesora Comercial

Elaborado por: Paola Andrade

Cantidad Rubro

3 Escritorio Ejecutivo

2
Estaciones

Modulares

8 Sillas

3 Teléfonos Panasonic

77

3.7.2.4 Propiedad planta y equipo (Vehículo)

Tabla 31. Propiedad, Planta y Equipo (Vehículos)

Cantidad Rubro

1 Camioneta

Elaborado por: Paola Andrade

78

CAPÍTULO IV

 ANÁLISIS ORGANIZACIONAL

4.1 Propuesta para la creación de la empresa de Acopio

Las empresas de Acopio son estructuras físicas y organizativas, dotados de recursos

humanos, materiales técnicos y financieros que permitan desempeñar la función de

acopio de los productos. Son el primer enlace entre la producción agrícola con el

proceso de comercialización de la cosecha por lo que usualmente su ubicación es

cercana a las zonas rurales o de fácil contacto y acceso a ellas. .Sus actividades

incluyen recepción, manipulación, revisión del producto, control de calidad,

empaque y el despacho de los productos hacia los mercados de comercialización

locales o internacionales.(Wikipedia, 2012)

Con este antecedente la creación del centro de acopio de Amaranto y su posterior

exportación a España y Francia, requiere del cumplimiento legal de todos los

requerimientos que permitan disponer de una empresa habilitada para el

cumplimiento de todas las actividades demandas.

En este sentido, se ha decidido conformar una empresa de Compañía Anónima, es

decir mediante el aporte de accionistas acorde a su nivel de inversión.

Esta Compañía tiene como característica principal, que es una sociedad cuyo capital

está dividido en acciones negociables, y sus accionistas responden únicamente por el

monto de sus aportaciones. Esta especie de compañías se administra por mandatarios

amovibles socios o no. Se constituye con un mínimo de dos socios sin tener un

máximo.

79

4.1.1 Constitución de la compañía

4.1.1.1 Requerimientos para establecer el nombre

El nombre adoptado puede tener una denominación objetiva o de fantasía. Deberá ser

aprobado por la Secretaría General de la Oficina Matriz de la Superintendencia de

Compañías, o por la Secretaría General de la Intendencia de Compañías de Quito, o

por el funcionario que para el efecto fuere designado en las intendencias de

compañías de Cuenca, Ambato, Machala, Portoviejo y Loja (Art. 92 de la Ley de

Compañías y Resolución N°. SC. SG. 2008.008 (R.O. 496 de 29 de diciembre de

2008).

El nombre de la empresa de acopio será “Amaranto Ecuador Compañía Anónima” el

misma que estará conformada por cinco socios.

4.1.1.2 Solicitud de aprobación

Se realizará la presentación al Superintendente de Compañías o a su delegado de tres

copias certificadas de la escritura de constitución de la empresa de acopio y

comercialización de Amaranto, a las que se adjuntará la solicitud, suscrita por

abogado, requiriendo la aprobación del contrato constitutivo (Art. 136 de la Ley de

Compañías).

80

4.1.1.3 Socios

La compañía deberá constituirse con dos o más accionistas, según lo dispuesto en el

Artículo 147 de la Ley de Compañías, sustituido por el Artículo 68 de la Ley de

Compañías.

Números mínimo y máximo de socios

La compañía se constituirá con un mínimo de dos socios, sin tener un máximo de

socios. La Empresa Amaranto Ecuador contará con el aporte de cinco socios

capitalistas que se detallan a continuación.

Tabla 32. Conformación Socios Compañía Anónima

Número de Socios Porcentaje

Daniela Paola Andrade Rodas 25%

Martín Andrés Yepéz Pabón 25%

Miguel Esteban Richards Huerta 20%

Franziska Elena Salazar Mancheno 15%

Gustavo Javier Alvear Romero 15%

TOTAL 100%

Elaborado por: Paola Andrade

4.1.1.4 Capital

Capital mínimo

El capital mínimo con que ha de constituirse la Compañía Anónima, es de

ochocientos dólares. El capital deberá suscribirse íntegramente y pagarse al menos en

el 25% del capital total. Las aportaciones pueden consistir en dinero o en bienes

muebles o inmuebles e intangibles, o incluso, en dinero y especies a la vez.

En cualquier caso las especies deben corresponder al género de comercio de la

compañía. La actividad o actividades que integren el objeto de la compañía. El socio

que ingrese con bienes, se hará constar en la escritura de constitución, los bienes

81

serán avaluados por los socios. La compañía podrá establecerse con el capital

autorizado, el mismo que no podrá ser mayor al doble del capital suscrito. (Ley de

Compañias, Art1)

4.1.1.5 Legalización del Contrato de Arrendamiento

Este trámite se realiza de preferencia en los Juzgados del Inquilinato por comodidad

en precio, caso contrario se puede acudir a cualquier notaría.

Los requisitos para la legalización a través de los Juzgados de Inquilinato son los

siguientes:

 Original y cuatro copias del contrato de arrendamiento.

 Original y copia del comprobante de pago por tasa judicial.

 Original y copia de la cédula de ciudadanía y papeleta de votación del

arrendatario.

4.1.1.6 Registro único de contribuyentes

Para arrancar con la constitución legal de un negocio, el servicio de rentas internas

exige obtener el Registro Único de Contribuyentes (RUC), que es el número de

identificación con el cual toda persona natural o sociedad está obligada a cancelar los

impuestos pertinentes al caso. (SRI, 2010)

El trámite es personal, y se deben cumplir con los siguientes requisitos, en el caso de

personas jurídicas:

 Formulario RUC 01 A

 Copia de la escritura de constitución

 Nombramiento del representante legal inscrito en el registro mercantil

 Copia de cédula de ciudadanía y papeleta de votación del representante legal

 Original y copia de pago del agua, luz o teléfono

82

La persona a cargo de realizar todos los trámites pertinentes está en la obligación de

inscribirse en el SRI dentro de 30 días hábiles luego de iniciadas las actividades

correspondientes.

4.1.1.7 Permiso para la instalación de publicidad exterior

Este permiso otorga el Municipio de Distrito Metropolitano de Quito. Los requisitos

para el mismo, de acuerdo a la ordenanza 330, son los siguientes:

 Copia de la patente municipal actualizada

 Original y copia de la cédula de ciudadanía y papeleta de votación del propietario

o representante legal

 Escritura de constitución legalizada en caso de ser persona jurídica

 Copia de la carta de pago del impuesto predial

 Autorización escrita del dueño del inmueble, notariada con reconocimiento de

firmas

 Informe de regulación metropolitana IRM

 Informe de compatibilidad de uso de suelo

 Fotografía actual de la fachada del inmueble y croquis

 Comprobante de pago de la tasa de publicidad exterior

4.2 Organización y administración

La estructura orgánica de la empresa, queda conformada con la siguiente

organización administrativa: Gerencia General, Departamento Financiero,

Departamento Operaciones; debido a que la empresa cuenta con poco personal una

sola persona puede ejecutar varias actividades las cuales estén acorde a su

preparación académica.

83

 Figura 34. Organigrama
Elaborado por: Paola Andrade

La estructura orgánica funcional se enfoca a disponer de todos los elementos

necesarios que permitan generar un adecuado proceso de acopio, preparación y

exportación del Amaranto.

Se han establecido para ello las áreas básicas de trabajo dadas por:

 Área Administrativa

 Área Financiera

 Área Operativa

Según Reyes Ponce (2008), la responsabilidad general de las actividades de la

empresa está a cargo de una Gerencia General.

4.2.1 Gerente general:

Responsable de todas las áreas, deberá reportar y mantener informado de la situación

de la empresa a la JG. Su función implica el cumplimiento de las metas y

proyecciones en función de la dirección de cada una de las áreas.

84

4.2.2 Área administrativa:

Se encarga de disponer del talento humano y los servicios necesarios para garantizar

el adecuado funcionamiento de la empresa.

4.2.2.1 Talento humano

Responsable de Seleccionar, Contratar, Capacitar y Promocionar al personal a cargo

de las diferentes áreas.

4.2.2.2 Servicios generales

Responsable de la Seguridad, Mantenimiento y limpieza de las áreas.

4.2.3 Área de operaciones

Las operaciones determinan las áreas críticas de la empresa dadas por la recopilación

del Amaranto de los diferentes proveedores, su almacenamiento, preparación y

exportación. Está conformada por las siguientes áreas:

4.2.3.1 Servicio al cliente

Encargada de resolver cualquier inquietud y brindar información al cliente fijo y

potencial.

4.2.3.2 Comercio exterior

Encargada de todos los trámites necesarios para la adecuada exportación del

producto y su recepción por parte de las Importadoras de Comercio Justo.

85

4.2.3.3 Logística:

Encargada de las siguientes actividades:

 Retiro del Amaranto de las comunidades productoras

 Almacenamiento

 Empaque

 Coordinación de transporte

 Despacho del producto a Puerto

4.2.4 Área Financiera:

Para García (2007), el departamento financiero, controla la ejecución del presupuesto

y el cumplimiento tributario de la operadora, verificando el cumplimiento legal

respecto al pago de impuestos y presentación de informes. De igual manera,

determina los niveles de liquidez, endeudamiento, rotación de cuentas y rentabilidad.

Su administración está a cargo del Gerente Financiero. Su estructura está compuesta

por las siguientes áreas:

4.2.4.1 Contabilidad

Encargada de registrar todos los movimientos de la operadora. Adicionalmente del

pago de los impuestos conforme la ley lo exige.

4.2.4.2 Caja

Compuesta por un auxiliar encargado de los pagos y cobros.

4.3 Objetivos

La empresa se constituye en base al cumplimiento de los siguientes objetivos:

86

 Mejorar el nivel socio económico de las comunidades indígenas de

Chimborazo.

 Impulsar la producción del Amaranto en el Ecuador para generar un proceso de

identidad internacional a través de la comercialización de productos

tradicionales.

 Establecer adecuadas relaciones internacionales a fin de mantener economías de

escala que permitan sustentar la rentabilidad de la empresa.

 Comercializar un producto de alto nivel de calidad para posicionar de mejor

manera el Amaranto a fin de que se desarrolle la industria de productos

relacionados.

 Mantener un crecimiento sostenido en Ecuador aportando al desarrollo del

aparato productivo nacional.

 Impulsar el crecimiento de la industria del Amaranto en Ecuador para abrir

nuevos mercados internacionales.

4.4 Visión

La visión de la empresa se cita a continuación:

“Convertirse para el año 2015 en la empresa líder de exportación y comercialización

de Amaranto en Ecuador, disponiendo de un producto de alto nivel de calidad que

permita su reconocimiento y aceptación en los mercados internacionales de Europa,

Asia y América del Norte”

87

4.5 Misión

“Ser líderes en el mercado ecuatoriano en el acopio de la producción nacional de

Amaranto, estableciendo adecuadas relaciones comerciales tanto con proveedores

como clientes basados en un producto de altos niveles de calidad acorde a los

estándares internacionales”

4.6 Políticas

Las políticas que sustentan el desarrollo del presente proyecto se citan a

continuación.

4.6.1 Recursos humanos:

 Cumplir con los horarios de entrada y salida en las diferentes áreas de la empresa.

 Cumplir con las obligaciones encargadas de manera eficiente y oportuna basada

en una completa orientación hacia el cliente.

 Desarrollar un clima laboral eficaz a fin de poder maximizar las aptitudes,

conocimientos y experiencias del personal a cargo.

 Mantener capacitado al personal a fin de garantizar permanentemente su

perfeccionamiento para mejorar constantemente el cumplimiento de sus

obligaciones.

4.6.2 Financieras:

 Cumplir eficientemente con las obligaciones contraídas con proveedores para

garantizar el normal desempeño de las funciones.

 Cumplir eficientemente con las obligaciones contraídas con el estado siendo un

ejemplo de empresa comprometida y acorde con sus obligaciones tributarias.

88

 Establecer precios competitivos basados en la calidad del producto y servicio.

 Brindar soporte y control a la operación mediante la administración eficiente de

los recursos de la Compañía cumpliendo con las leyes, normas y reglamentes

internos y externos.

4.6.3 Comercio Exterior

 Garantizar que el producto ofertado se encuentre oportunamente en los mercados

internacionales de España y Francia mediante un ágil proceso de comercio que

siempre permita mantener el stock suficiente en el destino para cubrir la

demanda.

 Mantener un control eficiente de los procesos desde la recepción de la orden de

compra, programación de exportación, generación documental, logística

aduanera.

4.6.4 Procesos

Para cumplir con las necesidades del cliente es necesario definir un mapa de procesos

que de una visión global del funcionamiento de la empresa, los procesos empleados y

como se interrelacionan. Se han determinado tres procesos claves:

 Procesos Estratégicos

 Procesos Operativos

 Procesos Apoyo

89

Figura 35: Mapa de Procesos

Elaborado por: Paola Andrade

90

4.7 Matriz FODA

4.7.1 Fortalezas

Tabla 33. Fortalezas

Fortalezas
Impacto

Muy

bajo
Bajo Moderado Alto

Muy

Alto

F1. Recursos naturales para la

producción del Amaranto.

 X

F2.Conocimiento de los

procedimientos para la

producción. Tecnología.

 X

F3. Producto altamente

nutritivo ideal para el

consumo a nivel general con

énfasis en niños y ancianos.

 X

F4.Disponibilidad de una

amplia línea de productos

relacionados con el Amaranto.

 X

F5. Población de Europea

interesada en el consumo de

productos orgánicos

 X

F6. Interés del mercado

nacional por apertura de

mercados internacionales.

 X

F7. Nivel de Aceptación de

Productos bajo el concepto de

Comercio Justo

 X

 Elaborado por: Paola Andrade

91

4.7.2 Oportunidades

Tabla 34. Oportunidades

Oportunidades

Impacto

Muy

Bajo
Bajo Moderado Alto

Muy

Alto

O1.Existencia de un amplio margen de

demanda insatisfecha en Francia y España.

 X

O2.Importante cadena de distribución

destinada al fomento y apoyo de

productores de América Latina. Tiendas de

Comercio Justo en España a través de la

certificación internacional de Fairtrade y la

otorgación de sellos de comercio Justo.

 X

O3. Crecimiento del posicionamiento del

producto como altamente nutritivo.

 X

O4. Apoyo nacional para la producción de

productos rezagados como el amaranto en

otras provincias del país.

 X

 Elaborado por: Paola Andrade

4.7.3 Debilidades

Tabla 35. Debilidades

Debilidades

Impacto

Muy

bajo Bajo Moderado Alto

Muy

Alto

D1.Poco conocimiento del producto en

el mercado local.
 X
D2. Bajo nivel de posicionamiento

general del Amaranto tanto en América

Latina como Europa.
 X
D3.Competencia basada principalmente

en guerra de precios en productos de

consumo masivo.
 X
D4.Dependencia cíclica de producción

de del Amaranto.
 X

92

 Elaborado por: Paola Andrade

4.7.4 Amenazas

Tabla 36. Amenazas

Amenazas Impacto
Muy

bajo
Bajo Moderado Alto Muy

Alto
A1.La inestabilidad política del país

 X

A2. Restricciones Arancelarias y

Paraarancelarias.

 X

A3. Oferta de productos de

competencia indirecta (Quinua, maíz,

trigo) es bastante alta.

 X

A4. El bajo perfil de posicionamiento

del producto puede producir

desinterés tanto en productores como

consumidores.

 X

A5. Creciente producción de los

productos de competencia indirecta

generan barreras de entrada.

 X

 Elaborado por: Paola Andrade

4.7.1 Auditoria de la compañía

El emprendimiento y puesta en marcha de la presente idea debe consolidar

paralelamente tanto el incentivo de la oferta para la producción del Amaranto como

la demanda en su consumo.

Las fortalezas y oportunidades detalladas en el análisis Foda, indican que el producto

ofrece muchas ventajas competitivas que pueden aprovecharse plenamente si se

enfocan adecuadamente. La ventaja de los nutrientes del producto y la fácil

producción del mismo con mínimas condiciones generales representan menores

costos de producción y mayores niveles de producto factores que pueden traducirse

en rentabilidad.

De igual manera, la existencia de una amplia cadena de distribución del producto

dada por las Importadoras y tiendas de Comercio Justo son una importante opción de

93

ingreso en el mercado situación que motiva al productor e incentiva el comercio

exterior.

4.7.2 Auditoría del mercado externo

El mercado externo (España y Francia) no está totalmente desarrollado, sin embargo

cuenta con apertura dentro de las tiendas de Comercio Justo y productos orgánicos.

Es necesario invertir en el desarrollo del mercado de Amaranto, situación que hace

que se pierda atractivo por parte del productor principalmente. En este sentido, el

presente proyecto deberá desarrollar importantes estrategias que permitan obtener

una aceptable rentabilidad para las personas jurídicas y naturales que decidan

ingresar y que se detallan más adelante.

4.7.3 Posicionamiento del producto:

Tomando como referencia la matriz Boston Consulting Group, el Amaranto es un

producto Questionmark, es decir se encuentra en una fase introductoria donde puede

generar un importante posicionamiento o a su vez puede ser un total fracaso.

La falta de conocimiento del producto, tanto en el mercado productor como

demandante representa sin duda una importante barrera de entrada que debe

minimizarse mediante el desarrollo de estrategias que inicialmente den a conocer el

producto y paralelamente incentiven al mercado productor.

Las proyecciones de oferta y demanda realizadas muestran un escenario atractivo, en

el sentido de que existen nichos que pueden ser explotados obteniendo una

importante rentabilidad en el proyecto.

Es importante, establecer adecuados sistemas que permitan garantizar que la

producción local pueda colocarse de manera eficiente en el mercado español y

francés para lo cual se presentan las siguientes estrategias desarrolladas:

94

4.8 Estrategias de mercadeo

Los estudios realizados determinan aspectos importantes que sirven como guía

fundamental en el proceso de mercadotecnia. En este sentido, las estrategias a

desarrollar deben estar situadas en una fase de introducción, es decir, el objetivo

principal se debe concentrar en buscar un rápido reconocimiento del producto para

que el mercado objetivo lo identifique y lo pruebe.

De igual manera, debe mantener y establecer un reconocimiento en el mercado

productor local para incentivar la producción del bien en función de la posible

rentabilidad a obtener.

4.8.1 Fases de la Estrategia.

Las estrategias previstas se concentran en el desarrollo inicial de las siguientes

actividades.

 Hecho en Ecuador, producto ecuatoriano producido por comunidades indígenas

de Chimborazo

 Desarrollar una imagen corporativa

 Establecer la idea principal de mercadeo

 Definir los medios a utilizar en el origen y destino

4.8.2 Desarrollar una imagen corporativa:

Gracias al Comercio Justo se ha podido mejorar la calidad de vida de muchas

personas a través de sus redes de Tiendas de Comercio Justo; en el momento que el

consumidor identifica su sello sabe que está pagando por un producto que garantiza

una mejor calidad de vida del productor.

La propuesta del logotipo para la Empresa es la siguiente:

95

Figura 36: Imagen Corporativa

Elaborado por: Paola Andrade

Colores Verde y Celeste

Los colores seleccionados tienen relación a los colores representativos de FAIR

TRADE y se busca que el consumidor identifique rápidamente el producto y el

compromiso de la empresa acopiadora de formar parte de este proceso de comercio

justo.

Los colores dan una imagen fresca y nueva que promueve el emprendimiento de

nuevos mercados.

4.8.3 Slogans propuestos

Los slogan que se van a utilizar tienen dos propósitos destacar sus bondades

alimenticias y resaltar el beneficio a las comunidades.

Figura 37: Slogans

Elaborado por: Paola Andrade

96

4.8.4 Idea principal del mercadeo

Adicionalmente, se ha formulado un mensaje base para que sirva de reconocimiento

de la marca, para ello, se ha utilizado una fortaleza clara basada en sus altos

contenidos de nutrientes pero establecida con una propuesta innovadora.

Figura 38: Mensaje Propuesto

Elaborado por: Paola Andrade

El mensaje desarrollado busca realzar la importancia del producto relacionándolo

con una de las empresas más reconocidas en el mundo, identificada por su constante

investigación en el tema espacial que asume al amaranto como principal producto

alimenticio para sus proyectos.

Se explota intrínsecamente en el mensaje propuesto, la utilidad del producto para el

consumo humano y su alta calidad.

4.8.5 Medios a utilizar

Los medios a utilizar son diferentes en el origen (producción) y el destino gracias a

las Importadoras de Comercio Justo y su vinculación con la red de Tiendas de

Comercio Justo.

Para el primer caso, debe incentivarse al productor a destinar sus tierras para la

producción del amaranto, por lo cual se ha planificado utilizar los siguientes medios

y variantes en el mensaje:

97

6.8.5.1 Medios

 Volantes impresos

 Mensaje radial (Emisoras propias de la región, en horarios mañaneros)

Figura 39: Volantes Impresos

Elaborado por: Paola Andrade

98

 Figura 40: Trípticos

Elaborado por: Paola Andrade

4.8.6 Mensaje a las Comunidades

El mensaje va relacionado con la indicación de la apertura del mercado español y

francés para la comercialización de amaranto, promocionando la formación de

unidades estratégicas que permitan tener mayor volumen de exportación.

Para el caso del mensaje radial, se basará en el mismo esquema a lo cual se insertará

una canción creada relacionada justamente a la oportunidad de negocio.

99

Figura 41: Publicidad dedicada a la oferta

Elaborado por: Paola Andrade

El desarrollo de la publicidad se enfoca principalmente a incentivar la unión entre los

propietarios de tierra para la producción del Amaranto.

Esta estrategia esta direccionada en aumentar las economías de escala que permitan

disponer de un mayor volumen de producto que a su vez permita mejores

condiciones en la negociación del producto en los mercados internacionales.

De esta manera, la estrategia busca dar a conocer la existencia de un nicho de

mercado importante en Francia y España y la necesidad de la consolidación de la

producción local.

Dado al segmento objetivo compuesto por campesinos de las comunidades indígenas,

se ha establecido una campaña de incentivo a la producción, basada en la utilización

de bocetos gráficos, en los cuales se determinan aspectos que permitan dar a conocer

sobre las ventajas en la producción del Amaranto. A continuación se exponen los

bocetos utilizados.

100

Figura 42: Incentivo a la Producción de amaranto

Elaborado por: Paola Andrade

La utilización de imágenes, permitirá generar peso visual y atraer a los productores

locales, generando curiosidad por el proyecto y permitiendo su integración para el

acopio respectivo.

En función del mensaje requerido, este va orientado a resaltar las bondades del

producto en la alimentación nutritiva, para lo cual se utilizarán los siguientes medios

y mensajes:

4.8.7 Medios:

 Participación en Ferias Internacionales (Inicialmente en España)

 Televisión y Radio

 Internet

 Publicidad Impresa en volantes y pancartas en las tiendas de precio justo.

101

Figura 43: Promoción en Ferias Internacionales

Elaborado por: Paola Andrade

4.8.7.1 Mensaje para el mercado europeo

Se va a manejar dos mensajes publicitarios:

Se concentra en la alimentación de los menores para promocionar las diferentes

opciones de productos relacionados al amaranto, como se puede observar en la

ilustración desarrollada.

Figura 44: Mensaje para el mercado europeo

Elaborado por: Paola Andrade

Concientización de apoyo a las comunidades Indígenas a través de la compra del

producto para mejorar su calidad de vida.

102

 Figura 45: Mensaje Para el Mercado Europeo 2

 Elaborado por: Paola Andrade

4.9 Estrategias generales

Las estrategias planteadas para el cumplimiento de los objetivos planteados se

detallan a continuación:

 Establecer un sistema permanente de publicidad y comercialización que

fomente al productor a producir el Amaranto permitiendo disponer de

economías de escala acorde a la demanda internacional.

103

 Desarrollar un eficiente sistema de acopio debidamente coordinado que

establece volúmenes de producto a fin de reducir los costos de operación.

 Buscar siempre la apertura de nuevos mercados internacionales a fin de

establecer mayores volúmenes de transacción de producto para consolidar el

crecimiento empresarial.

 Fomentar la producción del Amaranto nacionalmente para disponer de mejores

precios debido al aumento de la oferta.

 Establecer programas y campañas informativas que den a conocer al mercado

de los posibles productos a elaborarse con Amaranto a fin de incentivar su

consumo.

 Identificar el proceso operativo más eficiente que permita cumplir con las

entregas del producto en los diferentes destinos internacionales.

4.10 Programa de Capacitación

Uno de los aspectos más importantes para el incentivo de la producción local, es la

capacitación misma que busca entregar conocimientos y competencias necesarias

para mejorar la calidad del producto y el rendimiento por área de terreno.

La capacitación además permite una mejor integración de la comunidad, generando

un entorno óptimo para el desarrollo del proyecto.

Para ello, se propone la siguiente capacitación, misma que se enfoca en detallar las

ventajas de la producción del Amaranto en las tierras:

104

Tabla 37.Programa de capacitación

Tema

Horas

requeridas Objetivos

Tiendas de Comercio

Justo 2 H

Dar a conocer la infraestructura y

respaldo existente en el comercio del

Amaranto en España

Producción del

Amaranto 6 H

Establecer las ventajas del Amaranto

frente a otros cereales y la tendencia

de mercado hacia el consumo de

productos naturales

Eficiencia Financiera 4 H

Plantear el rendimiento económico

existente al producir el Amaranto e

integrar el acopio a través del

Amaranto Ecuador

Técnicas de

Producción del

Amaranto 12 H

Determinar los requerimientos para

maximizar la producción del

Amaranto, aprovechando el terreno y

las condiciones geográficas de la zona
 Elaborado por: Paola Andrade

La capacitación propuesta se conforma de 24 horas de instrucción en la cual se

abordan los principales temas necesarios para incentivar al productor. Se plantea su

realización en las casas comunales de la región conforme se muestra en las siguientes

gráficas:

 Figura 46: Capacitación Fuente

 Elaborado por: Paola Andrade

105

 Figura 47 Capacitación

 Elaborado por: Paola Andrade

4.11 Presentación del producto para la exportación

Producto

 Amaranto en grano variedad Iniap Alegría

 Figura 48: Amaranto en grano listo para la exportación

 Elaborado por: Paola Andrade

106

Empaques

 Figura 49: Funda de polipropileno 500 gramos

 Elaborado por: Paola Andrade

Caja de cartón

Empaque 100% reciclable, capacidad 500 gramos.

Información del empaque

El empaque cuenta con la siguiente información:

Imagen del producto dentro de un sol para resaltar su grandeza natural

Información que indica que el producto es orgánico

Certificaciones

Comercio Justo Orgánica

107

Información Nutricional

Lote / Fecha de Fabricación y Expiración

Código de Barras y sello de producto producido en Ecuador

Logo de la Empresa

Breve reseña de su cultivo y los beneficios que generan al comprar productos de

Comercio Justo como vía de desarrollo de las Comunidades Indígenas de

Chimborazo Ecuador.

Recetas y formas de preparación

Peso

500 gramos 1 libra

108

 Figura 50: Presentación del Producto en las tiendas de Comercio Justo

 Elaborado por: Paola Andrade

109

CAPÍTULO V

COMERCIO EXTERIOR

La comercialización del Amaranto en los mercados internacionales es una

oportunidad de mercado interesante a su vez de que es un producto altamente

nutritivo que ofrece muchas facilidades de producción para la sierra ecuatoriana

principalmente. En este sentido, es posible establecer una atractiva economía de

escala que permita satisfacer las demandas internacionales de Europa que demandan

volúmenes aptos para obtener una importante rentabilidad en el negocio.

Para Ballesteros (2009), el establecimiento de nexos comerciales a través del

comercio exterior es un proceso sumamente efectivo para incentivar la economía

nacional, más aun cuando el Ecuador dispone de varias ventajas absolutas que le

facilitan la producción de productos agrícolas, permitiendo maximizarla y reducir los

costos para ser sumamente competitivos.

Estas tendencias, permiten concluir que los volúmenes de negociación que requieran

de mecanismos de comercio exterior, van aumentar considerablemente, fomentando

un escenario altamente productivo tanto para los ofertantes como demandantes.

Por otro lado, el avance de la globalización, se encuentra presionando

constantemente los mercados para que se eliminen las barreras de comercio dando

cabida a mayores volúmenes de negocio.

Estos aspectos permiten prever que las actividades de comercio exterior aumentarán

considerablemente siendo el mecanismo principal para en base al cumplimiento de la

ley de los países participantes fomenten el crecimiento de los diferentes sectores

económicos.

110

5.1 Base Legal para las exportaciones

5.1.1 Trámites para exportar productos en general

La exportación es la operación que supone la salida de mercancías fuera de un

territorio aduanero y que produce como contrapartida una entrada de divisas.

De acuerdo a Osorio (2010), el proceso de exportación a nivel local e

internacional está regulado por varias instituciones que participan como

fiscalizadores del comercio internacional, en el Ecuador son:

 Ministerio de Relaciones Exteriores, Comercio e Integración

 Ministerio de Agricultura, Ganadería, Acuacultura y Pesca

 Agencia Ecuatoriana de Aseguramiento de Calidad del Agro Agrocalidad

 Consejo de Comercio Exterior e Inversiones (COMEXI)

 Servicio de Rentas Internas (SRI)

 Servicio Nacional de Aduana del Ecuador (SENAE)

 Empresas de transporte internacional

 Empresas de seguros

 Entidades bancarias para la entrega de cartas de crédito

Además de las instituciones, las actividades de exportaciones de la empresa

deben cumplir varios requerimientos para garantizar que el producto cumpla con los

estándares internacionales:

 Ley de sanidad vegetal (R.O. Suplemento 315 de 16 de abril del 2004)

 Ley de desarrollo agrario (R.O. Suplemento 315 de 16 de abril del 2004 -

 Codificación 2004-02)

 Ley de comercio exterior e inversiones (LEXI)

 Sistema generalizado de preferencias (SGP)

 Reglamento General a la Ley de Sanidad Vegetal (R.O. edición especial No. 1

de 20 de marzo de 2003).

111

 Reglamento general de la Ley de Desarrollo Agrario (Segundo Suplemento No.

524 De 12 De Septiembre De 1994)

Para Leiva Ponce (2009), existen varios procesos para exportar los productos, mismo

que depende de varias clasificaciones que se detallan a continuación:

5.1.2 Clasificación de las Exportaciones.

5.1.2.1 Exportaciones tradicionales

Son aquellos productos que son de contante producción en el país debido a que este

reúne las condiciones físicas, geográficas o técnicas para su producción. Ejemplo:

Banano, Cacao.

5.1.2.2 Exportaciones no comunes o tradicionales

Son aquellos productos que se exportan con muy poca frecuencia y el país no

depende de ellos. Ejemplo: Los cigarros, bebidas alcohólicas, pieles, automóviles,

etc.

5.1.2.3 Exportaciones limitadas o restringidas

Son aquellas exportaciones limitadas por el Estado por razones de seguridad.

Ejemplo: Restricciones para la exportación de flores hacia estados Unidos

5.1.3 Servicio Nacional de Aduana SENAE

Antes de detallar el proceso de exportación se hace una breve descripción de los

principales cambios implementados por la SENAE.

A partir del 22 de Octubre del 2012 se da ejecución del nuevo sistema de aduana

ECUAPASS como remplazo del Sistema Interactivo de Comercio Exterior SICE; el

objetivo de esta plataforma es permitir a los Operadores de Comercio Exterior

realizar sus operaciones aduaneras de importación y exportación de una forma

http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/

112

segura, más ágil, minimizando el uso de papel, asegurando el control aduanero, e

involucrando a través de su Ventanilla Única Ecuatoriana de Comercio Exterior

VUE varias entidades públicas que facilita la tramitación de autorizaciones y

certificaciones en un solo punto de acceso vía internet. (Benavides, 2013)

5.1.4 Requisitos para realizar una exportación

Para realizar una exportación es necesario que la empresa cumpla inicialmente con

los siguientes requisitos:

1. Obtención de Registro como exportador en la SENAE para lo cual se debe

realizar lo siguiente:

 Obtención del RUC

 Adquirir el Certificado Digital para la firma electrónica y autenticación otorgado

por el Banco Central del Ecuador o Security Data

1. Registro en el portal del ECUAPASS (http://www.ecuapass.aduana.gob.ec);

la SENAE en su boletín 32-2012, pone en consideración del usuario un video

demostrativo para el registro en el ECUAPASS.

5.1.5 Proceso para la exportación

Para cumplir con el proceso de exportación se deben seguir los siguientes pasos

1. Transmisión electrónica de la Declaración Aduanera de Exportación (DAE)

en el nuevo sistema ECUAPASS; la declaración crea un vínculo legal y

obligaciones con la SENAE por parte del exportador o declarante.

La DAE debe incluir la siguiente información:

 Del exportador o declarante

 Descripción de mercancía por ítem de factura

 Datos del consignante

http://www.ecuapass.aduana.gob.ec/

113

 Destino de la carga

 Cantidades

 Peso; y demás datos relativos a la mercancía.

 Documentación digital que acompañan a la DAE a través del ECUAPASS :

 Factura comercial original.

 Autorizaciones previas (cuando el caso lo amerite).

 Certificado de Origen electrónico (cuando el caso lo amerite)

1. Con la aceptación de la DAE, la mercancía ingresa a Zona Primaria del

distrito asignado para embarcar el producto, posteriormente el depósito

temporal la registra y almacena previo a su exportación.

2. Al momento de la exportación se le notificará el canal de aforo asignado, que

puede ser documental, físico intrusivo, aforo automático.(SENAE, 2013)

5.1.6 Documentos Necesarios para la exportación de Amaranto

 RUC de exportador

 Factura comercial original.

 Conocimiento de Embarque- BL

 Lista de Empaque

 Registro como exportador a través de la página Web del Servicio Nacional de

Aduana del Ecuador. (Perez, 2012: Pag 12)

 Generación DAE

 En Mayo del 2012 el MAGAP genera un Informe de normativa comercial del

amaranto a través de su dirección de Inteligencia de Mercados detallando los

siguientes documentos adicionales a la exportación de amaranto:

 Certificado fitosanitario de importación emitido por la ONPF Organismo

Nacional de Protección Fitosanitaria del país de origen en el que se consigne

que el producto está libre de: Amphimallonmajalis, Cercospora insulana,

Statice virus, Colletotrichumspp, Scletoritumrolfsii; este certificado se realiza a

través Agrocalidad en la Ventanilla Única.

114

 Otros documentos que pueden ser emitidos a petición del importador y no son

necesarios presentar en la DAE como (Certificado de Calidad, Certificado de

Análisis, Certificado de Origen el cual es tramitado en el Ministerio de

Industrias y Productividad MIPRO)

5.1.7 Logística de Exportación

El buen manejo logístico permitirá al exportador entregar el producto a tiempo, sin

incurrir en costos adicionales y cumpliendo con las expectativas del cliente. Para la

exportación de amaranto se ha considerado los siguientes puntos importantes

detallados a continuación:

 Cadena Comercial

 Determinación término de negociación

 Selección de navieras, agencia naviera o consolidadora de carga

 Presentación producto para la exportación

 Rutas y vías de acceso al puerto designado

5.1.7.1 Cadena Comercial

Para la determinación de la cadena comercial para la exportación de amaranto fue

necesario tomar como referencia la información de PROECUADOR (2013), la

estructura de comercio del Mercado Europeo para productos similares como por

ejemplo la quinua. Partiendo de esta guía se estableció los siguientes canales de

comercialización:

 Productor

 Empresa de Acopio

 Importadoras de Comercio Justo

 Tiendas de Comercio Justo.

115

Figura 51 : Cadena Comercial

 Fuente: Elaborado Por: Paola Andrade

Para el proyecto nuestra cadena comercial finaliza con la venta del producto a las

Importadoras de Comercio Justo; la decisión de optar por la venta del producto a

través de las Importadoras de Comercio Justo y no directamente a las Tiendas de

Comercio Justo se debe a que ellas ya cuentan con la certificación para

comercializar productos con el sello de Comercio Justo.

Las Importadoras de Comercio Justo manejan sus compras directamente con el

productor, organizaciones de productores o con las empresas de acopio, la

determinación del precio del producto es de común acuerdo a fin de garantizar que

se pague a la comunidad un precio justo que le permita vivir en condiciones dignas, y

darles la posibilidad de acceso a nuevas oportunidades de desarrollo.(Coordinadora

estatal de comercio justo, 2013).

Varias Importadoras de Comercio Justo dentro de sus lineamientos han apoyado a

los productores financiando por adelantado la producción, asesorándolos, y con

campañas de desensibilización para difundir criterios comerciales justos, que

permitan evitar las iniquidades sociales. (Coordinadora estatal de comercio justo,

2013).

Listado de las principales Importadoras de Comercio Justo y distribuidores de

productos orgánicos y comercio justo en España y Francia.

116

España

 ALCAMPO S.A.

 ALTERNATIVA 3 SCCL

 BIOCOP PRODUCTOS BIOLÓGICOS S.A.

 CAMPIÑA VERDE ECOSOL S.L.

 CAPRABO S.A.

 CARREFOUR

 CASA SANTIVERI

 ECOVERITAS

 EROSKI NATUR

Francia

De acuerdo al directorio de importadores y distribuidores de productos orgánicos y

comercio equitativo Canadá Estados Unidos Suiza Unión Europea Nov. 2005

páginas 155-174.

 AGROBIODROM S.A.R.L.

 ALTER ECO

 ALTERBIO FRANCE

 ANDINES SCOP

 ARCADIE SA

 BIO PLANETE HUILERIE F.J. MOOG SARL

 BIOCOOP

 BIOPRIM

 BLÉDINA SA

 BOCCHI FRUIT TRADE FRANCE SAS

 BORDE

 CARREFOUR FRANCE

 CELNAT

 CHOCOLAT MATHEZ

 ECOBIMEX

 EQUITERRE

 EXODOM

117

 FLORAME

 FORT & VERT

 FRDP SAS

 FRUTIS

 GOLGEMMA S.A.

 GUAYAPI TROPICAL

 HAYART DELOS

 IMAGO TUTTI VERDI SARL.

 JK NATURE

 LA VIE CLAIRE

 LE SAUZET

 LEA-LE JARDIN BIOLOGIQUE

 LES MOUSQUETAIRES INTERMARCHÉ

 LES ROIS MAGES

 MARCHÉS DE GROS DE FRANCE

 MARKAL

 MONOPRIX

 NATURALIA

 NATURE IMPORT & INDUSTRIES

 NATURENVIE SA

 PRODIVA 3S SARL

 PRONATURA

 PUR ALIMENT

 RAPUNZEL

 RAYONS VERTS

 SA BOYERE VIJAYA

 SANOFRUIT

 SATORIZ

118

5.7.1.2 Incoterms

Definidos como términos internacionales de comercio, son un conjunto de reglas

internacionales regidos por la Cámara de Comercio Internacional, que son utilizados

en el intercambio de compraventa internacional.

Figura 52 : INCOTERMS
Fuente: http://globalairocean.com/rastreos/images/img05.jpg

Para PROECUADOR (2013), Las principales características de los Icoterms son:

 Determinar el alcance del precio.

 Momento donde se produce la transferencia de riesgos sobre la mercadería del

vendedor hacia el comprador.

 El lugar de entrega de la mercadería.

 Quién contrata y paga el transporte

 Quién contrata y paga el seguro

 Qué documentos tramita cada parte y su costo

La exportación de amaranto se realizará vía marítima para lo cual es necesario definir

las reglar para el transporte marítimo y qué término es el más adecuado para la

exportación. Los Icoterms utilizados para la exportación marítima son:

119

 FAS (Franco al Costado del Buque)

 FOB (Franco a Bordo)

 CFR (Costo y Flete)

 CIF (Costo, Seguro y Flete)

Para el presente proyecto se ha optado por el INCOTERM FOB (Free On Board) -

Libre a Bordo (puerto de carga convenido); a través de este término la

responsabilidad del vendedor finaliza cuando la mercadería sobrepasa la borda del

buque en el puerto de embarque convenido en este caso el Puerto de Guayaquil.

Figura 53 : INCOTERM FOB

Fuente: http://globalairocean.com/rastreos/images/img05.jpg

Con la utilización de este término se destacan las siguientes responsabilidades tanto

del importador como exportador:

http://www.proecuador.gob.ec/?page_id=1163
http://www.proecuador.gob.ec/?page_id=1165
http://www.proecuador.gob.ec/?page_id=1170
http://www.proecuador.gob.ec/?page_id=1168

120

Tabla 38. Responsabilidades del Importador y el Exportador bajo el termino FOB

Responsabilidades

Importador

Responsabilidad

Exportador

 Pago de la mercadería

 Flete y seguro (de lugar de

exportación al lugar de

importación)

 Gastos de importación

(maniobras, almacenaje,

agentes)

 Aduana (documentos,

permisos, requisitos,

impuestos)

 Flete (lugar de importación a

planta)

 Demoras

 Entregar la mercadería y documentos

necesarios

 Empaque y embalaje

 Flete (de fábrica al lugar de

exportación)

 Aduana (documentos, permisos,

requisitos, impuestos)

 Gastos de exportación (maniobras,

almacenaje, agentes)

Fuente: PROECUADOR.

Elaborado por: Paola Andrade

5.1.7.3 Transporte Internacional

Para realizar la exportación es necesario una revisión detallada de los proveedores

que van a manejar el transporte internacional por lo que es recomendable considerar

lo siguiente:

 Tiempo de tránsito

 Rutas

 Tipo de contenedores

 Costo de Fletes

 Costos Locales

 Generación documental

 Servicio

En nuestro país existen varias agencias navieras, consolidadoras de carga y una línea

naviera la más grande Maerskline, que pueden ofrecer al exportador varias opciones

que se ajusten a sus requerimientos. Para el proyecto se ha definido con el

importador el término de negociación FOB para lo cual el importador tiene la opción

121

de elegir la naviera que se ajuste a lo indicado anteriormente; se ha considerado para

el proyecto la naviera Maerskline en base a lo siguiente:

 Frecuencias semanales

 Maerskline ofrece varias opciones de rutas a diferentes puertos ya sea al del País

de destino o puertos intermedios donde se pueda trasladar el producto vía

terrestre

 Tiempo estimado de tránsito para los puertos de España 19-22 días

 Tiempo estimado de tránsito para los puertos de Francia 36-43 días

Figura 54 : Referencia Tránsito Estimado Puerto Valencia España
 Fuente: MAERSKLINE. Elaborado por: Paola Andrade

122

Figura 55: Referencia Tránsito Estimado Puerto Rouen Francia

Fuente: MAERSKLINE.

 Elaborado por: Paola Andrade

 El flete será negociado entre el importador y la naviera para el cual es muy

importante generar una alianza estratégica que permita comprometer un cupo de

carga anual a fin de abaratar costos.

 Los costos locales con la naviera y manejo portuario son responsabilidad del

exportador.

 Maerskline cuenta con varios depósitos de contenedores que permiten al

exportador contar con unidades operativas para los embarques; mismas unidades

serán trasladadas a la bodega para cargar el producto y enviar a puerto.

 Gracias a la automatización que maneja la naviera, la generación de documentos

y transmisión es más ágil y fácil para el exportador, la cual la puede generar

directamente el asistente administrativo o agente de aduana.

123

5.1.7.4 Presentación del producto para la exportación

Partiendo del acopio anual de 231 toneladas de amaranto se procedió a determinar la

presentación más adecuada del producto para la exportación tomando en

consideración lo siguiente:

 Presentación del producto en tiendas de comercio justo

 Embalajes

 Pesos y dimensiones

 Contenedor

5.1.7.4.1 Presentación del producto para la exportación

De las comunidades indígenas se acopiará la producción en sacos de yute de 45 kg,

los cuales no son los empaques más aconsejables para la exportación debido a su

peso, material y posibilidad de roturas al momento del manipuleo. Tomando este

detalle en consideración se optó por realizar la exportación de amaranto en

presentaciones similares a los productos comercializados en las tiendas de comercio

justo; tanto el amaranto como otros cereales tienen presentaciones de 500 y 300

gramos ya sea en fundas de polipropileno como en cajas diferentes formas.

 Figura 56 : Perchas de productos orgánicos comercializados en la Tienda

 Navarro Herbolario- Valencia España- Agosto 2013

 Fuente: Paola Andrade

124

Figura 57 : Perchas de productos orgánicos comercializados en la Tienda Navarro

Herbolario- Valencia España- Agosto 2013 (2)

Fuente: Paola Andrade

 Figura 58 : Pack-cereales-en-grano-ecológicos-nutrifree

 Fuente: http://www.delicatessin.com/es/35-productos-sin-gluten

5.1.7.4.2 Embalaje

Definir el embalaje, envase o empaque adecuado en una exportación permitirá al

exportador tener la tranquilidad que el consumidor final recibió el producto en

óptimas condiciones, igual a como salió de la planta de producción y para el presente

proyecto desde la empresa de acopio.

Para el proyecto se han determinado tres tipos de empaques:

 Funda Plástica polipropileno capacidad 500 gramos / 1 libra

 Caja de cartón pequeña capacidad 500 gramos

 Caja de cartón master con capacidad de almacenamiento de varias cajas

previamente empacadas

125

5.1.7.4.3 Dimensiones

A continuación se detallan los cálculos de las cantidades necesarias para cada

empaque:

Tabla 39. Cantidad de Cajas 500 gramos exportables

Total Kg acopiados anualmente 231.000 = 5.133 qq de 45 kg

Total gramos 231.000.000

Total de cajas de 500 gramos

necesarias al año 462.000
Elaborado por: Paola Andrade

Para calcular cuántas cajas master son necesarias para proteger las cajas pequeñas de

500 gramos se siguieron los siguientes pasos:

 Determinar las dimensiones de la caja de 500 gramos

 Figura 59 : Dimensiones caja de 500 gramos

 Elaborado por: Paola Andrade

 Cálculo del cubicaje (Peso Volumétrico o Peso Volumen)

Para calcular el volumen que ocupan las cajas de 500 gramos de amaranto

se debe multiplicar sus dimensiones:

 Cubicaje caja 500 gramos: 13 * 7*19 = 1.729 cm
3

Alto: 19 cm

Largo: 13 cm

Ancho: 7 cm

126

 Una vez obtenido el volumen que ocupan las cajas de 500 se hicieron

varias pruebas para seleccionar una caja master que permita guarda

eficientemente un determinado número de cajas.

La caja seleccionada tiene las siguientes dimensiones:

 Figura 60 : Dimensiones opción caja master

 Elaborado por: Paola Andrade

 En esta caja master el número de cajas de 500 gramos que es posible apilar es de

321.

Tabla 40. Cálculo para determinar número cajas 500 gramos por caja master

Dimensiones Caja pequeña Dimensiones Caja grande

Largo 13 cm Largo 90cm

Ancho 7cm Ancho 80cm
Alto 19cm Alto 77cm

Total 1.729cm Total 55.4400cm

Cálculo
Total de cajas grandes /total cajas

pequeñas 321
Cajas master

necesarias al año (462.000/321) 1.729
 Elaborado por: Paola Andrade

Alto: 77 cm

Largo: 90 cm

Ancho: 80 cm

127

 Figura 61 : Ilustración de las cajas listas para el embarque

 Elaborado por: Paola Andrade

Las fundas que serán el primer empaque de amaranto son de polipropileno con

capacidad para 500 gramos.

Figura 62 : Funda 500 gramos

 Elaborado por: Paola Andrade

5.1.7.4.4 Equipo para transporte marítimo (Contenedores)

El equipo seleccionado para el transporte marítimo es un contenedor de 20’ seco o

dry van, debido a sus especificaciones técnicas este tipo de contenedores son muy

versátiles y se puede cargar diferente tipo de productos, a continuación se detalla la

cantidad de cajas necesarias por contenedor para la exportación:

Se ha tomado como referencia las especificaciones de un contenedor de 20’ de la

línea naviera Maerskline.

128

Tabla 41. Dimensiones Contenedor estándar de 20 pies

Largo 5895

Ancho 2352

Alto 2393

CBM 33.2

Carga máxima en Kg 28.280
 Fuente: Naviera Maerskline.

 Elaborado por: Paola Andrade

Para el transporte de productos alimenticios, las navieras recomiendan no superar los

22.000 kg con la carga.

Para determinar cuántas cajas se necesitan por embarque se realizó el siguiente

cálculo:

 Se debe multiplicar los 3 lados de la caja expresados en metros así se puede

obtener el cubicaje.

 El siguiente paso es dividir el cbm 33,2 del contenedor para este total.

 En este caso los cálculos se hacen en relación a las cajas master con las

dimensiones (77*80*90).

Tabla 42. Cálculo cantidad de cajas por contenedor

CAJA GRANDE CALCULO

90 0,9

80 0,8

77 0,77

554.400 cm 0,5544 cbm
CBM Contenedor/
CMB Cajas 33.2/0.5544

TOTAL 60
Elaborado por: Paola Andrade

En un contenedor de 20’ es posible embarcar 60 cajas master cada una con 321 cajas

pequeñas.

129

Tabla 43. Resumen cantidades para la exportación por contenedor

19.260 Cajas pequeñas

60 Cajas master por

embarque

9.630 Kg por contenedor

Elaborado por: Paola Andrade

5.1.7.4.5 Rutas y vías de acceso al puerto designado

La distancia al puerto de Guayaquil desde la bodega de acopio es de 3 horas 12

minutos 227 km, lo cual resulta una ventaja en temas de costos de fletes y rutas de

acceso directo.

Figura 63 : Rutas y vías de acceso al puerto de Guayaquil

Fuente: www.googlemaps.com.

Elaborado por: Paola Andrade

130

5.2 Información documental necesaria para la exportación de amaranto

5.2.1 Factura comercial

Documento legal reconocido internacionalmente para el manejo de transacciones

comerciales, el cual es expedido por el exportador como constancia de la venta. Para

Fedexport (2012), es considerado uno de los principales documentos dentro de la

exportación donde se incluyen todos los detalles de la mercadería embarcada. Las

facturas de exportación en nuestro país están reguladas por el Servicio de Rentas

Internas SRI, para una emisión correcta de la factura el exportador, se debe de tomar

en cuenta lo siguiente:

 Factura Original y 2 copias sin borrones, adulteraciones o enmendaduras

 Fecha de expedición

 Nombre y dirección del exportador

 Nombre del importador

 Descripción de la mercancía

 Cantidad y precio a pagar

 Moneda de la negociación

 Condiciones de entrega (INCOTERMS)

 Forma de pago/crédito otorgado

 Partida arancelaria

131

 Figura 64 : Factura de Exportación

 Elaborado por: Paola Andrade

132

5.2.2 Conocimiento de Embarque – Bill of Lading

El medio de transporte a utilizar en la exportación de amaranto es vía marítima, para

lo cual es necesario generar el Conocimiento de Embarque o Bill of lading B/L

documento generado por la línea naviera el cual representa un contrato de transporte

que otorga derechos sobre las mercancías.

Para FEDEXPOR (2012), la información que debe tener el Conocimiento de

Embarque Bill of Lading es la siguiente:

 Nombre y domicilio del exportador o embarcador

 Puerto embarque y desembarque

 Numero de Booking

 Numero de BL

 Datos del buque

 Puerto de Carga y descarga

 Datos del operador logístico o agente de carga o naviera que recibirá la

documentación referente al embarque en el país de destino.

 Nombre /Razón Social y dirección del importador o de la persona que debe

notificarse (entidad bancaria, cargador o buque intermediario)

 Descripción de la mercadería

 Detalles de pesos (Neto/Bruto), bultos

 Flete y gastos adicionales vinculados con el movimiento físico de mercadería

 Detallar el tipo de contenedor a emplearse por ejemplo para la exportación de

amaranto se utilizara un contenedor completo utilizando términos

internacionales como FCL/FCL (full container load).

http://www.reingex.com/Contratos-Internacionales.asp

133

Figura 65 : Factura de Exportación

Elaborado por: Paola Andrade

134

5.2.3 Certificado de origen

El Certificado de Origen es el documento que certifica que la mercancía ha sido

elaborada en nuestro país y permite acogerse a beneficios arancelarios en los países

de destino. Este certificado se lo tramita en el portal de la aduana en Ventanilla

Única.

Figura 66 : Factura de Exportación

Fuente: Fedexpor

Elaborado por: Paola Andrade

135

5.2.4 Lista de empaque

Lista de Empaque o Packing list es el documento generado por el exportador donde

se va detallando el contenido de lo que se embarca, lotes del producto, presentación,

cantidades y pesos con la finalidad que el importador pueda permitirle el fácil

reconocimiento de la mercadería y poder organizarla al momento de la descarga en

su bodega. (Fedexpor, 2013)

 Figura 67 : Lista de Empaque

Elaborado por: Paola Andrade

136

5.2.5 Certificado fitosanitario internacional

Es un documento utilizado por los exportadores de plantas, productos o subproductos

de orden vegetal o muestras representativas de ellas. De igual manera es un

requerimiento para muestras consideradas peligrosas.

El objetivo de este certificado es garantizar que el producto se encuentra libre de

contaminación y que puede ser manipulado sin que ponga en peligro la integridad de

las personas a cargo.

El registro fitosanitario es otorgado por la certificadoras, en este caso a través de la

certificadora BCS ubicada en la ciudad de Riobamba, bajo las normas de Fair Trade,

aplicadas para cereales en general.

5.3 Condiciones de Pago

Dentro de una exportación existen formas de pagos dentro de los más comunes se

encuentran los siguientes:

 Cheque bancario

 Orden de Pago

 Carta de Crédito

 Adelanto del 50%

 Transferencia o giro directo

La decision de optar por alguno de estos medios de pago depende varios aspectos a

evaluar:

 Nivel de riesgo

 El tiempo o grado de conocimiento que se tenga del importador

 El monto de la exportacion

 La frecuencia con las que se va a realizar las exportaciones (mensuales,

trimestrales, semestrales, etc).

137

En el proyecto se tomó la opción de manejar la exportación vía carta de crédito al ser

un medio de pago que minimiza nuestro riesgo, ya que se tiene la garantía del banco

quien es responsable de que el importador cumpla con el pago convenido.

5.3.1 Crédito documentario o carta de crédito

La Carta de Crédito es un instrumento de pago que permite la compra o venta a nivel

internacional. Tienen una mayor seguridad de cumplimiento, teniendo un menor

riesgo en el cobro, por lo que es sumamente utilizado para las transacciones

internacionales.

Es necesario recalcar que este es un instrumento independiente del contrato que dio

origen a la relación comercial entre un ofertante y demandante por lo que debe

llenarse de manera efectiva a fin de que pueda ser cobrado conforme las clausulas

establecidas.

El presente proyecto cumplirá con la Carta de Crédito a través del Banco de

Guayaquil, mecanismo que se lo utilizará a plazos, con una duración de 12 meses,

tiempo permitido por la institución y que previamente se ha convenido con el

importador debido a que durante el año se van a manejar 12 embarques. El tipo de

carta de crédito a utilizar será a la vista, es decir de inmediato contra presentación de

los documentos. Este mecanismo se utilizará en los primeros despachos hasta

consolidar el rendimiento financiero de la empresa, con un plazo de pago de 30 días.

Posteriormente, se buscará realizarla con pagos en efectivo, acorde el cumplimiento

de las metas financieras que se detallarán más adelante.

Los pasos a seguir para la emisión de la carta de crédito son los siguientes:

1. Elaboración del contrato

2. Solicitud del importador a su Banco Emisor la apertura de un crédito

documental a favor del exportador

138

3. Una vez realizado un análisis del riesgo el Banco Emisor apertura el crédito y

se contacta con el Banco Intermediario del exportador para que confirme el

crédito.

4. Previa la revisión del importador que las condiciones del crédito estén

correctas se procede a la aprobación y despacho de la mercadería al país de

destino convenido según el Incoterm negociado en nuestro caso FOB.

5. El exportador entrega al banco los documentos solicitados en el crédito

6. El Banco Avisador revisa los documentos y de aceptarlos, paga o negocia (

bajo las condiciones del crédito).

7. El Banco Avisador remite los documentos al Banco Emisor

8. El Banco Emisor revisa los documentos y reembolsa el importe al Banco

Intermediario

9. El Banco Emisor queda como deudor del importador y procede con la entrega

de documentos al importador

10. Una vez entregados los documentos al importador este procede a iniciar el

trámite de desaduanizacion para liberar la mercadería.(Prompex, 2013)

11. En la siguiente grafica se puede apreciar mejor los pasos para la generación

de la Carta de Crédito.

139

Figura 68 : Proceso de generación de carta de crédito

 Fuente: Guía On Line de Comercio Exterior. Obtenido dehttp://intcomco.tripod.com/pago.html

5.4 Normas de certificación

Se entiende como normas de certificación a procedimientos debidamente

establecidos cuyo cumplimiento garantiza la calidad tanto para el cliente como para

el proveedor.

Actualmente, los mercados internacionales con mayor poder de compra demandan de

sus proveedores un conjunto de normas que certifiquen que sus operaciones están

dentro de la ley y además tienen adecuados sistemas que garantizan su calidad.

Las normas de certificación pese a que no son obligatorias en la mayoría de los casos

se han transformado en requisitos que deben cumplirse para poder optar por

negociaciones más interesantes ya que en la mayoría de los países actualmente las

solicitan. (Canelos, 2012)

Fairtrade representa el sello de calidad que garantiza que el producto que va

introducirse en el mercado español, dispone de las condiciones que le permitirán ser

140

apto para el uso y consumo humano. Para ello, establece normativas estandarizadas

que determinan el proveedor, lo califican en base a una serie de indicadores que hace

totalmente factible y viable la importación.

Las tiendas de Comercio Justo de esta manera cuentan con un sólido respaldo que

verifica a cada proveedor y producto para que este no genere ningún tipo de

problemas para el cliente final. La posibilidad de contar con su marca en el producto,

representa la aprobación de todo el proceso que permitió disponer el mismo que en

términos de mercadeo representa la apertura del mercado español.

El proceso de otorgamiento del sello, cumple normas similares a las ISO 9000 con

diferencias en base al objetivo social y económico que persigue la firma. En este

sentido, las inspecciones para calificar a los proveedores establecen la prestación de

un producto comunitario, es decir aquel que ha sido producido en base al fomento del

pequeño productor al cual se lo ha tecnificado para alcanzar un producto de máxima

calidad.

Su proceso busca estimular al pequeño productor en Latinoamérica para que a través

de este mecanismo pueda mejorar sus ingresos y calidad de vida. En el ámbito de la

producción, la certificación contempla la revisión de los procesos internos mismos

que deben cumplir procesos societarios que mediante asociaciones estimulen la

producción del pequeño agricultor.

Como se puede observar, el proceso de certificación determina la calidad del

producto y su origen de apoyo societario necesario para generar nuevas

oportunidades de desarrollo principalmente a la población menos favorecida de los

países Latinoamericanos. (Sello comercio justo, 2013)

141

 Figura 69 : Proceso para elaborar cotizaciones

 Elaborado por: Paola Andrade

Figura 70: Figura : Proceso exportación

Elaborado por: Paola Andrade

142

 Figura 71 : Flujo documentario de la Exportación

 Elaborado por: Paola Andrade

143

Figura 72 : Procedimiento para el registro y uso del portal ECUAPASS

Fuente: Diapositivas presentación ECUA-PASS OCES – Oct. 2012.

Elaborado por: Paola Andrade

144

CAPÍTULO VI

ESTUDIO FINANCIERO

El objetivo del estudio financiero, es determinar la posible rentabilidad del

proyecto en base a reducir el riesgo para el inversionista mediante a la

aplicación de procedimientos que permitan determinar las razones por las que

se debe preferir el proyecto frente a otras opciones.(Mason, 2008)

6.1 Inversiones

Representan los movimientos de capital requeridos para disponer de toda la

infraestructura y recursos necesarios para cumplir de manera eficiente los procesos

requeridos para generar el producto o prestar un determinado servicio.

6.1.1 Activo No Corriente Propiedad Planta y Equipos

Dando cumplimiento a la Normativa Internacional de Contabilidad NIC 16 se

definieron los siguientes criterios para determinar el Activo No Corriente Propiedad

Planta y Equipo del proyecto, (NCS, 2010):

 Sea probable que la entidad obtenga los beneficios económicos futuros derivados

del mismo

 El costo del elemento puede medirse con fiabilidad

 Puede ser utilizado en más de un período (vida útil mayor a un año)

145

Tabla 44. Activo No Corriente Propiedad Planta y Equipos

Activo No Corriente/Propiedad Planta y Equipo Costo Total

Equipos de Computación 2.897,00

Muebles y Enseres 1.395,00

Vehículos 33.000,00

Maquinaria y Equipos 1.560,00

TOTAL 38.852,00

Elaborado Por: Paola Andrade

6.1.1.1 Activos No Corriente Propiedad Planta y Equipo- Equipos de

Computación

 Tabla 45. Activo No corriente Propiedad Planta y Equipo -Equipos de Computación

Cantidad Rubro
Costo Unitario Costo Total

3
Computadoras

Hp Touchsmart $ 799,00 $ 2.397,00

1

Impresora

Multifunción

Canon $ 500,00 $ 500,00

Total $ 1.299,00 $ 2.897,00
 Elaborado por: Paola Andrade

6.1.1.2 Activos No Corriente Propiedad Planta y Equipo- Muebles y Enseres

Tabla 46 Activos No Corriente Propiedad Planta y Equipo- Muebles y Enseres.

Cantidad Rubro Costo

Unitario Costo Total

3 Escritorio Ejecutivo $ 115,00 $ 345,00

2 Estaciones Modulares $ 250,00 $ 500,00

1 Mesa de Trabajo $ 150,00 $ 150,00

8 Sillas $ 50,00 $ 400,00

14 TOTAL $ 1.395,00

 Elaborado por: Paola Andrade

146

6.1.1.3 Activos no corriente propiedad planta y equipo- vehículos

Tabla 47. Activo No Corriente Propiedad Planta y Equipo- Vehículos

Cantidad Vehículos Costo Unitario Costo Total

1
Camioneta Dimax modelo

2014 Cap. 1tm $ 33.000,00 $ 33.000,00

1 TOTAL $ 33.000,00
 Elaborado por: Paola Andrade

6.1.1.4 Activos no corriente propiedad planta y equipo- maquinaria

y equipos

 Tabla 48. Activos No Corriente Propiedad Planta y Equipo- Maquinaria y Equipos

Cantidad Rubro Costo Unitario Costo Total

1 Balanza de Precisión $610,00 $ 610,00

3
Balanza de Precisión

Gramos
$50,00 $ 150,00

4
Maquina selladora de

fundas
$200,00 $ 800,00

8 TOTAL $ 1.560,00

 Elaborado por: Paola Andrade

6.1.1.5 Total activos no corriente propiedad planta y equipo -

maquinaria y equipos

Tabla 49. Activos No Corriente Propiedad Planta y Equipo- Maquinaria y Equipos

Activo No Corriente Propiedad

Planta y Equipo Costo Total

Equipos de Computación $ 2.897,00

Muebles y Enseres $ 1.395,00

Vehículos $ 33.000,00

Maquinaria y Equipos $ 1.560,00

TOTAL $ 38.852,00
Elaborado por: Paola Andrade

147

6.2 Capital de trabajo

El capital de trabajo corresponde a una reserva que permita cubrir los gastos

necesarios para garantizar la operación eficiente de la empresa. El inicio de

actividades de la empresa se ha planificado a partir del sexto mes del año, tiempo en

el cual se ha programado contar con la producción de las comunidades.

Se ha delimitado una reserva de capital de trabajo de dos meses tiempo necesario

para la preparación y exportación del producto detallado en el siguiente cuadro:

Tabla 50. Cronograma para determinación Capital de Trabajo

Cronograma para definir

Capital de Trabajo

JUNIO JULIO

1 2 3 4 1 2 3 4

Acopio Producción

Preparación Producto

Exportación

Crédito Ventas 30 días
Elaborado por: Paola Andrade

El capital de trabajo del proyecto se compone de los siguientes rubros:

 Gastos Administrativos

 Gastos de Exportación y Ventas

 (-) Depreciación

 Gastos Financieros

148

6.2.1 Gastos administrativos

Los Gastos Administrativos se componen de:

Tabla 51. Gastos Administrativos

Rubro

Sueldo de Personal

Suministros de Oficina

Suministros de Limpieza

Arriendo

Servicios Básicos

Servicios de Telecomunicaciones

Seguro

Mantenimiento Propiedad., Planta y

Equipo

Depreciación

Gastos Pre operativos

Elaborado por: Paola Andrade

149

6.2.1.1Sueldos del Personal

 Tabla 52. Sueldos Personal

Recurso

Humano

N°

Personas
Sueldo

Sueldo

Total

IESS

Patronal

12,15%

XIV
Fondo de

Reserva
Vacaciones XIII

Costo Empresa

Mensual Total

Costo

Empresa

Anual Total

Gerente 1 $ 1.500,00 $ 1.500,00 $ 182,25 $ 26.50 $ - $ 62,50 $125,00 $ 1.896,25 $ 22.755,00

Contador
1 $ 800,00 $ 800,00 $ 97,20 $ 26,50 $ - $ 33,33 $ 66,67 $ 1.023,70 $ 12.284,40

Asistente

Administrativa 1 $ 500,00 $ 500,00 $ 60,75 $ 26,50 $ - $ 20,83 $ 41,67 $ 649,75 $ 7.797,00

Bodeguero
1 $ 350,00 $ 350,00 $ 42,53 $ 26,50 $ - $ 14,58 $ 29,17 $ 462,78 $ 5.553,30

Ayudante de

Bodega 4 $ 350,00 $ 1.400,00 $ 170,10 $ 106,00 $ - $ 58,33 $ 116,67 $ 1.851,10 $ 22.213,20

TOTAL 8 $ 3.500,00 $ 4.550,00 $ 552,83 $ 185,50 $ - $ 189,58 $ 254,17 $ 5.883,58 $ 70.602,90
 Elaborado Por: Paola Andrade

150

6.2.1.2Suministros de oficina

Tabla 53. Suministros de Oficina

Cantidad Rubro Costo Unitario
Costo Total

mensual
Costo Total Anual

10 Resma papel Bond A4 $ 3,20 $ 32,00 $ 384,00

3 Caja Bolígrafos $ 3,50 $ 10,50 $ 126,00

1 Grapas x 5000 $ 1,20 $ 1,20 $ 14,40

5 Perforadora $ 2,50 $ 12,50 $ 25,00

5 Grapadora $ 9,50 $ 47,50 $ 95,00

5 Cinta Adhesiva $ 0,20 $ 1,00 $ 12,00

30 Carpetas Archivadoras $ 1,05 $ 31,50 $ 378,00

4 Caja de clips $ 0,40 $ 1,60 $ 19,20

63 TOTAL $ 137,80 $ 1.053,60

 Elaborado Por: Paola Andrade

Se realizará en el año dos veces la provisión de perforadoras y grapadoras para el

personal de bodega; 10 unidades en el año que permitirá realizar los procesos de

empaque de las fundas y cajas.

6.2.1.3 Suministros de limpieza

Tabla 54. Suministros de Oficina

Cantidad Rubro Costo Unitario
Costo Total

mensual
Costo Total anual

1 Cepillo inodoros $ 2,00 $ 2,00 $ 24,00

2
Paquetes de fundas de

basura
 $ 1,50 $ 3,00

 $ 36,00

1 Trapeador $ 3,00 $ 3,00 $ 36,00

1 Escoba $ 3,00 $ 3,00 $ 36,00

2 Pala $ 3,00 $ 6,00 $ 72,00

1 Desinfectantes $ 3,80 $ 3,80 $ 45,60

4 Limpiadores $ 1,10 $ 4,40 $ 52,80

3 Cloro $ 2,50 $ 7,50 $ 90,00

3 Guantes de limpieza $ 1,00 $ 3,00 $ 36,00

4 Papel higiénico $ 2,30 $ 9,20 $ 110,40

2 Jabón líquido $ 4,00 $ 8,00 $ 96,00

3 Toallas desechables $ 2,60 $ 7,80 $ 93,60

1 Lava vajillas $ 1,95 $ 1,95 $ 23,40

5 Paquete. Fósforos $ 0,69 $ 3,45 $ 41,40

2 Ambiental $ 2,80 $ 5,60 $ 67,20

39 TOTAL $ 71,70 $ 860,40

 Elaborado Por: Paola Andrade

151

6.2.1.4Arriendo

Tabla 55. Arriendo de Bodegas.

Rubro Costo Mensual Costo anual

Arriendo Bodegas $ 2.055,00 $ 24.660,00
TOTAL $ 2.055,00 $ 24.660,00

Elaborado Por: Paola Andrade

6.2.1.5 Servicios básicos

Tabla 56.Servicio Basicos

Rubro Costo Mensual Costo anual

Agua $ 70,00 $ 840,00

Luz $ 110,00 $ 1.320,00

TOTAL $ 180,00 $ 2.160,00
Elaborado Por: Paola Andrade

6.1.2.6 Servicios de telecomunicaciones

Tabla 57. Servicios de Telecomunicaciones.

Rubro Costo Mensual Costo anual

Teléfono (convencional,

celular)
$ 120,00 $ 1.440,00

Internet $ 250,00 $ 3.000,00

TOTAL $ 370,00 $ 4.440,00
Elaborado Por: Paola Andrade

Se ha contratado una línea comercial para el servicio de internet con la

empresa New Access Int , que incluye los siguientes servicios:

 2 megas libres de navegación para el cual tendrán acceso:

Gerente General

Asistente administrativa

Contador

152

Bodeguero

 Servicio Técnico

 Repetidora para distancia entre bodega y oficina

El costo de internet de $250,00 es el fee mensual que tiene como tarifa la Empresa

New Acces, para Pymes lo cual permitirá tener una navegación constante para

consultas en las siguientes páginas:

Portal de la aduana (ECUAPASS)

Página de consulta estadísticas de mercado Empresa Cobusgroup

Páginas para manejo financiero: Banco Central, SRI, Superintendencia de

Compañías, DIMM, Bolsa de Valores, Ministerio de Trabajo.

6.2.1.6 Seguros

Tabla 58. Seguros

Rubro Valor % Costo Anual

Vehículo

$ 33.000,00 3,80 $ 1.254,00

Equipo de

Computo

$ 2.897,00 2,00 $ 57,94

Muebles y Enseres

$ 1.395,00 2,00

$ 27,90

TOTAL $ 1.339,84
Elaborado Por: Paola Andrade

La Bodega y Oficinas no se incluyen debido a que es un bien arrendado, mismas que

se encuentran ya aseguradas por el propietario, significando esto una ventaja de uso

para el proyecto. Los porcentajes referenciales de seguro fueron suministrados de la

Compañía de Seguros Mapfre Atlas S.A.

153

6.2.1.7 Mantenimiento Propiedad Planta y Equipos

Tabla 59. Mantenimiento Propiedad., Planta y Equipo

Rubro Valor %

Costo Valor

Mensual Total Anual

Vehículo $ 33.000,00 1,00 $ 330,00 $ 3.960,00

Equipo de Computo $ 2.897,00 1,00 $ 28,97 $ 347,64

Maquinaria y Equipo $ 1.560,00 1,50 $ 23,40 $ 280,80

TOTAL

$ 382,37 $ 4.588,44
Elaborado Por: Paola Andrade

6.2.1.8 Depreciación

Hanssen, (2009), en su publicación dice que la depreciación es la pérdida de valor de

un bien por su uso. En Ecuador se utiliza la metodología de línea recta que determina

la depreciación en función de una tasa fija.

Tabla 60. Tasas de Depreciacion

Rubro Costo Total Vida Útil
Depreciación

Anual

Equipos de Computación $ 2.897,00 3 $ 965,67

Muebles y Enseres $ 1.395,00 10 $ 139,50

Vehículos $ 33.000,00 5 $ 6.600,00

Maquinaria y Equipo $ 1.560,00 10 $ 156,00

TOTAL $ 38.852,00 $ 7.861,17

Elaborado Por: Paola Andrade

154

 Tabla 61. Proyeccion depreciación anual

Rubro Año 1 Año 2 Año 3 Año 4 Año 5
Total

Depreciación
Valor de

Salvamento

Equipos de Computación $ 965,67 $ 965,67 $ 965,67 $ - $ - $ 2.897,00 $ -

Muebles y Enseres $ 139,50 $ 139,50 $ 139,50 $ 139,50 $ 139,50 $ 697,50 $ 697,50

Vehículos $ 6.600,00 $ 6.600,00 $ 6.600,00 $ 6.600,00 $ 6.600,00 $ 33.000,00 $ -

Maquinaria y Equipo $ 156,00 $ 156,00 $ 156,00 $ 156,00 $ 156,00 $ 780,00 $ 780,00

COSTO TOTAL DEPRECIACIÓN ANUAL $ 37.374,50 $ 1.477,50
Elaborado Por: Paola Andrade

 Tabla 62. Depreciacion Mensual

Rubro Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Equipos de

Computación $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47 $ 80,47

Muebles y Enseres $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63 $ 11,63

Vehículos $ 550,00 $ 550,00 $550,00 $ 550,00 $ 550,00 $ 550,00 $ 550,00 $ 550,00 $ 550,00 $ 550,00 $ 550,00 $ 550,00

Maquinaria y Equipo $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00 $ 13,00

Total Depreciación

Mensual $ 655,097 $655,097

$655,097

$ 655,097 $ 655,097 $ 655,097 $655,097 $ 655,097 $ 655,097 $ 655,097 $ 655,097 $ 655,097

Elaborado Por: Paola Andrade

155

6.2.1.9 Gastos Preoperativos

Tabla 63. Gastos preoperativos

Rubro Costo

Entrega de Semilla $ 2.563,00

Constitución de la Empresa $ 1.800,00

Documentos de Funcionamiento $ 800,00

Diseño interior y decoración $ 600,00

 TOTAL $ 5.763,00
Elaborado Por: Paola Andrade

Se incluye como Gasto Preoperativo la entrega de semillas a las comunidades

como parte de la estrategia de incentivo y promoción del cultivo.

6.2.1.10. Resumen de Gastos Administrativos

Tabla 64. Resumen de Gastos Administrativos

Rubro

 2 meses

Capital de

Trabajo

 6 meses

 (1er Año)

 Valor

 Anual

Sueldo de Personal $ 11.767,15 $ 35.301,45 $ 70.602,90

Suministros de Oficina $ 175,60 $ 526,80 $ 1.053,60

Suministros de

Limpieza $ 143,40 $ 430,20 $ 860,40

Arriendo $ 4.110,00 $ 12.330,00 $ 24.660,00

Servicios Básicos $ 360,00 $ 1.080,00 $ 2.160,00

Servicios de

Telecomunicaciones $ 740,00 $ 2.220,00 $ 4.440,00

Seguro $ 223,31 $ 669,92 $ 1.339,84

Mantenimiento

Propiedad., Planta y

Equipo $ 764,74 $ 2.294,22 $ 4.588,44

Depreciación $ 1.310,19 $ 3.930,58 $ 7.861,17

Gastos Preoperativos $ 5.763,00 $ 5.763,00 $ -

 TOTAL $ 25.357,39 $ 64.546,17 $ 117.566,35
Elaborado Por: Paola Andrade

156

6.5.2.2 Gastos de Exportación, Publicidad y Ventas

6.2.2.1 Gastos de Exportación

 Tabla 65. Gastos de Exportacion

Gastos de exportación Contenedor Precio unitario

Total

anual

Certificación BCS 2 veces en el año $ 654,00 $ 1.308,00

Certificación INEN 2 veces en el año $ 91,84 $ 183,68

Certificación de origen 24 $ 15,00 $ 360,00

Carta de crédito - varios costos apertura $ 1.500,00

Carta de crédito - costo por embarque 24 $ 300,00 $ 7.200,00

Validación y control de documentos 24 $ 45,00 $ 1.080,00

Manipuleo contenedor de exportación

por contenedor 24 $ 26,79 $ 642,86

Servicio de recaudación exportación

por contenedor 24 $ 22,32 $ 535,73

Uso de plazo autorizado para pago por

contenedor 24 $ 20,00 $ 480,00

Servicio-control/sello por contenedor 24 $ 10,71 $ 257,14

Envió documentos a cliente 24 $ 10,00 $ 240,00

Terminal handling charge por

contenedor 24 $ 150,00 $ 3.600,00

Agente de aduana por embarque 24 $ 150,00 $ 3.600,00

Flete interno Riobamba-Guayaquil 24 $ 400,00 $ 9.600,00

TOTAL $ 30.587,41

Elaborado Por: Paola Andrade

6.2.2.2Gastos de Ventas

 Tabla 66. Gasto de Ventas

Empaque para

exportación Cantidad

Precio

unitario

Total

anual

Etiquetas Cajas de Cartón

(13*19*7) 462.000 $ 0.015 $ 6.930,00

Fundas plásticas 462.000 $ 0,10 $ 46.200,00

Cajas de cartón (13*19*7) 462.000 $ 0,68 $ 314.160,00

Cajas de cartón (90*80*77) 1.439 $ 1,20 $ 1.726,80

Impresión de cajas 462.000 $ 0,15 $ 69.300,00

Cinta embalaje 350 $ 0,85 $ 297,50

Total empaque $ 438.614,30

 Elaborado Por: Paola Andrade

157

6.2.2.2 Gastos de Publicidad

 Tabla 67. Gasto de Publicidad

Publicidad Cantidad

Precio

unitario

Total

 anual

Página web (1 sólo pago /

2años) 1 $ 400,00 $ 400,00

Mantenimiento página web 1 $ 400,00 $ 400,00

Publicidad en Lugares de

Cultivo-Capacitación 2 $ 400,00 $ 800,00

TOTAL $ 1.600,00

Elaborado Por: Paola Andrade

6.2.2.3 Resumen de Gastos Exportación, Publicidad y Ventas

Tabla 68. Resumen Gastos Exportación, Publicidad y Ventas

Rubro

Valor

Anual

2 meses

 Capital de

Trabajo

Empaque para exportación $ 438.614,30 $ 73.102,38

Publicidad $ 1.600,00 $ 266,67

Gastos de exportación $ 30.587,41 $ 5.097,90

TOTAL $ 470.801,71 $ 78.466,95
 Elaborado Por: Paola Andrade

6.2.3 Gastos Financieros

Son aquellos generados por el uso de capitales proporcionados por terceros.

El crédito permitirá solventar parte de los gastos incurridos en el inicio de

actividades de la empresa. Para el proyecto se determinó la tasa activa efectiva

máxima referencial del Banco Central, para el sector productivo empresarial del

10.21% anual, el financiamiento será otorgado por el Banco de Guayaquil, este

crédito está garantizado con un bien hipotecario propiedad de uno de los accionistas.

Para el cálculo de los gastos financieros se aplicó la fórmula para determinar la cuota

fija mensual.

158

 Fórmula:

 ()

 Préstamo (C) = $40.000,00

 Plazo= 4 años

 Tasa de Interés = 10.21% anual

 Tasa de Interés Mensual (i) = 0.00850833

 Número de Períodos (n) = 48 pagos mensuales

 Aplicación de la fórmula

 ()

159

Figura: 73Tabla de Amortización
 Elaborado Por: Paola Andrade

160

6.2.4 Resumen capital de trabajo

Tabla 69. Capital de trabajo 2 meses

Capital de trabajo (2 meses)

Rubro del gasto Total

Gastos Administrativos $ 25.357,39

Gastos de Exportación y

Ventas $ 78.466,95

Gastos Financieros $ 674,90

- Depreciación $ (1.310,19)

TOTAL $ 103.189,04
Elaborado Por: Paola Andrade

6.3 Costos de ventas

Definido por el Amaranto en su estado natural, listo para el acopio y empaque El

amaranto se lo comercializa en las comunidades indígenas de Chimborazo al precio

de $129.00 en quintales de 45 kg. Debido a que la empresa de acopio dentro de sus

lineamientos está el pago de un precio justo, comprará a las comunidades el quintal

de amaranto $130.00.

Tabla 70. Inventario de Amaranto

Rubro
kg

Acopiados
Precio

unitario kg
Costo Anual

 Producto
Costo

Amaranto 231.000 2,8889 667.333,33
Elaborado por: Paola Andrade

161

6.4 Inversión inicial

La inversión total es la suma de propiedad planta y equipos y el capital de trabajo.

Tabla 71. Inversion Inicial

Inversión Inicial
 Valor

Mensual

 Propiedad, Planta y Equipos $ 38.852,00

 Capital de Trabajo $ 103.189,04

 TOTAL $ 142.041,04
Elaborado por: Paola Andrade

6.5 Financiamiento

El financiamiento del proyecto se ha establecido en base a dos fuentes. Recursos

propios y endeudamiento bancario conforme la siguiente tabla:

Tabla 72. Financiamiento

Financiamiento VALOR TASA

Recursos Propios $ 102.041,04 71,84%

Endeudamiento $ 40.000,00 28,16%

TOTAL $ 142.041,04 100%

 Elaborado por: Paola Andrade

 El aporte de los socios se distribuyó según los montos de la siguiente forma:

Tabla 73. Distribucion Aporte de los socios

Número de Socios Cantidad Porcentaje

Daniela Paola Andrade Rodas $ 25.510,26 25%

Martín Andrés Yepéz Pabón $ 25.510,26 25%

Miguel Esteban Richards Huerta
 $ 20.408,21

20%

Franziska Elena Salazar Mancheno $ 15.306,16 15%

Gustavo Javier Alvear Romero
 $ 15.306,16

15%

TOTAL $ 102.041,04 100%

 Elaborado por: Paola Andrade

162

6.4 Resumen de costos y gastos

A continuación se presenta un detalle completo de los costos y gastos incurridos en

el presente proyecto y una separación entre los costos fijos y variables. Para realizar

la proyección el porcentaje que se tomó en referencia fue del 4% en relación al

promedio de la inflación de los tres últimos años.

 Figura 74: Inflación

 Fuente: Banco Central del Ecuador

163

Tabla 74. Costos y Gastos

 Elaborado Por: Paola Andrade

RUBRO
AÑO 1

(6 MESES) AÑO 2 AÑO 3 AÑO 4 AÑO 5

Costo de Ventas $ 333.666,67 $ 694.026,67 $ 721.787,73 $ 750.659,24 $ 780.685,61

Gastos Administrativos

Sueldos de Personal $ 35.301,45 $ 73.427,02 $ 76.364,10 $ 79.418,66 $ 82.595,41

Suministros de Oficina $ 526,80 $ 1.095,74 $ 1.139,57 $ 1.185,16 $ 1.232,56

Suministros de Limpieza $ 430,20 $ 894,82 $ 930,61 $ 967,83 $ 1.006,55

Arriendo $ 12.330,00 $ 25.646,40 $ 26.672,26 $ 27.739,15 $ 28.848,71

Servicios Básicos $ 1.080,00 $ 2.246,40 $ 2.336,26 $ 2.429,71 $ 2.526,89

Servicios de Telecomunicaciones $ 2.220,00 $ 4.617,60 $ 4.802,30 $ 4.994,40 $ 5.194,17

Seguro $ 669,92 $ 1.393,43 $ 1.449,17 $ 1.507,14 $ 1.567,42

Mantenimiento Propiedad., Planta y Equipo $ 2.294,22 $ 4.771,98 $ 4.962,86 $ 5.161,37 $ 5.367,83

Depreciación $ 2.294,22 $ 7.861,17 $ 7.861,17 $ 7.861,17 $ 7.861,17

Gastos Preoperativos $ 5.763,00 $ - $ - $ - $ -

Total Gastos Administrativos $ 62.909,81 $ 121.954,55 $ 126.518,29 $ 131.264,57 $ 136.200,71

Gastos de Exportación , Publicidad y Ventas

Empaque $ 219.307,15 $ 456.158,87 $ 474.405,23 $ 493.381,44 $ 513.116,69

Exportación $ 15.293,70 $ 31.810,90 $ 33.083,34 $ 34.406,67 $ 35.782,94

Publicidad $ 800,00 $ 1.456,00 $ 1.248,00 $ 1.297,92 $ 1.349,84

Total Gastos de exportación, Publicidad y Ventas $ 235.400,85 $ 489.425,78 $ 508.736,57 $ 529.086,03 $ 550.249,47

Gastos Financieros

Interés $ 1.954,46 $ 3.247,30 $ 2.286,81 $ 1.223,53 $ 177,94

Total Gastos Financieros $ 1.954,46 $ 3.247,30 $ 2.286,81 $ 1.223,53 $ 177,94

164

Tabla 75. Costos Fijos y Costos Variables

RUBRO AÑO 1 (6 MESES) AÑO 2 AÑO 3 AÑO 4 AÑO 5

Costos Fijos

Sueldos de Personal $ 35.301,45 $ 73.427,02 $ 76.364,10 $ 79.418,66 $ 82.595,41

Suministros de Oficina $ 526,80 $ 1.095,74 $ 1.139,57 $ 1.185,16 $ 1.232,56

Suministros de Limpieza $ 430,20 $ 894,82 $ 930,61 $ 967,83 $ 1.006,55

Arriendo $ 12.330,00 $ 25.646,40 $ 26.672,26 $ 27.739,15 $ 28.848,71

Servicios Básicos $ 1.080,00 $ 2.246,40 $ 2.336,26 $ 2.429,71 $ 2.526,89

Servicios de Telecomunicaciones $ 2.220,00 $ 4.617,60 $ 4.802,30 $ 4.994,40 $ 5.194,17

Seguro $ 669,92 $ 1.393,43 $ 1.449,17 $ 1.507,14 $ 1.567,42

Mantenimiento Propiedad., Planta y Equipo $ 2.294,22 $ 4.771,98 $ 4.962,86 $ 5.161,37 $ 5.367,83

Depreciación $ 2.294,22 $ 7.861,17 $ 7.861,17 $ 7.861,17 $ 7.861,17

Gastos Preoperativos $ 5.763,00 $ - $ - $ - $ -

Interés $ 1.954,46 $ 3.247,30 $ 2.286,81 $ 1.223,53 $ 177,94

Exportación $ 15.293,70 $ 31.810,90 $ 33.083,34 $ 34.406,67 $ 35.782,94

Publicidad $ 800,00 $ 1.456,00 $ 1.248,00 $ 1.297,92 $ 1.349,84

Total Costos Fijos $ 80.957,97 $ 158.468,76 $ 163.136,44 $ 168.192, 70 $ 173.511,43

Costo Variable
(Costo de Venta + Empaque) $ 552.973,82 $ 1.150.185,54 $ 1.196.192,96 $ 1.244.040,68 $ 1.293.802,31

 Elaborado Por: Paola Andrade

165

6.5 Proyección de ingresos

Para definir la proyección de ingresos se ha tomado como referencia la tabla 62 del

inventario de Amaranto sobre la cual se realizaron los siguientes cálculos:

Tabla 76. Proyeccion de ingresos

Proyección AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Cantidad kg

Acopiados 231.000 480.480 499.699,20

519.687,17

540.474,65

precio $ 2,88 $ 2,88 $ 2,88

$ 2,88

$ 2,88

ingreso $ 664.207,18

$1.381.550,93 $ 1.436.812,97

$1.494.285,49

$1.554.056,90

Elaborado Por Paola Andrade

 Tabla 77. Determinación precio venta amaranto

Costo de ventas anual $ 667.333,33

Gastos de administración anual $ 117.566,35

Gastos Preoperativos (6 meses) $ 5.763,00

Gastos de exportación y ventas anual $ 470.801,71

Gastos financieros anual $ 3.692,14

Costo total $ 1.265.156,53

Margen utilidad 5% $ 63.257,83

Ingreso esperado $ 1.328.414,36

Precio por kg $ 5,75

Precio cajas 500 gramos $ 2,875
Elaborado Por Paola Andrade

 Tabla 78. Proyección Ingresos 1er Año (6 meses)

Meses

Contenedores

por

Embarque

Cajas

Grandes por

Embarque

Cajas

Pequeñas

por Caja

Grade

Cajas

Pequeñas

Embarque

Precio Vta

Caja 500

Gramos

Total por

Embarque

Julio 2 60 320 38400 2,87536 $ 110.413,66

Agosto 2 60 321 38520 2,87536 $ 110.758,70

Septiembre 2 60 321 38520 2,87536 $ 110.758,70

Octubre 2 60 321 38520 2,87536 $ 110.758,70

Noviembre 2 60 321 38520 2,87536 $ 110.758,70

Diciembre 2 60 321 38520 2,87536 $ 110.758,70

 $ 664.207,18

Elaborado Por Paola Andrade

166

6.6 Evaluación económica – financiera

Según Mazón (2005), el objetivo de la evaluación del proyecto es reducir el riesgo

para el inversionista determinando la posible rentabilidad del mismo en base a la

aplicación de procedimientos que basados en escenarios de ocurrencia permiten

determinar las razones por las que se debe preferir el proyecto frente a otras

opciones.

Las técnicas utilizadas en el presente estudio para cumplir el objetivo son:

 Valor Actual Neto (VAN)

 Tasa Interna de Retorno (TIR)

 Período de Recuperación (PRI)

6.6.1 Estado de Situación Inicial

Es el principal instrumento financiero que detalla cómo la empresa inicia sus

operaciones, determinando sus activos y como estos están financiados con

patrimonio propio o con deudas con terceros o instituciones financieras. (Mazón,

2005) . El estado de situación Inicial, se compone de tres elementos:

 Activo

 Pasivo

 Patrimonio

Activo: Representa todo lo que la empresa dispone para cumplir con su razón social.

Pasivo: Determina el financiamiento de la empresa con terceros. Se clasifica de

acuerdo a su exigibilidad en Corto plazo, Mediano Plazo y Largo Plazo.

Patrimonio: Representa el compromiso contraído de la empresa con sus

propietarios. El primer principio contable se denomina partida doble, en donde todo

lo que ingresa debe salir. Aplicado este concepto al Balance de Situación Inicial, se

entiende que el total del Activo es igual a la suma del Total del Pasivo más el Total

del Patrimonio.

167

Tabla 79.Estado de Situacion Inicial

Año 0

ACTIVO

PASIVOS

Activo Corriente Pasivos Corrientes

Caja/Bancos $ 103.189,04

Activos No Corrientes Pasivos No Corrientes

Maquinaria y Equipos $ 1.560,00 Préstamo $ 40.000,00

Equipos de computación $ 2.897,00 Total Pasivos $ 40.000,00

Vehículos $ 33.000,00 Patrimonio

Muebles y Enseres $ 1.395,00 Capital $ 102.041,04

 Total Patrimonio $ 40.000,00

Total Activos $ 142.041,04 Total Pasivo y Patrimonio $ 142.041,04

 Elaborado por: Paola Andrade

6.6.2 Estado de resultados

El instrumento permite determinar el nivel de rentabilidad durante un ejercicio

económico. Está conformado por los ingresos, los costos y los gastos, permitiendo

obtener los resultantes que permitirán el pago de impuestos, dividendos y utilidades

retenidas.

Para su obtención se establece un proceso matemático en donde se resta del total de

ingresos los costos para obtener el margen de contribución.

Posteriormente, se resta los gastos de exportación, publicidad y ventas,

administrativos para obtener la utilidad operacional, luego se resta los gastos

financieros para obtener la utilidad antes de reparto. Luego se resta el 15% de

pertenecientes a trabajadores para obtener la utilidad antes de impuestos y finalmente

los impuestos del 22% de acuerdo al SRI (2013). para obtener la utilidad Neta.

168

 Tabla 80. Estado de Resultados con Financiamiento.

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

INGRESOS

INGRESOS DE ACTIVIDADES ORDINARIAS

VENTA DE BIENES $ 664.207,18 $ 1.381.550,93 $ 1.436.812,97 $ 1.494.285,49 $ 1.554.056,90

(-) COSTO DE VENTAS Y PRODUCCIÓN $ 333.666,67 $ 694.026,67 $ 721.787,73 $ 750.659,24 $ 780.685,61

(=) GANANCIA BRUTA $ 330.540,51 $ 687.524,26 $ 715.025,23 $ 743.626,24 $ 773.371,29

(-) GASTOS

GASTOS DE DISTRIBUCIÓN

GASTOS DE EXPORTACIÓN Y VENTAS $ 235.400,85 $ 489.425,78 $ 508.736,57 $ 529.086,03 $ 550.249,47

GASTOS DE ADMINISTRACIÓN $ 62.909,81 $ 121.954,55 $ 126.518,29 $ 131.264,57 $ 136.200,71

OTROS GASTOS

GASTO FINANCIERO $ 1.954,46 $ 3.247,30 $ 2.286,81 $ 1.223,53 $ 177,94

(=) GANANCIA ANTES DE PARTICIPACIÓN TRABAJADORES $ 30.275,39 $ 72.896,64 $ 77.483,57 $ 82.052,11 $ 86.743,17

(-) 15% PARTICIPACIÓN TRABAJADORES $ 4.541,31 $ 10.934,50 $ 11.622,54 $ 12.307,82 $ 13.011,48

(=) GANANCIA ANTES DE IMPUESTO A LA RENTA $ 25.734,08 $ 61.962,14 $ 65.861,03 $ 69.744,29 $ 73.731,70

(-) 22% IMPUESTO A LA RENTA $ 5.661,50 $ 13.631,67 $ 14.489,43 $ 15.343,74 $ 16.220,97

(=) GANANCIA DEL PERÍODO $ 20.072,58 $ 48.330,47 $ 51.371,61 $ 54.400,55 $ 57.510,72

Elaborado: PaolaAndrade

A partir del 2013 la tarifa del Impuesto a la Renta se mantiene en el 22% con esto se da cumplimiento al Código de la Producción.

169

Tabla 81. Estado de Resultados sin Financiamiento

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

INGRESOS

INGRESOS DE ACTIVIDADES ORDINARIAS

VENTA DE BIENES $ 664.207,18 $ 1.381.550,93 $ 1.436.812,97 $ 1.494.285,49 $ 1.554.056,90

(-) COSTO DE VENTAS Y PRODUCCIÓN $ 333.666,67 $ 694.026,67 $ 721.787,73 $ 750.659,24 $ 780.685,61

(=) GANANCIA BRUTA $ 330.540,51 $ 687.524,26 $ 715.025,23 $ 743.626,24 $ 773.371,29

(-) GASTOS

GASTOS DE DISTRIBUCIÓN

GASTOS DE EXPORTACIÓN Y VENTAS $ 235.400,85 $ 489.425,78 $ 508.736,57 $ 529.086,03 $ 550.249,47

GASTOS DE ADMINISTRACIÓN $ 62.909,81 $ 121.954,55 $ 126.518,29 $ 131.264,57 $ 136.200,71

(=) UTILIDAD ANTES DE PARTICIPACIÓN TRABAJADORES $ 32.229,85 $ 76.143,93 $ 79.770,38 $ 83.275,64 $ 86.921,11

(-) 15% PARTICIPACIÓN TRABAJADORES $ 4.834,48 $ 11.421,59 $ 11.965,56 $ 12.491,35 $ 13.038,17

(=) UTILIDAD ANTES DE IMPUESTO A LA RENTA $ 27.395,37 $ 64.722,34 $ 67.804,82 $ 70.784,29 $ 73.882,94

(-) 22% IMPUESTO A LA RENTA $ 6.026,98 $ 14.238,92 $ 14.917,06 $ 15.572,54 $ 16.254,25

(=) GANANCIA DEL PERIODO $ 21.368,39 $ 50.483,43 $ 52.887,76 $ 55.211,75 $ 57.628,70

Fuente: Paola Andrade

170

6.6.3 Flujo de Caja

El flujo de caja permite de manera ordenada establecer la real entrada de capital

dentro de la empresa. Se calcula añadiendo al beneficio neto aquellos gastos que no

generan desembolsos de tesorería, tales como las amortizaciones y provisiones.

De acuerdo a Amat (2010), esta forma se obtiene una cifra que se aproxima a la

tesorería que genera aunque esta proximidad dependerá del plazo en que se cobren y

paguen los ingresos y gastos que conforman parte del Beneficio.

Para su cálculo, al beneficio obtenido en el estado de resultados se suma el valor de

depreciaciones y amortizaciones, finalmente el valor residual resultante en el 5to año

y el capital de trabajo. A la inversión inicial se resta el préstamo y a los flujos el

valor correspondiente a su amortización.

171

Tabla 82 . Flujo de Caja Sin Financiamiento

Elaborado por: Paola Andrade

 FLUJO DE CAJA SIN FINANCIAMIENTO

 AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

UTILIDAD NETA $ 20.072,58 $ 48.330,47 $51.371,61 $ 54.400,55 $ 57.510,72

(+) Depreciaciones $ 2.294,22 $ 7.861,17 $ 7.861,17 $ 7.861,17 $ 7.861,17

INVERSIONES

(-) Propiedad, Planta y Equipo $ 38.852,00

(-) Inversión de capital de trabajo $ 103.189,04

(+) Recuperación capital de trabajo $ 103.189,04

(-) Valor de Salvamento $ 1.477,50

FLUJO DE CAJA LIBRE $ (142.041,04) $ 22.366,80 $ 56.191,64 $59.232,77 $ 62.216,72 $ 167.083,44

172

Tabla 83. Flujo de Caja con Financiamiento.

FLUJO DE CAJA CON FINANCIAMIENTO

 AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

UTILIDAD NETA $ 20.072,58 $ 48.330,47 $ 51.371,61 $ 54.400,55 $ 57.510,72

(+) Depreciaciones $ 2.294,22 $ 7.861,17 $ 7.861,17 $ 7.861,17 $ 7.861,17

INVERSIONES

(-) Propiedad, Planta y Equipo $ 38.852,00

(-) Inversión de capital de trabajo $ 103.189,04

(+) Recuperación capital de trabajo $ 103.189,04

(-) Valor de Salvamento $ 1.477,50

FLUJO DE CAJA LIBRE $ (142.041,04) $ 22.366,80 $ 56.191,64 $ 59.232,77 $ 62.261,72 $ 167.083,44

Préstamos

(+) Crédito $ 40.000,00

Pagos

(-) Amortización del capital $ 4.156,80 $ 8.975,21 $ 9.935,70 $ 10.998,98 $ 5.933,32

Flujo de caja del Inversionista $ (102.041,04) $ 18.210,01 $ 47.216,43 $ 49.297,07 $ 51.262,74 $ 161.150,12

Fuente: Paola Andrade

173

6.6.4 Valor actual neto

Para Amat (2002), es un procedimiento que permite calcular el valor presente de un

determinado número de flujos de caja futuros. El método, además, descuenta una

determinada tasa o tipo de interés igual para todo el período considerado (costo de

oportunidad). El VAN constituirá una herramienta fundamental para la evaluación

del proyecto y está representado por la siguiente fórmula:

  00 1
I

i
n



 

Et -Yt
 AN

N

n
V

Yt = Flujo de ingresos del proyecto

Et = Flujo de los egresos.

N = Es el número de períodos considerado.

El valor Yt - Et = Indica los flujos de caja estimados de cada período.

i = Tasa de descuento

Io = Inversión del proyecto

En primer lugar se procede al cálculo de la tasa de descuento:

Tabla 84. Calculo de la tasa de descuento

FUENTE

FINANCIAMIENTO MONTO TASA ponderado promedio

SOCIOS 102.041 15% 72% 10,78%

PRESTAMO 40.000 10,21% 28% 2,88%

TOTAL 142.041 100% 13,65%
Elaborado: Paola Andrade

El costo de capital para el inversionista es del 13.65 % que permitirá determinar la

rentabilidad del proyecto.

174

 Tabla 85. Cálculo VAN sin financiamiento

Año Flujo Factor descuento Valor actual

0 (142.041,04) 1 (142.041,04)

1 22.366,80 0,8799 19.680,24

2 56.191,64 0,7742 43.503,52

3 59.232,77 0,6812 40.349,78

4 62.261,72 0,5994 37.318,71

5 167.083,44 0,5274 88.118,13

 VAN 86.929,34
 Elaborado por: Paola Andrade

 Tabla 86. Cálculo VAN con financiamiento

Año Flujo Factor descuento Valor actual

0 (102.041,04) 1 (102.041,04)

1 18.210,01 0,8799 16.022,73

2 47.216,43 0,7742 36.554,92

3 49.297,07 0,6812 33.581,51

4 51.262,74 0,5994 30.726,09

5 161.150,12 0,5274 84.988,96

VAN 99.833,18
 Elaborado por: Paola Andrade

Al ser el VAN positivo, indica que el proyecto es atractivo, situación que permite

continuar con el resto de evaluaciones a fin de captar la inversión por parte de los

interesados.

6.6.5 Tasa interna de retorno

La Tasa Interna de Retorno está definida como la tasa de interés con la cual el valor

actual neto o valor presente neto (VAN o VPN) es igual a cero. El VAN o VPN es

calculado a partir del flujo de caja anual, trasladando todas las cantidades futuras al

presente.

La Tasa Interna de Retorno es una herramienta o medida usada como indicador al

cuantificar la eficiencia de una inversión determinada. Al contrario del VAN (valor

175

actual neto), que entrega como resultado una magnitud, el TIR entrega un porcentaje,

por lo que muchos analistas lo prefieren, aunque el VAN es más preciso como

indicador.

En otras palabras, la TIR es la tasa compuesta de retorno anual que se puede ganar de

una inversión. Por lo mismo, matemáticamente la TIR se calcula partiendo de la

ecuación del VAN, haciendo este igual a cero y calculando "i" para este valor.

(Amat, 2005)

Se considera que si la TIR es mayor que el costo del capital para un proyecto, este

último entrega valor al inversionista. Desde otro punto de vista, un proyecto es bueno

siempre y cuando su TIR sea mayor al retorno a la inversión que se pueda obtener en

inversiones alternativas, como por ejemplo depósitos a plazo.

Si bien la tasa interna de retorno o TIR es el indicador preferido por los analistas a la

hora de evaluar un proyecto, se debe usar en conjunto con el VAN para tomar una

buena decisión, y no desechar un proyecto que pueda entregar mayores utilidades a

la empresa.

La Tasa Interna de Retorno se representa por la siguiente fórmula:

    01
1 11

I
rr

TIR
t

n

tt

n

t




  


tt EY

El TIR calculado muestra una importante distancia en comparación con la tasa de

descuento, situación que permite concluir que el proyecto es factible y puede

soportar cualquier cambio de mercado.

176

Tabla 87. Cálculo TIR sin Financiamiento.

Año Flujo Factor descuento Valor actual

0 (142.041,04) 1 (142.041,04)

1 22.366,80 0,8799 19.680,24

2 56.191,64 0,7742 43.503,52

3 59.232,77 0,6812 40.349,78

4 62.261,72 0,5994 37.318,71

5 167.083,44 0,5274 88.118,13

 TIR 31%

 Elaborado por: Paola Andrade

Tabla 88. Cálculo TIR con Financiamiento

Año Flujo Factor descuento Valor actual

0 (102.041,04) 1 (102.041,04)

1 18.210,01 0,8799 16.022,73

2 47.216,43 0,7742 36.554,92

3 49.297,07 0,6812 33.581,51

4 51.262,74 0,5994 30.726,09

5 161.150,12 0,5274 84.988,96

TIR 38%
Elaborado por: Paola Andrade

6.6.6 Período de recuperación de la inversión

Otro factor fundamental a determinar es el período de recuperación de la inversión

que consiste en sumar los valores actuales obtenidos hasta igualar a la inversión

inicial. Este proceso se realiza por la suma acumulada conforme se muestra a

continuación:

177

 Tabla 89. Período de Recuperación de la Inversión Escenario Sin Financiamiento

Año Flujo Acumulado

0 (142.041,04) (142.041,04)

1 22.366,80 (119.674,24)

2 56.191,64 (63.482,60)

3 59.232,77 (4.249,83)

4 62.261,72 58.011,89

5 167.083,44 225.095,32

PRI 3,071747942

MESES 0,860975309

Período de Recuperación de la Inversión = 3 años 1 mes

Elaborado por: Paola Andrade

 Tabla 90. Período de Recuperación de la Inversión Escenario Con Financiamiento

Año Flujo Acumulado

0 (102.041,04) (102.041,04)

1 18.210,01 (83.831,04)

2 47.216,43 (36.614,61)

3 49.297,07 12.682,46

4 51.262,74 63.945,20

5 161.150,12 225.095,32

 PRI 2,742733926

 MESES 8,912807117

Período de Recuperación de la Inversión = 2 años 8 meses

 Elaborado por: Paola Andrade

El período de recuperación de inversión, para el escenario sin financiamiento es en el

tercer año y con financiamiento es al segundo año.

6.6.7 Punto de Equilibrio

El punto de equilibrio de una empresa, es aquel en el que a un determinado nivel de

operación, ésta no obtiene utilidades, pero tampoco incurre en pérdidas.

La fórmula para determinar el punto de equilibrio es la siguiente:

PE= Costos Fijos /1- Costos Variables/ Ingresos

178

Tabla 91. Punto de Equilibrio

AÑO 1 2 3 4 5

COSTO FIJO $ 80.957,97 $ 158.468,76 $ 163.136,44 $ 168.192,70 $ 173.511,43

(+)COSTO VARIABLE

(COSTO VENTA +

EMPAQUE) $ 552.973,82

$1.150.185,54 $ 1.196.192,96

$1.244.040,68 $ 1.293.802,31

 (=)COSTO TOTAL
 $ 633.931,79

$1.308.654,29 $ 1.359.329,40

$1.412.233,37 $ 1.467.313,73

INGRESOS DE

ACTIVIDADES

ORDINARIAS $ 664.207,18

$1.381.550,93 $ 1.436.812,97

$1.494.285,49 $ 1.554.056,90

PUNTO DE

EQUILIBRIO EN

VENTAS

 $ 483.423,89 $ 946.263,64 $ 974.135,73 $1.004.328,15 $ 1.036.087,85

PUNTO DE

EQUILIBRIO EN

CANTIDAD $ 168.126,64 $ 329.094,46 $ 338.787,90 $ 349.288,31 $ 360.333,80

Elaborado por: Paola Andrade

Q CF CT V

0 $ 80.957,97 $ 80.957,97 0

$ 231.000,00 $ 80.957,97 $ 633.931,79 $ 664.207,18

 Figura 75: Punto de Equilibrio

 Elaborado por: Paola Andrade

 $-

 $100.000,00

 $200.000,00

 $300.000,00

 $400.000,00

 $500.000,00

 $600.000,00

 $700.000,00

0 50000 100000 150000 200000 250000

C
F

 -
 C

T
 -

 I

CANTIDAD

PUNTO DE EQUILIBRIO AÑO 1

COSTO FIJO

COSTO TOTAL

INGRESOS

PE: $ 483,423,89

179

CONCLUSIONES

El análisis de la creación de la empresa de acopio, el proceso de exportación,

conjuntamente con la revisión bibliografía, así como las distintas fases del proyecto

como lo son, el estudio de mercado, técnico, económico-financiero y la evaluación

financiera, de acuerdo a la metodología establecida, nos permiten presentar las

siguientes conclusiones sobre la factibilidad del proyecto, en función de los objetivos

establecidos, traducidos en la puesta en marcha del proyecto.

 Si es factible crear una empresa de acopio y exportación de amaranto ya que

desde hace algunos años se ha ido incrementando la producción de productos

orgánicos no tradicionales en el país llegando a un 40% anual, lo que permitirá

mejorar la calidad de vida de los campesinos.

 La ejecución del proyecto puede dinamizar fuertemente la economía de las

comunidades indígenas de Chimborazo y servir también de escenario ideal para

que siguiendo la metodología planteada se generen nuevos emprendimientos en

productos exportables.

 El proyecto pone énfasis en reactivar a las ventajas de la venta por volumen y

fomento a la producción de amaranto, además de la marca, y claro, los beneficios

de tener personal especializado en estas áreas, lo que garantiza el crecimiento de

la empresa exportadora.

 Se ha desarrollado un sistema simple de comercialización que toma al mercado

externo como su punto de partida, esto ha dado origen a la posibilidad de

incrementar la productividad, y estos emprendimientos son una excelente

oportunidad para incrementar su cartera.

 Los indicadores financieros sugieren que este emprendimiento garantiza un alto

nivel de retorno mínimo de la inversión.

 Los costos de instalación se pueden considerar relativamente bajos y la

rentabilidad por ingresos es aceptable.

180

 Es evidente, la viabilidad financiera del proyecto pues la tasa interna de retorno

(TIR), está por encima de la tasa de interés pagada por la institución financiera

del Estado.

 El Punto de Equilibrio y el indicador de rentabilidad, demuestran cuan

satisfactorio resulta la propuesta.

181

RECOMENDACIONES

 Es necesario impulsar la ejecución de proyectos de inversión con enfoque a

productos de exportación, como alternativa de mejoramiento de las condiciones

de vida de sus pobladores, dinamizando la economía por medio de la generación

de empleo.

 Los directivos de la empresa de la exportadora de amaranto, debe contar con

políticas de ventas en las que se tome en cuenta las promociones del producto,

sobre todo al arranque del proyecto para incrementar la captación de clientes.

 Los encargados de la dirección de esta microempresa, deben elaborar planes

estratégico con escenarios tendenciales, óptimos y posibles, para establecer

estrategias que posicionen a la empresa con oportunidad competitiva y

fortalezcan su crecimiento.

 El personal encargado de las finanzas deben contemplar a futuro realizar

reinversiones en la empresa, para aprovechar de mejor manera el buen nivel de

retorno de la inversión, y adicionalmente será necesario anualmente realizar

auditorías financieras para evaluar el comportamiento de los indicadores

financieros y tomar correctivos oportunos en caso de ser necesario y procurar que

la rentabilidad sea conforme a lo proyectado.

 Incrementar el fomento a la actividad emprendedora, para implementar

proyectos, difundir la cultura emprendedora y facilitar la creación de nuevos

negocios.

 Promocionar el espíritu empresarial y enmarcarlas en políticas de desarrollo

empresarial, de educación y de formación profesional.

 Incrementar la actividad empresarial con miras a potenciar las tasas de

crecimiento económico y reducir tasas de desempleo.

182

 Crear centros especializados en servicios para emprendedores y nuevas empresas

con el fin de generar nuevas oportunidades de desarrollo, a través de escuelas de

negocios, incubadoras de empresas, foros y clubes de emprendedores, ayudando

también a reducir los costos de búsqueda y análisis de planes de negocios que

deben asumir los inversionistas para poder concretar sus transacciones.

 Las Cámaras de Comercio deben conformar redes más amplias de contactos y

financistas, para ubicar al nuevo emprendedor dentro de un modelo de negocios

que le permita interactuar con otros inversionistas.

 Fomentar el consumo diario de productos saludables, como el amaranto, en

cantidad suficiente y bien equilibrada, para contribuir a evitar deficiencias de

importantes micronutrientes y vitaminas.

183

LISTA DE REFERENCIAS

 ADEX, ASO y MSP. (1997). Estudios de la demanda de cultivos andinos, quinua,

kiwicha, tarwi, habas, oca, olluco, maca. Lima, Perú.

 Amat y León, C.; Beltrán, A.; Benavente, M.; Chávez, A.; Flores, R.; Gómez, R.;

Huamán, J. y Yamada, G. (2005). SEGURIDAD ALIMENTARIA. Ed.

Universidad del Pacífico . Lima, Perú.

 Ayala, G. y W. Vilchez. (1996). Las repercusiones de los períodos agrícolas y los

pisos agroecológicos del ande peruano sobre el consumo de alimentos y estado

nutricional de la población. Ed. Empresa Científica Mundi. Lima, Perú.

 Bilbao, Juan. (2004). El Estado de las Autonomías en la encrucijada: Cierre,

evolución o desintegración. Revista jurídica de Castilla y León, ISSN 1696-6759, Nº.

Extra 1, (Ejemplar dedicado a: 25 años de Constitución), pp. 75-112.

 CFN Corporación Financiera Nacional. (1990). Producción comercial de amaranto.

Quito-Ecuador. Marzo. Pág. 20.

 Commerce equitable. (2012). Les freins et leviers au développement économique des

boutiques spécialisées en commerce équitable. Recuperado de:

http://www.commercequitable.org

 Conquito. (2013). Temas sobre comercio destinado al estudio de Comercio Justo.

Recuperado de: www.conquito.org.ec

 Coordinadora Estatal de Comercio Justo. (2013). Comercio justo en España en 2012.

Recuperado de: http://comerciojusto.org

 De la Torre, L; Navarrete, H.; Muriel, P; Macía & H. Balslev Herbario QCA &

Herbario AAU. (2008). Enciclopedia de las plantas utiles del Ecuador. Quito.

Pàg.59-61

 Diario Hoy. (2012). Quinua un potencial para la exportación. Recuperado de:

http://www.hoy.com.ec

 Ecuador INIAP. (1995). Programa de cultivos andinos. Estación Experimental

Santa Catalina. Informes anuales 1986 a 1993. Quito, Ecuador.

 Early, K.D. (1986). Utilización de la harina de amaranto, en la elaboración de pan

tipo caja.. En: Primer Seminario Nacional del Amaranto Chapingo, México. Pg. 406-

419

http://www.commercequitable.org/
http://www.conquito.org.ec/
http://comerciojusto.org/
http://www.hoy.com.ec/

184

 El Comercio. (2006). El cultivo del amaranto crece para la exportación a EE.UU

Recuperado de: http://www.elcomercio.com

 Estrella, E. (1986). El pan de América, etnohistoria de los alimentos aborígenes en

el Ecuador. Consejo Superior de Investigaciones Científicas CSIC. Centro de

Estudios históricos. Madrid.

 El Mercurio (2009). INIAP FIRMÓ CONVENIO 2008-09-02. Cuenca, Ecuador 25

de Abril del 2009.

 FAO. (1970). Contenido de aminoácidos de los alimentos y datos biológicos sobre

las proteínas. Roma.

 Fairtrade. (2012). Statistics . Recuperado de: www.fairtrade.net

 Fairtrade España. (2013). Anuario de comercio justo en España. Recuperado de:

www.sellocomerciojusto.org

 Fano, H; Benavides, M. (1985). Los Cultivos Andinos en Perspectiva, Producción y

Utilización en el Cuzco. Centro de Estudios Regionales andinos. Cuzco-Perú. Pag. 7.

 Ilustre Municipio de Riobamba. (2012). Artículo Riobamba Pasado y Presente, 21

Enero 2012.

 ICEX. (2013). Fichas País de España. Recuperado de: http://www.icex.es

 INIAP. (2013). Documentos producto Amaranto. Recuperado de:

http://archive.idrc.ca

 INEC. (2002). Estadísticas “Población emigrante“cifras anuales. Período 2000 –

2001

 Kortbech-Olsen. (2002). La revista del centro de comercio internacional. Centro de

Comercio Internacional, Forum de Comercio Internacional, No. 2, Nicaragua.

 Koziof. (1990). Composición química. quinua hacia un cultivo comercial. Quito.

 Lara V; Rubio C; Nieto C. (1996). Capacidad de reventado y aceptabilidad de

productos elaborados a base de amaranto por consumidores urbanos. Instituto

Nacional Autónomo de Investigaciones Agropecuarias, Estacion Experimental Santa

Catalina. Departamento de Nutricion, Edc. Nº 7, Quito – Ecuador.

 Los Tiempos.com Economía. (2007). El amaranto, un producto con gran potencial.

Cochabamba – Bolivia.

 Ministerio de Asuntos Exteriores y de Cooperación de España. (2013). Informe: “ El

comercio Justo en España 2012. Recuperado de: http://www.aecid.es

http://www.elcomercio.com/
http://www.fairtrade.net/
http://www.sellocomerciojusto.org/
http://www.icex.es/
http://archive.idrc.ca/
http://www.aecid.es/

185

 Ministerio de Relaciones Exteriores y Movilidad Humana. (2013). Cancillería

intensifica la iniciativa de “Comercio Justo” (10/05/2013). Recuperado de:

http://cancilleria.gob.ec

 Ministerio Coordinador de la producción, empleo y competitividad. (2013).

Estadisticas de producción. Recuperado de: http://www.produccion.gob.ec

 Monteros, C. Nieto C. Caicedo V. Rivera M. ; Vimos N. (1994). Iniap-alegria

primera variedad mejorada de amaranto para la sierra ecuatoriana, Instituto Nacional

Autónomo de Investigaciones Agropecuarias, Estacion Experimental Santa Catalina.

Edc. No. 246, Quito – Ecuador.

 Morales, C. (2008). Reunión Técnica Internacional. Comunidades Indígenas,

Tierra, Desarrollo e Institucionalidad: Experiencias en A. Latina. Santiago de Chile,

27-29. Pág. 11.

 Mujica, A.; Díaz M.; Izquierdo J. (2009). El Cultivo del Amaranto. Universidad

Nacional del Altiplano (UNA), Puno, Perú, Universidad de Concepción (UDEC),

Chillán, Chile.

 Mujica, A; Berti, M; Izquierdo, J. (2009) El Cultivo del Amaranto. Organización

de las Naciones unidas para la agricultura y la alimentación. Universidad Nacional

del Altiplano (UNA), Puno, Perú; Universidad de Concepción (UDEC), Chillán,

Chile.

 National Academy Press. (1989). Lost crops of the incas. Little Known plants of the

Andes. With promise for worldwide cultivation. National Research Council.

Washington D.C. pp 139 - 147.

 Nieto C. (1989). El cultivo de amaranto amaranthus spp una alternativa agronomica

para Ecuador. Instituto Nacional Autónomo de Investigaciones Agropecuarias,

Estacion Experimental Santa Catalina. Edc. No. 52. Quito – Ecuador.

 Oxfam Intermón. (2013). Programas de Desarrollo a través del Comercio Justo.

Recuperado de: www.oxfamintermon.org.

 Peña F.; Vargas W. (1986). Composición y evaluación química de la calidad

proteica de cinco líneas de amaranto. Ambato.

 PROECUADOR. Boletín Mensual de Comercio Exterior. Dirección de Inteligencia

Comercial e Inversiones (Jun-Jul 2013). Número 6

http://cancilleria.gob.ec/
http://www.produccion.gob.ec/
http://www.oxfamintermon.org/

186

 Peralta, E., N. Mazón, Á. Murillo, M. Rivera, D. Rodríguez, L. Lomas, C. Monar.

(2012). Manual Agrícola de Granos Andinos: Chocho, Quinua, Amaranto y Ataco.

Cultivos, variedades y costos de producción. Tercera edición. Publicación

Miscelánea No. 69. Programa Nacional de Leguminosas y Granos Andinos. Estación

Experimental Santa Catalina. INIAP. Quito, Ecuador. 68

 Rivera M; Peralta E. (1988). Evaluacion del rendimiento y potencial agronomico de

10 lineas provicional de amaranto vi congreso internacional sobre cultivos andinos.

Quito 1988. Pág. 182.

 Trade.Nosis. (2012). Comercio Exterior de Ecuador de NCE Cereales. Recuperado

de: http://trade.nosis.com

 Universidad de Kansas. (1967). Tabla de composición del grano de trigo, tabla # 7.

Departamento de Grano e industria. USA-Kansas.

 Universidad Nacional Autónoma de México. (2008). El Comercio Justo en América

Latina: Perspectivas y Desafíos. México.

 Universidad Politecnica Salesiana. (2009). Carta de Navegación. Quito.

 Valverde, F. (1991). Efecto del nitrógeno y potasio en el desarrollo y rendimiento de

amaranto (Amaranthus hypochondriacus L) TIPO MERCADO. Tesis de Colegio de

Postgraduados, Montecillo. México. 132 p.

 Vidal, N. (2010). Mapa Político de Francia. Recuperado de: http://soymapas.com

http://trade.nosis.com/
http://soymapas.com/

187

ANEXOS

Anexo 1: Cotización Vehículo

Fuente: Metrocar

188

189

Anexo 2 : Cotización Muebles

Fuente: Mueble Art

190

Anexo 3: Cotización Informática

HP TOUCHSMART SLEEKBOOK 14-I5-8GB- 750 HDD - BLURAY

MODELO HP TOUCHSMART 14

DESCRIPCION

La nueva HP SLEEKBOOK viene equipado con un procesador Intel de 3ª

Generación, disco duro de 750GB y, memoria DDR3 de 8GB. La pantalla

tiene una dimensión de 14" con luz trasera LED, ultradelgada y liviana,

ideal para ejecutivos profesionales y viajeros.

NUEVO DE PAQUETE - GARANTIA 12 MESES.

PROCESADOR INTEL CORE i5-3317U - 1.70GHZ

CACHE 6 MB L3 Memoria Cache

MEMORIA RAM 8 GB DDR3 System Memory (2 DIMM)

MAX RAM 16 GB

Video Graphics Intel Graphics Acelerator.

Video Memory Up to 2256MB

Disco Duro 750GB (7200RPM) - SATA.

Multimedia Drive
DVD RW - BLURAY USB EXTERNO.

Display 14.0" diagonal High-Definition HP BrightView LED Display (1366 x 768)

Network Card Integrated 10/100BASE-T Ethernet LAN (RJ-45 connector)

Wireless Connectivity
802.11 b/g/n WLAN

Sound Dolby Advanced Audio with BEAST AUDIO speakers

OTROS

HP TrueVision webcam 2-in-1 memory card reader, 3 x USB 2.0 port, 3 x

USB 2.0 ports, 2 x headphone-outs, 1 x microphone-in, 1 x RJ-45 Ethernet

port, 1 x VGA port, 6-cell lithium-ion battery.

SISTEMA

OPERATIVO

WINDOWS 8- 64 BITS.

191

OBSEQUIOS: MOCHILA, MINI MOUSE USB.
Precio OFERTA, aplica a pagos de contado e incluye IVA

Aceptamos todas las tarjetas de crédito, cuotas incluyen IVA y gastos de financiamiento

$ 799.00

12 CUOTAS DE USD 77.24 24 CUOTAS DE USD 41.53

Matriz: Av. Diego de Almagro N30-98 y República esq. Telf. 222-4446 / 254-3575

 Cel.: 0992-741680 / 0995-696969.

Sucursal : Quicentro Sur local P034 Telf. 4000-233

CONTACTOS Mail: info@laptop.com.ec rodrigop@laptop.com.ec

 msn: robertomurgueitio05@hotmail.com

Impresora Multifunción CANON $500.00

IMPRESORA CANON MULTIFUNCION MP-250 IMPRESORA COPIADORA SCANER

Características

Impresión, copia y escaneo

Velocidad ISO ESAT de 7,0/4,8 ipm en blanco y negro/color

Resolución de impresión de 4800 ppp y gotas de tinta de 2 picolitros

Fotografía de 10 x 15 cm en 56 seg.

Easy-WebPrint EX Escáner de 600 ppp con modo de escaneo automático

Bandeja de salida de apertura automática

Sistema ChromaLife100+

mailto:info@laptop.com.ec

192

Fuente: Saz Computer

Anexo 4: Costos de Producción hectárea de amaranto

193

Anexo 5: Tabla de Precios inspección y certificación Orgánica

194

Anexo 6: Cotización Balanza

195

Anexo 7: Formato de Booking

196

Anexo 8 Registros Fotográficos

