

CORPORACIÓN FINANCIERA NACIONAL

FICHA SECTORIAL:

OTROS CULTIVOS DE FRUTAS TROPICALES Y SUBTROPICALES

INDUSTRIAS MANUFACTURERAS

OTROS CULTIVOS DE FRUTAS TROPICALES Y SUBTROPICALES

Marzo 2018

CLASIFICACIÓN DE LA ACTIVIDAD

CÓDIGO CIU

CÓDIGO	DESCRIPCIÓN
A	Agricultura, ganadería, silvicultura y pesca.
A01	Agricultura, ganadería, caza y actividades de servicios conexas.
A012	Cultivo de plantas perennes.
A0122	Cultivo de frutas tropicales y subtropicales.
A01220	Cultivo de frutas tropicales y subtropicales.
A012209	Otros cultivos de frutas tropicales y subtropicales: papayas, babacos, chamburos, aguacates, higos, arazá, guayabas, guanábana, guaba, chirimoya, naranjillas, zapotes, borjón, tamarindo, granadillas, dátiles, etcétera.

CÓDIGO ARANCELARIO NANDINA

CÓDIGO	DESCRIPCIÓN
08	Frutas y frutos comestibles; cortezas de agrios (cítricos), melones o sandías
0804	Dátiles, higos, piñas "ananás", aguacates "paltas", guayabas, mangos y mangostanes, frescos o secos
0807	Melones, sandías y papayas, frescos

Otros cultivos de frutas tropicales y subtropicales

Entes reguladores:

- ✓ MAGAP, Ministerio de agricultura y ganadería
- ✓ INIAP, Instituto Nacional de Investigaciones Agropecuarias
- ✓ APROFEL, Asociación de Productores Ecuatorianos de Frutas y Legumbres
- ✓ AEFPEC, Asociación de Exportadores de Fruta Fresca del Ecuador
- ✓ AGROCALIDAD, Agencia Ecuatoriana de Aseguramiento de la Calidad del Agro
- ✓ PROECUADOR

Principales propiedades que poseen:

- ✓ Vitamina A
- ✓ Vitamina C
- ✓ Magnesio
- ✓ Hierro
- ✓ Potasio
- ✓ Fósforo

Beneficios:

- ✓ Ricas en antioxidantes.
- ✓ Estimulan el apetito.
- ✓ Disminuyen los niveles de colesterol alto.
- ✓ Previene la inflamación de la próstata.
- ✓ Generan sensación de saciedad.
- ✓ Favorecen la digestión.
- ✓ Evitan la gastritis y la aparición de gases.

Fuente:

MAGAP - <http://www.agricultura.gob.ec/>
<https://www.natursan.net/frutas-tropicales-beneficios-y-propiedades/>
Universidad de Granada, España - <https://hera.ugr.es/tesisugr/26116698.pdf>

ESPECIES PRODUCIDAS (Año 2016)

En el 2016 fueron el Aguacate y la Guaba quienes abarcaron el 67% de la producción nacional.

Año	Especie producida	Árboles cosechados	Producción (tm)	Rendimiento (Tm/árboles)	Porcentaje Nacional
2016	Aguacate	214.789	8.374	0,04	33%
	Chirimoya	21.224	238	0,01	1%
	Guaba	226.316	8.726	0,04	34%
	Guanabana	36.563	1.166	0,03	5%
	Guayaba	47.040	681	0,01	3%
	Papaya	143.019	2.705	0,02	11%
	Zapote	45.332	3.631	0,08	14%
	Total general	734.283	25.521	0,03	100%

Fuente: INEC - ESPAC 2014-2016

Elaborado por: Subgerencia de Análisis e Información

ÁRBOLES COSECHADOS

Entre el 2014 y 2016 el número de árboles disminuyó en 45%, la papaya es la principal fruta que redujo sus plantaciones.

Especie producida	2014 (#árboles)	2015 (#árboles)	2016 (#árboles)
Aguacate	287	214	215
Chirimoya	39	21	21
Guaba	434	167	226
Guanabana	84	42	37
Guayaba	65	44	47
Papaya	356	244	143
Zapote	65	38	45
Total general	1.330	770	734

ÁRBOLES COSECHADOS (MILES)

Fuente: INEC - ESPAC 2014-2016

Elaborado por: Subgerencia de Análisis e Información

Otros cultivos de frutas tropicales y subtropicales

- En 2016 había registradas 70 empresas dedicadas al cultivo de otras frutas tropicales y subtropicales, la mayor concentración de ellas está en las provincias de Pichincha, Guayas y El Oro.
- Un total de 1.271 empleados fueron contratados en el 2016 para la fabricación de estos productos, siendo las empresas medianas las de mayor empleabilidad con 671 trabajadores.

Otros cultivos de frutas tropicales y subtropicales (A012209)	# Empresas 2016	# Empleados 2016
Grande	5	308
Mediana	8	671
Micro	35	78
Pequeña	22	214
Total general	70	1.271

Empresas por provincia

PIB DEL SECTOR

El PIB del sector de Elaboración de Otros Productos Alimenticios en el año 2016 suma \$ 2.290 millones, con una participación en el total del PIB de 3,30%, resultado que demuestra un incremento 0,5% frente al 2015.

Año	Otros cultivos agrícolas (Millones USD, 2007)	PIB Total (Millones USD, 2007)	Participación
2013	2.086	67.546	3,09%
2014	2.158	70.243	3,07%
2015	2.279	70.354	3,24%
2016	2.290	69.321	3,30%

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	120,34	66,33	0,55
2014	108,79	63,91	0,59
2015	120,80	74,08	0,61
2016	140,57	86,14	0,61
2017	144,55	90,78	0,63
TOTAL	635,05	381,23	0,60

En el 2017, el sector exportó USD 90,78 millones y para el 2018 se espera se mantenga el crecimiento continuo experimentado desde el año 2015.

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

Código Nandina 0804-0807

EXPORTACIONES

Por País (2013-2017) FOB Millones USD

Área Económica Origen	2013	2014	2015	2016	2017	Total
Estados Unidos	32,86	28,24	36,13	42,01	41,17	180,41
Chile	15,08	11,17	12,36	12,73	14,63	65,98
Reino Unido	1,67	6,04	6,85	5,27	8,04	27,87
Argentina	1,79	4,35	4,50	4,55	6,21	21,40
Bélgica	1,58	1,55	2,46	6,90	5,74	18,23
Alemania	2,93	4,21	3,68	5,11	4,97	20,91
Holanda	2,20	2,09	1,27	1,99	2,16	9,72
Resto del Mundo	8,22	6,26	6,81	7,58	7,85	36,71
Total general	66,33	63,91	74,08	86,14	90,78	381,23

Ecuador exporta productos principalmente a Estados Unidos, Chile y Reino Unido.

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

Código Nandina 0804-0807

IMPORTACIONES

Importaciones Nacionales. Por Año (2013-2017)

AÑO	TON (Millones)	FOB Millones USD	Valor Tonelada Promedio USD
2013	9,57	1,98	0,2
2014	25,09	5,50	0,2
2015	18,95	2,79	0,1
2016	7,41	1,45	0,2
2017	5,70	1,52	0,3
Total	66,72	13,23	0,2

La importación de frutas tropicales y subtropicales en Ecuador no es significativa debido a que Ecuador produce grandes cantidades para exportar y abastecer el mercado interno.

IMPORTACIONES

Importaciones Nacionales.

Por País (2013-2017) FOB Millones USD

Área Económica Destino	2013	2014	2015	2016	2017	Total General
Perú	1,96	5,48	2,73	1,38	1,45	13,00
Estados Unidos	0,02	0,02	0,02	0,02	0,03	0,11
Túnez	0,00	0,00	0,00	0,00	0,02	0,02
Reino Unido	0,00	0,00	0,00	0,00	0,01	0,01
Resto del Mundo	0,00	0,00	0,04	0,04	0,01	0,10
Total general	1,98	5,50	2,79	1,45	1,52	13,23

Ecuador importa productos del sector principalmente de Perú, Estados Unidos y Túnez.

Fuente: Banco Central del Ecuador

Elaborado por: Subgerencia de Análisis e Información

Código Nandina 0804-0807

BALANZA COMERCIAL

La balanza del sector es ampliamente superavitaria, gracias a las exportaciones por parte del sector.

Fuente: Banco Central del Ecuador
Elaborado por: Subgerencia de Análisis e Información
Código Nandina 0804-0807

BALANCE DE SITUACIÓN

Los Activos, Pasivos y Patrimonio evidencian una variación positiva en el periodo 2013 - 2016 del 75%, 99% y 3% respectivamente.

Cuentas (Millones de USD)	2013	2014	2015	2016
Activo	117,90	132,91	169,20	205,83
Pasivo	87,81	102,27	148,69	174,77
Patrimonio	30,09	30,64	20,51	31,07

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

BALANCE DE RESULTADOS

El sector ha tenido una tendencia decreciente en sus ingresos, costos y utilidades desde el 2015. En el período 2013-2016 estas cuentas han aumentado en 26%, 36%, 46% respectivamente

Cuentas (Millones de USD)	2013	2014	2015	2016
Ingresos	63,98	53,57	59,58	80,76
Costos y Gastos	63,25	51,72	65,25	86,05
Utilidad neta	0,81	1,92	0,67	1,18

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

INDICADORES FINANCIEROS

Indicador	2013	2014	2015	2016
ROA	0,69%	1,44%	0,40%	0,57%
ROE	2,69%	6,25%	3,26%	3,80%
Margen Neto	1,53%	4,83%	1,60%	2,56%

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

- **Retorno de la Inversión(ROA):** En 2016 por cada USD 100 de Activos se generaron USD 0,57 de Utilidad Neta.
- **Rentabilidad Financiera (ROE):** En el 2016 por cada USD 100 invertido por los accionistas, la empresa genera USD 3,80 de Utilidad Neta.
- **El Margen Neto:** En el 2016 por cada USD 100 de Ventas sobran para los propietarios USD 2,56 de Utilidad Neta.

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

VENTAS DOMESTICAS

En el 2016 estas ventas crecieron en 10%.

Años	Ventas (Millones USD)
2013	53,04
2014	39,67
2015	41,79
2016	46,17
Total	180,67

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

IMPUESTOS

El IR Causado del 2016 respecto al año 2015 varió positivamente en 117% y el IVA disminuyó en 6%.

IMPUESTOS (Millones USD)	2013	2014	2015	2016	2017
IMPUESTO A LA RENTA	0,16	0,31	0,09	0,20	
IVA	0,13	0,09	0,14	0,13	0,21
Total general	0,29	0,39	0,24	0,34	0,21

Fuente: SRI

Elaborado por: Subgerencia de Análisis e Información

CRÉDITO

El crédito al sector en el 2017 aumentó en 17% respecto al año 2016.

SUBSISTEMA (Millones USD)	2013	2014	2015	2016	2017	ene-18*	Total general
Bancos Privados	20,80	22,15	13,31	12,24	11,69	0,97	81,16
Mutualistas	0,02	0,21	0,23	0,10	-	-	0,56
Inst. Fin. Públicas	6,48	86,28	8,42	4,34	8,30	0,27	114,08
Soc. Financieras	0,07	0,36	0,71	0,35	-	-	1,48
TOTAL	27,36	109,00	22,67	17,02	19,99	1,24	197,29

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

- Guayas, Pichincha y El Oro cubren el 84% de la producción nacional y su participación en el PIB ha aumentado ligeramente al igual que sus Activos, Pasivos y Patrimonio.
- Las exportaciones tienen una tendencia creciente desde el 2014, mientras que las importaciones alcanzan un monto mínimo y mantienen una tendencia decreciente, factor que genera un superávit en la Balanza Comercial continuo. De la misma manera, las ventas a nivel local crecen desde el 2014.
- El crecimiento de los ingresos de 36% en el año 2016 se ve reflejado en los indicadores de ROA y ROE alcanzados en el mismo período equivalentes a 0,57% y 3,80% respectivamente.
- En el año 2014 las colocaciones del sistema financiero alcanzaron el monto más alto (USD 109 millones) gracias al crédito otorgado por las instituciones financieras públicas de USD 86,28 millones.
- El sector exhibe signos de expansión, con exportaciones y ventas crecientes desde el 2014, además el Gobierno ha desarrollado una serie de líneas de acción, entre las que se resalta la negociación de acuerdos comerciales y acuerdos específicos de reconocimientos de equivalencia de productos orgánicos, las mismas que permiten la dinamización económica del país.

CREANDO FUTURO NACIONAL

www.cfn.fin.ec

Corporación Financiera Nacional

@CFN_ECUADOR