

CORPORACIÓN FINANCIERA NACIONAL

FICHA SECTORIAL:

FABRICACIÓN DE MUEBLES DE MADERA Y SUS PARTES

INDUSTRIAS MANUFACTURERAS

FABRICACIÓN DE MUEBLES DE MADERA Y SUS PARTES

Marzo 2018

CLASIFICACIÓN DE LA ACTIVIDAD

CÓDIGO CIU

CÓDIGO	DESCRIPCIÓN
C	Industrias Manufactureras.
C31	Fabricación de Muebles.
C310	Fabricación de Muebles.
C3100	Fabricación de Muebles.
C31000	Fabricación de Muebles.
C310001	Fabricación de muebles de madera y sus partes: para el hogar, oficinas, talleres, hoteles, restaurantes, iglesias, escuelas, muebles especiales para locales comerciales, muebles para máquinas de coser, televisiones, etcétera.

CÓDIGO ARANCELARIO NANDINA

CÓDIGO	DESCRIPCIÓN
94	Muebles; mobiliario medicoquirúrgico; artículos de cama y similares; aparatos de alumbrado no expresados ni comprendidos en otra parte; anuncios, letreros y placas indicadoras, luminosos y artículos similares; construcciones prefabricadas
9403	Muebles y sus partes, n.c.o.p. (exc. asientos y mobiliario para medicina, cirugía, odontología o veterinaria)
940330	Muebles de madera de los tipos utilizados en oficinas (exc. asientos)
940340	Muebles de madera de los tipos utilizados en cocinas (exc. asientos)
940350	Muebles de madera de los tipos utilizados en dormitorios (exc. asientos)
940360	Muebles de madera (exc. de los tipos utilizados en oficinas, cocinas o dormitorios, así como asientos)

Proceso de fabricación de muebles de madera y sus partes

Fuente: <http://www.contactopyme.gob.mx/guiasempresariales/>
<https://procesos-industriales.webnode.es/news/diagramas/>

Fabricación de muebles de madera y sus partes

- En 2016 había registradas 100 empresas dedicadas a la fabricación de muebles de madera y sus partes, la mayor concentración de ellas está en las provincias de Pichincha, Guayas y Azuay.
- Un total de 1.595 empleados fueron contratados en el 2016 para la fabricación de estos productos, siendo las empresas medianas las de mayor empleabilidad con 739 trabajadores.

Fabricación de muebles de madera y sus partes (C310001)	# Empresas 2016	# Empleados 2016
Grande	4	409
Mediana	26	736
Micro	23	60
Pequeña	47	390
Total general	100	1.595

Empresas de fabricación de muebles de madera y sus partes por Provincia

PIB DEL SECTOR

El sector de fabricación de muebles, en el año 2016 suma \$ 188 millones, con una participación en el total del PIB de 0,27%, y disminuyó con respecto al año 2015 en un 11%.

Año	Fabricación de muebles (Millones USD, 2007)	PIB Total (Millones USD, 2007)	Participación PIB
2013	233	67.546	0,35%
2014	237	70.243	0,34%
2015	211	70.354	0,30%
2016	188	69.321	0,27%

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

EXPORTACIONES

Por Año (2013-2017)

Año	TON (Millones)	FOB Millones USD	Valor Tonelada Promedio USD
2013	0,68	5,30	7,83
2014	0,76	5,51	7,28
2015	0,57	4,20	7,40
2016	0,53	4,35	8,27
2017	0,63	4,53	7,17
TOTAL	3,16	23,88	7,56

La reducción de las exportaciones en el año 2015 ha estado influenciada por la apreciación del dólar y los bajos precios internacionales.

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

Código Nandina 940330-940340-940350-940360

EXPORTACIONES

Por País (2013-2017) FOB Millones USD

Área Económica Origen	2013	2014	2015	2016	2017	Total
Estados Unidos	1,02	1,18	1,35	1,48	1,37	6,40
Perú	0,37	0,61	0,80	0,69	0,87	3,34
Panamá	1,57	1,75	0,83	0,95	0,71	5,81
Canadá	0,04	0,03	0,16	0,21	0,24	0,68
Bahamas	0,00	0,00	0,00	0,00	0,23	0,23
República Dominicana	0,10	0,00	0,00	0,16	0,21	0,47
Martinica	0,24	0,29	0,06	0,11	0,14	0,84
Resto del Mundo	1,96	1,66	0,99	0,74	0,76	6,12
Total	5,30	5,51	4,20	4,35	4,53	23,88

Ecuador exporta productos principalmente a Estados Unidos, Perú y Panamá.

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

Código Nandina 940330-940340-940350-940360

Exportaciones Nacionales
(2013-2017) en FOB Millones USD

IMPORTACIONES

Importaciones Nacionales. Por Año (2013-2017)

AÑO	TON (Millones)	FOB Millones USD	Valor Tonelada Promedio USD
2013	9,00	18,49	2,05
2014	8,34	17,03	2,04
2015	5,47	10,44	0,00
2016	3,12	5,36	1,72
2017	5,40	13,47	2,49
Total	31,33	64,79	2,07

Acorde a la aplicación de salvaguardias, las importaciones decrecieron en el año 2016; sin embargo, en el 2017 estas aumentaron al terminar la vigencia de las mismas.

IMPORTACIONES

Importaciones Nacionales.

Por País (2013-2017) FOB Millones USD

Área Económica Destino	2013	2014	2015	2016	2017	Total General
España	0,66	0,65	0,39	0,13	4,17	6,00
China	7,25	6,09	3,81	1,90	2,99	22,04
Brasil	3,98	3,95	2,53	1,49	2,94	14,88
Estados Unidos	1,00	0,88	0,50	0,34	1,18	3,89
Colombia	2,36	2,28	1,26	0,70	0,84	7,43
Malasia	1,52	1,46	0,52	0,27	0,30	4,07
India	0,10	0,12	0,24	0,10	0,20	0,75
Resto del Mundo	1,63	1,61	1,19	0,43	0,87	5,73
Total	18,49	17,03	10,44	5,36	13,47	64,79

Importaciones Nacionales

Ecuador importa productos del sector principalmente de España, China y Brasil

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

Código Nandina 940330-940340-940350-940360

BALANZA COMERCIAL

La balanza del sector es ampliamente deficitaria debido a la alta demanda de productos importados.

Fuente: Banco Central del Ecuador
Elaborado por: Subgerencia de Análisis e Información
Código Nandina 940330-940340-940350-940360

BALANCE DE SITUACIÓN

Los Activos y Pasivos evidencian una variación negativa en el periodo 2013 - 2016 del 5% y 9% respectivamente. Por el contrario, el Patrimonio aumentó en 9%.

Cuentas (Millones de USD)	2013	2014	2015	2016
Activo	67,67	75,96	66,07	63,97
Pasivo	52,91	59,32	49,69	47,96
Patrimonio	14,77	16,65	19,80	16,04

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

BALANCE DE RESULTADOS

El sector ha tenido en general una tendencia decreciente en sus ingresos, costos y utilidades desde el 2013; entre este año y el 2016 estas cuentas disminuyeron en 26%, 25%, 22% respectivamente

Cuentas (Millones de USD)	2013	2014	2015	2016
Ingresos	91,94	102,15	87,60	67,62
Costos y Gastos	90,15	98,30	86,76	67,36
Utilidad neta	2,74	4,44	2,91	2,14

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

INDICADORES FINANCIEROS

Indicador	2013	2014	2015	2016
ROA	4,04%	5,84%	4,40%	3,34%
ROE	18,53%	26,65%	14,68%	13,34%
Margen Neto	3,07%	4,46%	3,39%	3,27%

Variación Interanual - Indicadores Financieros

Respecto al análisis de los indicadores financieros del sector en el 2016, ROA, ROE y Margen Neto decrecieron respecto al 2015.

- **Retorno de la Inversión(ROA):** En 2016 por cada USD 100 de Activos se generaron USD 3,34 de Utilidad Neta.
- **Rentabilidad Financiera (ROE):** En el 2016 por cada USD 100 invertido por los accionistas, la empresa genera USD 13,34 de Utilidad Neta.
- **El Margen Neto:** En el 2016 por cada USD 100 de Ventas sobran para los propietarios USD 3,27 de Utilidad Neta.

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

VENTAS DOMESTICAS

En el 2016 las ventas disminuyeron en 24%.

Años	Ventas (Millones USD)
2013	89,23
2014	99,57
2015	85,63
2016	65,50
Total	339,93

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

IMPUESTOS

El IR e IVA Causado del 2016 respecto al año 2015 variaron negativamente en 20% y 15% respectivamente.

IMPUESTOS (Millones USD)	2013	2014	2015	2016	2017
IMPUESTO A LA RENTA	0,80	1,08	0,89	0,71	
IVA	8,00	9,20	8,49	7,21	6,84
Total general	8,80	10,28	9,38	7,92	6,84

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

CRÉDITO

El crédito al sector en el 2017 disminuyó en 26% respecto al año 2016.

SUBSISTEMA (Millones USD)	2013	2014	2015	2016	2017	ene-18*	Total
Bancos Privados	84,56	98,57	85,39	79,35	67,54	11,83	427,26
Inst. Fin. Públicas	5,65	22,64	4,83	21,33	9,44	0,56	64,46
Mutualistas	0,52	0,68	0,44	0,70	-	-	2,34
Soc. Financieras	0,50	1,00	2,32	2,00	-	-	5,82
TOTAL	91,24	122,90	92,98	103,38	76,99	12,39	499,87

Evolución Volumen de Crédito

Porcentaje de crédito por subsistema

Periodo: 2013 - Enero 2018

Fuente: Superintendencia de Bancos

Elaborado por: Subgerencia de Análisis e Información

*Los datos del mes de enero no reflejan los valores de algunos Bancos del sistema financiero

CONCLUSIONES

- Pichincha y Guayas cubren el 73% de la producción nacional.
- El sector que ha sufrido una contracción en económica de 11% promedio anual en los últimos dos años.
- En el año 2014 las exportaciones de muebles de madera alcanzaron su valor más alto equivalente a USD 5,51 millones y para el año 2017 esta cifra se redujo en 18%. Si bien las importaciones han mostrado una contracción desde 2014, la balanza comercial del sector se ha caracterizado por ser deficitaria.
- Los ingresos generados por la industria de muebles de madera ha sufrido una reducción de 14% en 2015 y de 23% en 2016 frente al período anterior, resultados que se han reflejado en las utilidades del sector y las declaraciones impositivas.
- A raíz de la renovación del SGP por parte de Estados Unidos por tres años (hasta 31 de diciembre de 2020) se benefician 840 empresas ecuatorianas, entre ellas las de la industria de madera.

CREANDO FUTURO NACIONAL

www.cfn.fin.ec

Corporación Financiera Nacional

@CFN_ECUADOR