

CORPORACIÓN FINANCIERA NACIONAL

FICHA SECTORIAL:

Cría y Reproducción de Ganado Bovino

SECTOR AGRICULTURA, GANADERÍA, SILVICULTURA Y PESCA.

Cría y reproducción de ganado bovino incluido
la obtención de pelo y excremento.

Diciembre 2017

CLASIFICACIÓN DE LA ACTIVIDAD

CIU 4.0

CÓDIGO	DESCRIPCIÓN
A	Agricultura, Ganadería, Silvicultura y Pesca.
A01	Agricultura, Ganadería, Caza y Actividades de Servicios Conexas.
A014	Ganadería.
A0141	Cría de Ganado Bovino y Búfalos.
A01410	Cría de Ganado Bovino y Búfalos.
A014101	Cría y reproducción de ganado bovino incluido la obtención de pelo y excremento.

A014:

Este grupo incluye la cría y reproducción de animales, excepto animales acuáticos

CÓDIGO ARANCELARIO NANDINA

CÓDIGO	DESCRIPCIÓN
01	Animales Vivos.
0102	Animales vivos de la especie bovina.
010210	Animales vivos de la especie bovina: Reproductores de raza pura.
010221	De pura raza para la cría de ganado.
010229	Animales vivos (excepto de raza pura para reproducción).
010290	Los bovinos vivos (excepto ganado y búfalos).

Existencia de cabezas de ganado bovino (Año 2013-2016)

Entre el 2013 y 2016 el número de cabezas de ganado disminuyó 20%.

Año	Ganado Bovino (Millones)
2013	5,1
2014	4,6
2015	5,7
2016	4,1

Fuente: INEC - ESPAC 2016.

Elaborador por: Subgerencia de Análisis e Información

Producción de leche de ganado bovino. (Año 2016)

En el 2016 la provincia con mayor número de vacas ordeñadas fue Manabí (19%), donde el 71% de la leche obtenida es destinada a la venta.

Fuente: INEC - ESPAC 2016.

Elaborador por: Subgerencia de Análisis e Información

Venta de producción de leche de ganado bovino. (Año 2013-2016)

Entre el 2013 y 2016 la venta de leche disminuyó en 8%. En general de la producción nacional un 71% se ha destinado a la venta en líquido.

Fuente: INEC - ESPAC 2016.

Elaborador por: Subgerencia de Análisis e Información

Número de empresas dedicadas a la cría y reproducción de ganado bovino.

- En 2016 había registradas 52 empresas dedicadas a la cría y reproducción de ganado bovino incluido la obtención de pelo y excremento proveyendo empleo a 506 personas.
- La mayor concentración de empresas del subsector está en las provincias de Guayas y Manabí.

Cría y reproducción de ganado bovino incluido la obtención de pelo y excremento (A014101)	# Empresas 2016	# Empleados 2016
Grande	3	186
Mediana	3	47
Micro	25	62
Pequeña	21	211
Total general	52	506

Empresas de cría de ganado bovino por Provincia

PIB DEL SECTOR

La cría de animales en el año 2016 sumó \$ 583,60 Millones , con una participación en el total del PIB de 0,84%. En el año 2016 evidencia un crecimiento del 2% respecto al año 2015.

Año	Cría de animales (Millones de Dólares de 2007)	PIB Total (Millones USD de 2007)	Participación PIB
2013	557,09	67.546,13	0,82%
2014	560,18	70.243,05	0,80%
2015	571,38	70.353,85	0,81%
2016	583,60	69.321,41	0,84%

CRECIMIENTO INTERANUAL DE LA CRÍA DE ANIMALES
2013-2016

IMPORTACIONES

Importaciones Nacionales Por Año (2013 - Octubre2017)

FOB Millones USD

AÑO	TON Millones	FOB Millones USD	Tonelada Promedio
2013-2014	0,00	0,00	0,00
2015	0,43	3,25	7,55
2016	0,22	1,65	7,49
oct-17	0,22	0,96	4,40
TOTAL	0,86	5,87	6.83

La importación de ganado bovino en Ecuador inició en el 2015, como parte del programa de repoblamiento y mejoramiento genético que impulsó MAGAP, el cual tiene como objetivo el desarrollo del sector ganadero del país y la mejora de las especies con la importación de ganado de Paraguay hasta finalizar el 2017.

Fuente: Banco Central del Ecuador

Elaborador por: Subgerencia de Análisis e Información

Nandina 0102

IMPORTACIONES

Importaciones Nacionales de Por País (2013 - Octubre 2017)

FOB en Millones USD

Área Económica Destino	2013 FOB Millones USD	2014 FOB Millones USD	2015 FOB Millones USD	2016 FOB Millones USD	Oct. 2017 FOB Millones USD	Total FOB Millones USD
Chile	0,00	0,00	0,00	0,00	0,96	0,96
Paraguay	0,00	0,00	2,27	1,50	0,00	3,77
Estados Unidos	0,00	0,00	0,98	0,16	0,00	1,14
Total	0,00	0,00	3,25	1,65	0,96	5,87

Ecuador en el 2016 importó la mayor parte de especies de ganado desde Paraguay. Es importante recalcar que Ecuador no exporta ninguna especie de ganado..

*Fuente: Banco Central del Ecuador
Elaborador por: Subgerencia de Análisis e Información
Nandina 0102*

Importaciones Nacionales de Ganado Bovino

BALANCE DE SITUACIÓN

Respecto al análisis del balance general del sector, los activos, pasivos y patrimonio evidencian un crecimiento en el periodo 2013 - 2016 del 56% , 75% y 46% respectivamente.

Cuentas (Millones)	2013	2014	2015	2016
Activo	63,82	73,74	87,67	99,49
Pasivo	21,75	26,87	30,98	38,17
Patrimonio	42,07	47,09	57,49	61,37

Fuente: SRI

Elaborador por: Subgerencia de Análisis e Información

BALANCE DE RESULTADOS

En el período 2013 - 2016 se evidencia un crecimiento de los ingresos, costos y utilidad en un 40%, 29% y 198% respectivamente.

Cuentas (Millones)	2013	2014	2015	2016
Ingresos	18,83	19,39	24,05	26,31
Costos y Gastos	20,39	19,83	24,60	26,22
Utilidad neta	0,50	1,42	1,02	1,50

Fuente: SRI

Elaborador por: Subgerencia de Análisis e Información

INDICADORES FINANCIEROS

Indicador	2013	2014	2015	2016
ROA	0,79%	1,93%	1,16%	1,51%
ROE	1,19%	3,02%	1,77%	2,44%
Margen Neto	3,00%	8,21%	4,98%	6,49%

Variación Interanual - Indicadores Financieros

Respecto al análisis de los indicadores financieros del sector en el 2016, ROA, ROE y Margen Neto presentan una variación positiva respecto al año 2015.

- **Retorno de la Inversión(ROA):** En 2016 por cada USD 100 de Activos se generaron USD 1,51 de Utilidad Neta.
- **Rentabilidad Financiera (ROE):** En el 2016 por cada USD 100 invertido por los accionistas, la empresa genera USD 2,44 de Utilidad Neta.
- **El Margen Neto:** En el 2016 por cada USD 100 de Ventas sobran para los propietarios USD 6,49 de Utilidad Neta.

Fuente: SRI

Elaborador por: Subgerencia de Análisis e Información

VENTAS DOMÉSTICAS

Las ventas del año 2016 respecto al año 2015 incrementaron en un **13%**.

Años	Ventas (Millones USD)
2013	16,74
2014	17,33
2015	20,44
2016	23,08
Total	77,60

Fuente: SRI

Elaborador por: Subgerencia de Análisis e Información

IMPUESTO A LA RENTA E IVA CAUSADO

El IR aumentó en **28%** en el 2016, por el contrario el IVA disminuyó en **11%**.

IMPUESTOS (Millones USD)	2013	2014	2015	2016	nov-17
IMPUESTO A LA RENTA CAUSADO	0,20	0,18	0,24	0,30	
IVA	0,00	0,00	0,00	0,00	0,39
Total general	0,20	0,18	0,24	0,30	0,39

Fuente: SRI

Elaborador por: Subgerencia de Análisis e Información

El crédito del sector en el 2016 disminuyó en 15% respecto al año 2015

SUBSISTEMA (Millones USD)	2013	2014	2015	2016	nov-17	Total general
Bancos Privados	62,87	78,19	59,02	24,30	16,44	240,83
Inst. Fin. Públicas	93,22	74,69	78,91	94,01	129,36	470,19
Mutualistas	0,12	0,10	0,12	0,63	0,01	0,97
Soc. Financieras	0,35	0,55	3,15	1,20	-	5,25
TOTAL	156,55	153,54	141,20	120,14	145,80	717,24

Evolución Volumen de Crédito

Porcentaje de crédito por subsistema
Periodo: 2013 - Noviembre 2017

Fuente: Superintendencia de Bancos

Elaborador por: Subgerencia de Análisis e Información

CREANDO FUTURO NACIONAL

www.cfn.fin.ec

Corporación Financiera Nacional

@CFN_ECUADOR