
“IDENTIFICACIÓN DEL MERCADO PARA LA EXPORTACIÓN DE LECHE
EN POLVO DE LA EMPRESA PROLECA LTDA: PAISES DE LA

COMUNIDAD ANDINA DE NACIONES (CAN)”

ROSAURA GAITAN HOWARD
MARIA ISABEL GUARÍN BENAVIDES

TRABAJO DE GRADO, Para optar el titula de
Administrador de Empresas y

Administrador Industrial respectivamente

Doctora:
KAREN POSADA

ADMINISTRADORA DE EMPRESAS
ASESORA

UNIVERSIDAD DE CARTAGENA
FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

2005

“IDENTIFICACIÓN DEL MERCADO PARA LA EXPORTACIÓN DE LECHE
EN POLVO DE LA EMPRESA PROLECA LTDA: PAISES DE LA

COMUNIDAD ANDINA DE NACIONES (CAN)”

ROSAURA GAITAN HOWARD
MARIA ISABEL GUARÍN BENAVIDES

UNIVERSIDAD DE CARTAGENA
FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

2005

 Nota de aceptación:

 Firma de Presidente del Jurado

 Firma de Jurado

 Firma Jurado

Cartagena de Indias D. T y C, 2 de Febrero de 2005

A Dios por iluminar el camino de vida con sus tropiezos y éxitos, a mi padre en

cielo quien con su amor incondicional y trascendental llena mi vida , a mi madre

y hermano por creer siempre en mi y apoyarme en cada paso que doy , a

Walter por su apoyo y fe, a mis amigos, en especial a Cata por impulsarme

cada vez que me daba por vencida, a mis maestros por sus enseñanzas y

paciencia, en especial a la Dra. Ingrid Blanco y al Dr. Víctor Quezada, por creer

siempre en mi y en lo que puedo lograr. A mis amigos Delimira Gaitan y Julio

Amezquita, por su atención, disposición y colaboración siempre dispuesta. A

todos mil gracias por acompañarme en este camino, que hoy culmino con este

trabajo. Por ello lo dedico a ustedes, quienes fueron participes y motor de mis

metas. Esperando nunca defraudar o a ver defraudado.

MARÍA ISABEL GUARÍN BENAVIDES

A Dios, a mi familia, y a mis maestros. Mil gracias

ROSAURA GAITAN HOWARD

AGRADECIMIENTOS

Queremos expresar nuestro agradecimientos a:

La empresa PROLECA LTDA. por su colaboración y apoyo a lo largo de esta

investigación, sus asesoráis técnicas y su suministros de datos.

A Gisella del Valle por su asesorias y colaboración

 CONTENIDO

Pág.

INTRODUCCIÓN

1. DEFINICIÓN DE LA CAPACIDAD EXPORTABLE DE LA

 EMPRESA

1.1 GENERALIDADES DE LA EMPRESA

1.1.1 Razón social

1.1.2 Objeto social

1.1.3 Sector económico

1.1.4 Breve historia de la compañía

1.2 NIVEL DE CONOCIMIENTO DEL ENTORNO DEL NEGOCIO

1.3 EXPERIENCIA E INTERÉS EXPORTADOR

1.4 FORTALEZAS Y DEBILIDADES DE LA EMPRESA

2. IDENTIFICACIÓN DE MERCADO DE LOS PAÍSES DE LA CAN

2.1 COMUNIDAD ANDINA DE NACIONES Y SU

 ACTIVIDAD LECHERA

2.1.1 Actividad en el sector lechero de los países

 de la CAN

2.2 INDICADORES DE LOS MERCADOS DE LA CAN

2.2.1 Mercado Colombiano

2.2.2 Mercado Venezolano

2.2.3 Mercado Peruano

2.2.4 Mercado Ecuatoriano

2.2.5 Mercado Boliviano

2.3 ANÁLISIS DE LOS INDICADORES DE LA CAN TENIENDO

EN CUENTA LAS TENDENCIAS DE CONSUMO Y DEMANDA

EN LOS PAÍSES DE LA CAN. SELECCIÓN DEL PAÍS OBJETIVO

3.MERCADO OBJETIVO (PERÚ)

3.1 FACTORES MACROECONÓMICOS

3.1.1 Datos Generales

3.1.2 Demografía

3.1.3 Economía

3.2 ANÁLISIS DE LOS FACTORES

3.3 ACUERDOS COMERCIALES CON LA CAN

3.3.1 Programas de liberación arancelaria entre

Colombia y Perú

3.4 REGULACIONES Y NORMAS PARA LA EXPORTACIÓN

 AL PERÚ

3.5 CONDICIONES GENERALES DE ACCESO DESDE

 COLOMBIA

3.5.1 Transporte Marítimo

3.5.1.1 Servicios y tarifas

3.5.2 Transporte Aéreo

3.5.2.1 Servicios y tarifas

3.5.3 Transporte Terrestre

3.5.3.1 Infraestructura Vial

3.6 MUESTRAS

3.7 ETIQUETADO

4. MERCADO CONTINGENTE (ECUADOR)

4.1 FACTORES MACROECONÓMICOS

4.1.1 Datos Generales

4.1.2 Demografía

4.1.3 Economía

4.2 ANÁLISIS DE LOS INDICADORES

4.3 ACUERDOS COMERCIALES CON LA CAN

4.3.1 Aranceles y otros impuestos a las exportaciones

4.3.1.1 Estructura arancelaria

4.3.1.2 Exención de impuestos y gravámenes

arancelarios

4.4 REGULACIONES Y NORMAS

4.4.1 Ley de régimen de maquila

4.4.2 Transporte desde Colombia al Ecuador

4.4.2.1 Transporte Terrestre

4.4.2.2 Transporte Marítimo

4.4.2.2.1 Servicios y tarifas

4.4.2.2.2 Problemática que afrontan

 los puertos Ecuatorianos

4.4.2.3 Transporte Aéreo

4.4.2.3.1 Servicios y tarifas

4.5 ETIQUETADO

5. LOGÍSTICA DE EXPORTACIÓN

5.1 TRANSPORTE SELECCIONADO EN EL MERCADO

 OBJETIVO (PERÚ, PUERTO CALLAO) Y EL

MERCADO CONTINGENTE (ECUADOR, VÍA TERRESTRE)

5.1.1 Puerto de Perú (Callao)

5.1.1.1 Ubicación

5.1.1.2 Área de Influencia

5.1.1.3 Vías de Acceso

5.1.1.4 Distancias

5.1.2 Transporte desde Colombia hacia el

ecuador (Terrestre)

5.2 SISTEMA PORTUARIO COLOMBIANO

5.2.1 Tarifas Portuarias

5.2.2 Tarifas de las sociedades portuarias a la carga

5.2.3 Tarifas de los operadores portuarios

5.2.4 Costos de una operación Portuaria

5.3 SEGUROS

5.3.1 Seguros de transporte de Mercancía

5.3.2 Principios Básicos del seguro de transporte

5.3.3 Principales Modalidades de seguro

5.3.4 Parámetros del costo de seguros

5.3.5 Factores Objetivos

5.3.6 Factores Subjetivos

5.3.7 Documentos

5.3.8 La póliza

5.3.9 Certificado de seguro

5.3.10 Cobertura del Seguro

5.3.11 Amparos

5.3.12 Vigencia

5.3.13 Valor Asegurable

5.3.14 Obligaciones del Asegurado

5.3.15 Reclamaciones

6.EMPAQUE Y EMBALAJE

6.1 CARACTERÍSTICAS DEL EMBARQUE

6.2 CARACTERÍSTICAS DE LA CARGA

6.3 PESO DEL EMBARQUE

6.4 EMBALAJE

6.5 TIPO DE CONTENEDOR

6.6 DOCUMENTACIÓN DE EXPORTACIÓN

7. PLAN ESTRATÉGICO PARA LA EXPORTACIÓN

7.1 ESTRATEGIAS DIRIGIDAS A LA EMPRESA

7.1.1 Costos

7.1.1.1 Proveedores

7.1.1.2 Producción

7.1.2 De servicios

7.1.2.1 Técnico

7.1.3 De capital

7.1.4 Recursos humanos

7.2 DIRIGIDAS AL PRODUCTOR

7.2.1 Calidad

7.2.2 Diseño y empaque

7.2.3 Diferenciación

7.2.4 Dirigidas al mercado

7.2.5 Precios

7.2.6 Promoción

7.2.7 Participación

7.2.8 Distribución

8. ESTRATEGIAS DE INTERNACIONALIZACIÓN

8.1 ANÁLISIS DEL CONSUMIDOR

8.1.1 Perfil del consumidor

8.1.2 Segmento del mercado

8.1.3 Elementos que inciden en la decisión de compra

8.1.4 Características del consumidor

8.2 COMPETENCIA

8.2.1 Empresa o marcas posicionadas

8.2.2 Sistema de mercadeo y publicidad

9. GUÍA PARA EXPORTAR E INSTITUCIONES INVOLUCRADAS

10. COSTOS DE EXPORTACIÓN

10.1 COSTOS DIRECTOS

10.2 COSTOS INDIRECTOS

11. CONCLUSIONES

12. RECOMENDACIONES

ANEXOS

BIBLIOGRAFÍA

LISTA DE TABLAS

Pág.

TABLA1, Comparación del mercado local

TABLA2, % de participación en el mercado de Cartagena

TABLA3, Indicadores de la CAN

TABLA4, Decisión 414 (% de margen de preferencia)

TABLA5, Distancias entre ciudades, Ecuador

TABLA6, Empresas de transporte de carga de Barranquilla a Ecuador

LISTA DE GRÁFICAS

Pág.

GRAFICA1, Niveles de comparación del mercado

GRAFICA2, % de participación en el mercado de Cartagena

GRAFICA3, Concentración en el mercado

GRAFICA4, % de exportación de leche en polvo desde Colombia

GRAFICA5, Perfil exportador, Fortalezas Vs. Debilidades

GRAFICA6, Producción de leche en la CAN , Litros

GRAFICA7, Producción de leche en la CAN, %

GRAFICA8, Consumos de lácteos de la CAN

GRAFICA9, Indicadores de la CAN

LISTA DE ANEXOS

Pág.

ANEXO A, Datos demográficos del Perú

ANEXO B, Producción en Perú

ANEXO C, Simulador de costos de PROEXPORT

INTRODUCCIÓN

"Globalización" es una palabra de moda que circula en todos los medios, y es

tratada con sumo interés en el mundo empresarial. Esto no significa una mayor

competencia para las empresas, si no una visión diferente de los empresarios.

Los cuales deben tener una constante revisión de las tecnología en que se

opera, los costos, los insumos y la satisfacción de los clientes, eso se hace

necesario en un mundo globalizado.

Hoy, en el día a día las empresas afrontan problemáticas heredadas de sus

economías y gobiernos, que las sumergen en un mundo de incertidumbre y las

obligan de alguna manera a sobrevivir, en este entorno amenazante, una

estrategias de supervivencia que se a venido adoptado por la gran mayoría de

empresas, para ir a la vanguardia de la globalización, es la internacionalización;

esta les presenta una panorama alentador y si es bien maneja, de gran

rentabilidad a las compañías, en el corto y largo plazo.

A pesar de afrontar mercados locales, que brindan una cierta estabilidad

económica a las empresa, estos no permiten expandir mucho sus posibilidades

competitivas, es por ello que la clave de esta supervivencia para las empresas

en un mundo globalizado es la exportación. Las empresas aunque tengan la

posibilidad de vender toda su producción en el mercado interno, deben buscar

exportar como un medio de expandir sus posibilidades.

Debido a las problemáticas que a afrontado el mercado local del sector

agroindustrial, los empresarios específicamente de lácteos, se enfrentan a la

necesidad de expandir su mercados a nivel internacional, debido a la

saturación del mercado interno y la problemática que afrontan países vecinos

como Venezuela, uno de los principales destino de exportación de estas

empresas, en especial de PROLECA LTDA, objeto de esta investigación. El

mercado venezolano ha venido decreciendo por todo los inconvenientes

políticos – económicos, generando una disminución notable en las ventas de

este sector y esta empresa, en el caso de PROLECA , empresa Cartagenera

con potencial exportador y experiencia exportadora ha visto amenazada su

economía por todas estas problemáticas, es por ello que hace necesario la

realización de esta investigación titulada: “IDENTIFICACIÓN DEL MERCADO

PARA LA EXPORTACIÓN DE LECHE EN POLVO DE LA EMPRESA

PROLECA LTDA: PAISES DE LA COMUNIDAD ANDINA DE NACIONES

(CAN)”. , en donde se determinara la existencia o no de mercados potenciales

donde la empresa PROLECA y los empresarios colombianos puedan expandir

su visión comercial.

1. DEFINICIÓN DE LA CAPACIDAD EXPORTABLE DE LA EMPRESA1

1.1 GENERALIDADES DE LA EMPRESA

1.1.1 Razón Social: PROCESADORES DE LECHE DEL CARIBE.

 PROLECA LTDA.

Gerente General: ARTURO BOTERO

Dirección: Vía a Mamonal Km1

Teléfono: 6674180 – 6674181

Ciudad: Cartagena

Nit.: 890.405.565-8

1.1.2 Objeto Social, Compra, Proceso, Venta y distribución de leche y sus

derivados. Todas aquellas operaciones de comercio en general

relacionadas con el objeto social.

1.1.3 Sector Económico:

Agroindustria – Lácteos

Fabricación de productos lácteos

Pasteurización, homogenización, vitaminización y embotellado de leche liquida.

Fabricación de leche en polvo .

1
 ANÁLISIS EXPLORATORIO DE LOS MERCADOS DEL ÁREA DEL CARIBE PARA LA

EXPORTACIÓN DE LECHE EN POLVO EN LA EMPRESA PROLECA LTDA. Gisella del Valle/
Emilse Sierra

1.1.4 Breve Historia de la Compañía

La procesadora de leche del caribe PROLECA LTDA. , fue fundada el 16 de

Agosto de 1984, en la ciudad de Cartagena, nació como iniciativa de un

pequeño grupo de ganaderos de la región con la visión de establecer una

empresa de procesamiento de lácteos que les permitiera ampliar y garantizar la

actividad del gremio de productos en el norte de Bolívar y Sucre. Esta iniciativa

fue consolidada con la construcción y puesta en marcha de la empresa, hoy

sinónimo de calidad y eficiencia en la elaboración de todos sus productos.

La empresa poco apoco ha aumentado su infraestructura, adquiriendo su

propio equipo de pulverización y constituyendo su propio centro de acopio, el

cual actualmente cuenta con una capacidad de recepción de 35.000 litros

diarios

PROLECA LTDA., ha logrado obtener resultados satisfactorios, brindando

empleo y desarrollo social en la región. Así como a sus consumidores

excelentes productos sanos y saludables, esenciales para el crecimiento de

todo ser humano.

1.2 NIVEL DE CONOCIMIENTO DEL ENTORNO DE SU NEGOCIO2

PROLECA LTDA., centra su principal objetivo en las necesidades básicas del

ser humano y su alimentación. Para ello compra, vende, procesa y distribuye

productos alimentarios con el firme propósito de distinguir estos productos en

mercado por una excelente calidad.

2
 ANÁLISIS EXPLORATORIO DE LOS MERCADOS DEL ÁREA DEL CARIBE PARA LA

EXPORTACIÓN DE LECHE EN POLVO EN LA EMPRESA PROLECA LTDA. Gisella del Valle/
Emilse Sierra

La empresa se enfrenta a un mercado medianamente competido a nivel

nacional y local, entre sus principales competidores tenemos:

 CODEGAN

 PERMALAT

 HATO BLANCO

 COOLECHERA

 ALPINA

 CILEDCO

 COLANTA

Los proveedores de materia prima de la empresa PROLECA LTDA., son un

grupo de ganaderos de la costa Atlántica, muy bien seleccionados y

capacitados por la compañía, en cuanto a el manejo de su principal materia

prima, la leche. Por ello la empresa, realiza constantes visitas a los hatos para

llevar un seguimiento y así garantizar una buena calidad y el aumento de su

producción ganadera y lechera. Entre sus principales proveedores3 tenemos:

Milton Botero, Manuel de la Cruz, Domingo Martínez, Maria Menco, Jadid

Pérez, Lucia Carrascal. Francisco Manotas entre muchos otros ganaderos del

departamento de Bolívar.

El mercadeo de lácteos de PROLECA LTDA., se encuentra en el área urbana y

rural (Bolívar y La Costa Atlántica). La empresa ha proyectado expansión hacia

otros mercados en el extranjero, dada las oportunidades actuales en países

cercanos y los acuerdos o tratados con que cuenta el país: entre los países

tenemos PANAMA Y REPUBLICA DOMINICANA4, así como los tratados de

3
 Empresa PROLECA LTDA.

4
 ANÁLISIS EXPLORATORIO DE LOS MERCADOS DEL ÁREA DEL CARIBE PARA LA

EXPORTACIÓN DE LECHE EN POLVO EN LA EMPRESA PROLECA LTDA. (Gisella del Valle/
Emilse Sierra)

libre comercio con la Comunidad Andina de Naciones objeto de esta

investigación.

La empresa a través de estudios realizados, tiene muy en claro las

oportunidades y amenazas que posee. Convirtiéndola en una empresa mas

competitiva, ya que sabe, que la leche y sus derivados, son productos de

consumo masivo, y por ello su demanda es alta, facilitando su distribución y

colocación en cualquier mercado. PROLECA LTDA., cuenta con la garantía de

estar ubicad en una zona certificada libre de AFTOSA con vacunación, lo que

abre las puertas a mercados nacionales y extranjeros para el consumo de sus

productos lácteos. De igual forma sabe que existe una fuerte competencia y

que la inseguridad y violencia que afronta nuestro país, de alguna forma afecta

a este sector agroindustrial, dificulta la expansión y consecución de nuevos

mercados

PROLECA LTDA., ha sido pionera en la elaboración de varios subproductos

que han tenido muy buen demanda a nivel de mercado local, buscando como

siempre ir a la vanguardia del desarrollo industrial, motivando de esta forma a

su capacidad humana para que sean mas competitivos, innoven y trabajen con

calidad.

En el aspecto gubernamental, la empresa sabe que en los últimos años los

programas y políticas implantadas por el gobierno han estimulado a los

empresarios al comercio internacional, ya que ha facilitado la comercialización

de los productos colombianos hacia el extranjero.

La empresa ha sabido diferenciarse en la región por la calidad de sus

productos, creando así confiabilidad y facilitando la adquisición del producto.

La empresa considera que para establecer un buen manejo de mercado es

importante, compararse con las mejores empresas en este, para lograr

objetivos reales, teniendo un mejoramiento continuo de todos sus procesos.

Entre los principales factores por los que se diferencia PROLECA LTDA., es

en la calidad de sus productos, lo cual se puede comprobar en los análisis

físico-químico que se efectúan en la leche propia y de diferentes marcas en

donde se obtienen parámetros de comparación y medidores de calidad. Estos

análisis manejan los siguientes medidores:

ACIDEZ, entre menor sea el resultado con relación a 160 menos ácida será la

leche, en el caso de PROLECA maneja una acidez de 135 la menor en el

mercado, OFRECIENDO al consumidor una leche de mejor sabor, mas

durabilidad, y menos artificial.

DENSIDAD, entre mas se aleje de la unidad, mas densa será la leche. En el

caso de PROLECA maneja una densidad de 1.03006, mayor que la del

mercado, ofreciendo una leche al consumidor con mayor densidad.

GRASA, entre mayor sea el porcentaje de grasa, mucho mejor. En el caso de

PROLECA maneja un nivel de grasa de 3.1, mayor que el del mercado.

Tabla 1, COMPARACIÓN DEL MERCADO LOCAL

ANÁLISIS CODEGAN PROLECA HATOBLANCO COOLECHERA

ACIDEZ 140 135 140 150

DENSIDAD 1,0304 1,0301 1,0298 1,0300

GRASA 2,8 3,1 2,09 2,09

1
4

0

1
3

5

1
4

0

1
5

0

1
,0

3
0

4

1
,0

3
0

1

1
,0

2
9

8

1
,0

3
0

0

2
,8

3
,1

2
,0

9

2
,0

9

125 130 135 140 145 150 155

CODEGAN

PROLECA

HATOBLANCO

COOLECHERA

ACIDEZ DENSIDAD GRASA

Gráfica 1 NIVELES DE COMPARACIÓN DEL MERCADO

PROLECA, posee una clara definición de su negocio, lo cual le ha permitido

posicionarse en el mercado.

Teniendo un claro conocimiento de sus clientes actuales y potenciales, sus

estrategias de comercialización esta centrada en la calidad y diversificación de

sus productos, que le ha permitido darse a conocer y ser aceptada en el

mercado, logrando así la consecución de nuevos clientes y un buen

reconocimiento en el mercado siendo la segunda en porcentaje de participación

en el mercado, con un 19%5 de este.

5
 www.fedegan.com

Tabla 2, % DE PARTICIPACIÓN EN EL MERCADO DE CARTAGENA

Gráfica 2, % PARTICIPACIÓN EN EL MERCADO DE CARTAGENA

PROLECA, es una empresa de 20 años de experiencia en sector agroindustrial

de los lácteos, totalmente posicionado en el mercado local y regional,

presentando a los consumidores un gama de productos lácteos de excelente

calidad y confiabilidad.

EMPRESA % MERCADO

CILEDCO 17,30%

COOLECHERA 15%

PARMALAT 15%

HATOBLANCO 11%

PROLECA 19%

CODEGAN 22%

ALPINA 0,70%

Gráfica 3, CONCENTRACIÓN EN EL MERCADO

1.3 EXPERIENCIA E INTERÉS EXPORTADOR

La experiencia en campo de la exportación de PROLECA, se resume a los

años 2001 y 2002 donde la empresa estuvo exportando hacia el país vecino de

Venezuela. Esta exportación se vio afectada en los últimos años debido a la

problemática económica y gubernamental que afronta este país. Sin embargo

la experiencia ganada en este campo a hecho que PROLECA quiera expandir

su mercado ya que conoce claramente el proceso de exportación y los

mecanismos o pasos clave para garantizar que este sea efectivo.

En cuanto al conocimiento de la competencia y del entorno competitivo en

exterior, la empresa posee estudios en el área de países del caribe, sin

embargo desconoce el comportamiento de los consumidores y sus

competidores en los países que componen la comunidad andina de naciones

(CAN), por ello la importancia de esta investigación.

Actualmente PROLECA , se encuentra pasando una crisis económica sin

embargo, su visión a las posibilidades de ampliar su infraestructura, para una

mayor capacidad exportadora, ya que esta actualmente no es utilizada en un

cien por ciento. Y los porcentajes de exportación de Colombia6 hacia los

países de la CAN es la mayor entre los cinco países que lo conforman.

0

10

20

30

40

50

60

PROMEDIO 1992

-1996

PROMEDIO 1997

-2001

EXPORTACIONES DE COLOMBIA A LA

CAN

VENEZUELA

ECUADOR

PERU

BOLIVIA

Gráfica 4, PORCENTAJE DE EXPORTACIÓN DE LECHE EN POLVO DESDE COLOMBIA

La dinámica bilateral ha generado un aumento de la participación en el ámbito

sub.-regional7. Entre 1997-2001, las exportaciones colombianas a la CAN han

aumentando en puntos porcentuales al promedio registrado en 1992-1996.

1.4 FORTALEZAS Y DEBILIDADES DE EMPRESA

PROLECA pose un amplio conocimiento de sus fortalezas y debilidades debido

a estudios DOFAN, realizados en la empresa, lo cual le da un amplio

conocimiento de ellas.

6
 http://www.comunidadandina.org/

7
 www.mincomex.gob.co

http://www.comunidadandina.org/
http://www.mincomex.gob.co/

FORTALEZAS, Producción y operaciones.

PROLECA, cuenta con una excelente ubicación, posee excelentes vías de

acceso tanto para los proveedores como para la distribución del producto. En

cuanto a la posibilidad de exportación esta cerca de la sociedad portuaria de

Cartagena, y los muelles donde ese realizan este tipo de actividad en el caso

de que la investigación arroje otro tipo de transporte posee vías de acceso

rápidas y seguras, para un transporte terrestre, hacia algún lugar especifico de

origen o a la zona aérea (Aeropuerto Rafael Núñez)

PROLECA , aplica mejoramiento continuo en todos sus procesos, ya sea de

tipo investigativo o experimental.

DEBILIDADES, Producción y operaciones.

El nivel de utilización de la capacidad instalada no cuenta con su

aprovechamiento optimo, existiendo actualmente área subutilizadas.

La empresa no tiene bien definido el perfil del personal del área operativa, por

ello requiere un estudio de descripción y valoración de cargos en esta área

especifica.

FORTALEZAS, Aseguramiento de la Calidad.

La empresa realiza procesos controles de calidad en toda la cadena productiva,

que va desde la recepción de la materia prima la cual se realiza junto con los

proveedores, pasando por los controles de calidad al proceso, hasta llegar a los

controles del producto final.

La empresa cuenta con un laboratorio para realizar investigación y controles a

los insumos y productos finales, en donde se realizan controles microbioticos y

fiscos- químicos, así como controles de durabilidad y empaque.

DEBILIDADES, Aseguramiento de la Calidad.

La empresa hasta hace poco tiempo, esta implementando los proceso para la

certificación ISO 9001, plasmando por escrito la normatividad y

especificaciones de sus procesos.

FORTALEZAS, Gestión Administrativa.

La empresa posee niveles altamente actualizados de hardware y software. La

empresa maneja adecuadamente el uso de Internet e Intranet.

Es conciente de la importancia de los cuidados ambientales, por ello posee

diverso mecanismos, mitigadores de la contaminación, avalados por la

entidades gubernamentales pertinentes en la ciudad.

DEBILIDADES, Gestión Administrativa.

La información no se distribuye de manera óptima en toda la empresa, por falta

de sistemas integrados de comunicación.

La empresa no posee programas de capacitación a los empleados.

D
IR

E
C

C
IO

N
A

M
IE

N
T

O
 E

S
T

R
A

T
É

G
IC

O

C
O

M
E

R
C

IA
L

P
R

O
D

U
C

C
IÓ

N
 Y

O
P

E
R

A
C

IO
N

E
S

A
S

E
G

U
R

A
M

IE
N

T
O

D
E

 L
A

 C
A

L
ID

A
D

A
D

M
IN

IS
T

R
A

T
IV

A

F
IN

A
N

C
IE

R
A

C1

FORTALEZAS Vs DEBILIDADES

Gráfica 5, PERFIL EXPORTADOR. Fortalezas Vs. Debilidades.

2. IDENTIFICACIÓN DE MERCADO DE LOS PAÍSES DE LA

COMUNIDAD ANDINA DE NACIONES (CAN).

2.1 LA COMUNIDAD ANDINA DE NACIONES (CAN) Y EL

MERCADO DE LA LECHE

La Comunidad Andina de naciones (CAN) 8, es una organización sub.-regional

con personería jurídica internacional constituida por Perú, Ecuador, Bolivia,

Colombia y Venezuela, compuesta por los órganos e instituciones del Sistema

Andino de Integración el cual regula todo lo relacionado con esta comunidad.

En ella existe una zona de libre comercio , por lo que no existen ningún tipo de

barreras arancelarias para los países miembros, a excepción de Perú quien

hasta el momento esta terminando su proceso de incorporación con un 98%.

Para el comercio de bienes existe un programa de liberación arancelaria,

además de los beneficios Político - Económicos en general a los cuales se

tienen derecho mientras se cumplan las Normas de origen, Reglamentos

técnicos y Normas de competencia establecidas.

Ubicados en América del Sur, los cinco países andinos agrupan a más de 113

millones de habitantes en una superficie de 4.710.000 kilómetros cuadrados,

cuyo Producto Interno Bruto ascendía en el 2000 a 270 mil millones de dólares.

Actualmente la institucionalidad andina está conformada por los órganos e

instituciones siguientes:

- El Consejo Presidencial Andino

- El Consejo Andino de Ministros de Relaciones Exteriores

8
 http://www.comunidadandina.org/

http://www.comunidadandina.org/

- La Comisión de la Comunidad Andina

- La Secretaría General de la Comunidad Andina

- El Tribunal de Justicia de la Comunidad Andina

- El Parlamento Andino

- El Consejo Consultivo Empresarial

- El Consejo Consultivo Laboral

- La Corporación Andina de Fomento

- El Fondo Latinoamericano de Reservas

- El Convenio Simón Rodríguez

- Los Convenios Sociales que se adscriban al Sistema Andino de

Integración y los demás que se creen en el marco del mismo

- La Universidad Andina Simón Bolívar

- Los Consejos Consultivos que establezca la Comisión

- Los demás órganos e instituciones que se creen en el marco de la

integración sub-regional andina.

El Tribunal se incorporó al Sistema en 1979 como resultado de la creciente

complejidad del ordenamiento jurídico andino. El Parlamento, de otro lado fue

el resultado de la convicción de que la vocación democrática era esencial para

la proyección futura del proceso. como el accionar de los representantes del

sector empresarial y laboral no fue el esperado, más tarde éstos se dividieron

en dos consejos consultivos separados, para evitar que se repitan a nivel

comunitario, las confrontaciones nacionales entre ambos sectores.

La Zona de Libre Comercio Andina9 se formó en febrero de 1993, cuando

Bolivia, Colombia, Ecuador y Venezuela terminaron de eliminar sus aranceles y

abrieron recíprocamente sus mercados, manteniendo sus propios aranceles

frente a terceros. Perú se incorporó a dicha zona en julio de 1997 y viene

liberando su comercio con sus socios andinos en forma gradual, habiendo

avanzado en más de 90%.

9
 http://www.comunidadandina.org/normativa.asp

http://www.comunidadandina.org/normativa.asp

La Comunidad Andina tiene instrumentos aduaneros que facilitan las

transacciones comerciales de sus países miembros, tales como la

Nomenclatura Común Andina (Decisión 381 y 422), las normas sobre

Valoración Aduanera (Decisión 378), la Declaración Andina de Valor (Decisión

379), Tránsito Aduanero Internacional (Decisión 477) y Asistencia Mutua y

Cooperación entre las Administraciones Aduaneras de los Países Miembros de

la Comunidad Andina (Decisión 478).

Los países andinos aplican una política agropecuaria común10, cuyos

principales componentes son el Sistema Andino de Franjas de Precios (SAFP),

el Sistema Andino de Sanidad Agropecuaria y otros instrumentos de carácter

sectorial. Los Presidentes de la CAN dispusieron, en su XII Cumbre, celebrada

en el 2000, que se adopte y ejecute una nueva Política Agropecuaria Común

Andina. En su XIII Reunión, efectuada en el 2001, reiteraron este mandato y

coincidieron en la necesidad de adoptarla con el fin de avanzar hacia la meta

del Mercado Común.

El Arancel Externo Común AEC11, se define como la tasa arancelaria que

aplican de modo uniforme los miembros del mercado común andino, a las

importaciones procedentes de terceros países.

El AEC es aplicado desde el 31 de enero de 1995. Su aprobación fue el 26 de

noviembre de 1994 por únicamente cuatro de los cinco países que forman la

Comunidad Andina, ya que Perú aún no ha adoptado el AEC. (Decisión 370).

La estructura del AEC tiene como base cuatro niveles arancelarios: 5%, 10%,

15% y 20%, en función del grado de elaboración de los productos,

entendiéndose que mientras mayor valor agregado tiene un producto mayor

será su nivel arancelario.

10

 http://www.politicasagro.com
11

 www.sica.com.ec

http://www.politicasagro.com/
http://www.sica.com.ec/

Para el Ecuador, se ha establecido un régimen especial, en virtud del cual se

permite a este país mantener una diferencia de 5 puntos con los niveles del

AEC en una lista no mayor de 990 sub-partidas arancelarias.

Bolivia tiene autorización para aplicar a las importaciones procedentes de

terceros países sus aranceles nacionales de 5% y 10%.

Los regímenes de excepción, mediante listas específicas, se aplican a favor de

Ecuador (con 400 sub-partidas) y de Colombia y Venezuela (con 230 sub-

partidas para cada uno de ellos). El régimen de excepciones tubo vigencia

hasta enero de 1999 cuando quedo en plena aplicación el régimen general.

Existe una nómina que identifica a los bienes no producidos en la sub-región

andina. Esta es revisada permanentemente y cuenta con un número de

aproximadamente 2.000 sub-partidas. En el acuerdo comunitario, se establece

que para estos productos el AEC puede ser reducido al 5%, y tratándose de

bienes de capital y de materias primas, la reducción puede llegar al 0%.

Para un grupo de productos agropecuarios el AEC puede ser rebajado o

incrementado automáticamente con base en los procedimientos establecidos

en el Sistema Andino de Franjas de Precios.

Ventajas del Arancel Externo Común

- El Arancel Externo Común permite armonizar gradualmente las diversas

políticas económicas de los Países Miembros y perfeccionar la unión aduanera,

facilitando el funcionamiento del mercado ampliado. Además unifica

protecciones aplicadas a los productos de ingreso a los Países Miembros.

- Impide la triangulación del comercio en la zona de libre comercio de la

Comunidad Andina, evitando distorsiones.

La Comunidad Andina dispone de normas12 propias para la calificación de

origen de las mercancías, adoptadas por medio de la Decisión 416 de julio de

1997. En ellas se establecen las condiciones que deben cumplir los productos

para ser considerados originarios de la sub-región y beneficiarse, por lo tanto,

del mercado ampliado.

Existe la posibilidad de fijar Requisitos Específicos de Origen cuando las

Normas Especiales para la Calificación y Certificación del Origen de las

Mercancías (Decisión 416) no resultan adecuadas para determinada

producción. Para ello se cuenta con Decisión 417, que establece los

respectivos criterios y procedimientos.

Las normas de origen son fundamentales para asegurar que los beneficios del

mercado ampliado alcancen sólo a los productos de los países comprometidos

en un proceso de integración. A través de ellas, se establecen las condiciones

mínimas que debe cumplir una mercancía para ser considerada originaria.

Durante casi dos décadas, el comercio entre los países andinos se rigió por las

normas de origen de la antigua Asociación Latinoamericana de Libre Comercio

(ALALC), vigente desde 1960. En diciembre de 1987, se aprobaron las normas

de origen para la Comunidad Andina a través de la Decisión 231.

Posteriormente, en marzo de 1991, se introdujeron modificaciones a través de

la Decisión 293.

Los rápidos avances de la integración comercial, en particular la formación de

una unión aduanera, plantearon la necesidad de efectuar una actualización

para precisar los criterios de origen, aclarar, simplificar y ordenar los

procedimientos y fortalecer los mecanismos de sanción. Dicha actualización se

12

 http://www.comunidadandina.org/normativa.asp

http://www.comunidadandina.org/normativa/dec/D416.htm
http://www.comunidadandina.org/normativa/dec/D416.htm
http://www.comunidadandina.org/normativa/dec/D417.htm
http://www.comunidadandina.org/normativa.asp

realizó el 30 de julio de 1997, por medio de la Decisión 416 de la Comisión de

la Comunidad Andina.

Los criterios establecidos por la Decisión 416 para calificar de originaria a las

mercancías, se resumen en las siguientes categorías:

 Las mercancías llamadas íntegramente producidas: comprende a los

productos naturales (minería, agricultura y pesca) y aquellos

manufacturados totalmente a partir de éstos en territorio de cualquier

país miembro.

 Las mercancías elaboradas en su totalidad con materiales originarios del

territorio de los países miembros.

 Mercancías en cuya elaboración se utilicen materiales no originarios.

Para este tipo de mercancías, el criterio básico es que los materiales no

originarios se sometan a un proceso de transformación, el cual se refleje

en un cambio de partida arancelaria. De no cumplir con este cambio, el

valor CIF de los materiales no originarios no debe exceder del 50 por

ciento del valor FOB de la mercancía final en el caso de Colombia,

Venezuela y Perú, y del 60 por ciento en el caso de Bolivia y Ecuador.

 Las mercancías que son resultado de la operación de ensamblaje y en

los que se haya utilizado materiales originarios de la sub-región, para las

cuales la exigencia es también la del valor agregado indicado

anteriormente.

 Mercancías que son objeto de Requisitos Específicos de Origen

(REOS), cuya fijación está a cargo de la Secretaría General. Se utilizan

cuando los otros criterios no resultan adecuados para determinada

producción. Los REOS prevalecen sobre cualquier otro criterio y son

fijados de oficio o a petición de cualquier país miembro.

Para su mejor aplicación, la Decisión establece aspectos complementarios

como son los referidos al concepto de expedición directa de las mercancías, el

permitir la facturación desde un tercer país para el comercio de productos

originarios y casos de reexportación.

Reconoce, además, el origen acumulativo, según el cual, para la determinación

del origen de una mercancía, se consideran originarios de un País Miembro los

materiales importados originarios de los demás Países Miembros.

La Decisión 416 reglamenta los procedimientos de declaración y certificación,

la utilización de certificados de origen, la responsabilidad de las entidades que

designen los respectivos gobiernos y el control que se debe ejercer, así como

los procedimientos a seguir en casos de divergencia.

2.1.1 Actividad en sector lechero de los países de la CAN La Comunidad

Andina de Naciones13 -fundamentalmente Perú y Venezuela- importa solo en

leche en polvo más de 150.000 tns. anuales. Dentro del grupo de países que

componen la Comunidad Andina de Naciones (CAN), la producción lechera

tiene rasgos bastante diferentes:

Colombia: Es el principal productor de leche del grupo. Esta actividad

productiva ha mostrado un gran dinamismo en los últimos años, aunque

también ha sufrido los efectos de la violencia que azota a este país.

En Colombia coexisten tres tipos de sistemas de producción lecheros. En un

extremo se ubica la Cuenca lechera de la Sabana de Bogotá, a gran altitud

sobre el nivel del mar, con un clima relativamente fresco y pastos de buena

calidad. Allí predomina un ganado Holstein de elevada productividad individual.

Una situación intermedia es la de los sistemas de producción ubicados en las

zonas serrano-montañosas del Dpto. de Antioquia (cercanos a Medellín), con

13

 http://www.comunidadandina.org/

http://www.comunidadandina.org/

vacas de razas europeas (Holstein, Pardo Suizo y cruzas), donde también se

dan condiciones productivas competitivas, aunque con una estructura

caracterizada por predios de pequeño tamaño (minifundios). Finalmente, se

destaca la producción lechera extensiva de los llanos y de las zonas bajas

costeras, de una baja productividad pero de un gran crecimiento en los últimos

años, entre la que se encuentra PROLECA, como una de las principales.

El consumo de lácteos de Colombia - aprox. 140 litros per.-cápita- es

relativamente elevado, considerando que se trata de un país ubicado en una

zona de clima cálido. Se destaca en particular un elevado consumo de leche

fluida (50-60 litros / año) y en general tiene el mercado de productos lácteos

más sofisticado de la Comunidad Andina de Naciones, CAN.

Ecuador: Es de poca importancia en términos regionales, parte importante de

la producción es de naturaleza semi-marginal y no entra al circuito industrial-

comercial formal, consumiéndose en finca o mediante distribución directa como

leche cruda o queso fresco. Desde nuestra perspectiva de abastecedores de

lácteos, Ecuador sea probablemente de menor interés del grupo de la CAN.

Además, las recientes crisis económicas han disminuido seriamente el poder

de compra de los consumidores. Quienes apenas con la dolarización están

comenzando a consolidar su economía. Es por ello que este país podría

convertirse en uno de los principales países de exportación si lo miramos

desde el punto de vista competitivo, claro esta que este análisis va mas allá.

Perú: En 1999 produjo unos mil millones de lts. de leche, de los cuales 350

millones se destinaron a leche fluida y el resto a la manufactura de productos

lácteos, principalmente leche concentrada. La producción lechera de Perú se

ha incrementado a un ritmo de un 8% anual acumulativo en los últimos 5 años.

A pesar del dinamismo mostrado por su producción, el abastecimiento del

consumo en Perú depende en una parte importante de las compras externas.

En líneas generales, la importación de lácteos representa el 40 al 50% de su

consumo, que es de 57 litros de equivalente leche por persona y por año (el

75% como leche concentrada). Las recomendaciones FAO para consumo de

leche ascienden a 140 litros equivalente leche por persona y por año.

El gobierno peruano ha implementado una decidida política de apoyo a la

producción local, principalmente mediante la reducción de preferencias

arancelarias a terceros mercados y al mismo tiempo, mediante la concesión de

ventajas impositivas a la producción de origen nacional. Un instrumento de

política muy importante son los variados programas nutricionales

gubernamentales, que según la información preliminar disponible comprarían

exclusivamente leche de origen nacional.

El mercado peruano (a nivel de manufactura) tiene un grado de concentración

muy importante. La láctea Gloria controla el 64% del mercado de leche

concentrada y el 50% del mercado total.

Venezuela: Su producción de leche experimenta una tendencia decreciente, un

fenómeno raro en la región y en el contexto mundial. El 70% de la leche se

produce en la región oeste, en Maracaibo, y el resto proviene de otras zonas

del país.

Más del 85% de la leche producida proviene de rodeos de doble propósito,

donde el objetivo principal es la producción de carne y la leche es vista sólo

como un producto secundario. Ello, sumado a la falta de preparación de la

población rural para una atención eficiente del rodeo, determina bajos niveles

de productividad.

El destino final de la leche producida en Venezuela es el siguiente: 34% a

quesos, 25% a quesos artesanales, 20% a leche en polvo, 15% a leche fluida

(pasteurizada y UAT) y el resto a otros productos. A diferencia de Colombia, en

este país el consumo de leche fluida es muy bajo, de menos de 10 litros per.-

cápita, y la mayor parte de la leche se consume como leche en polvo.

En Venezuela, como en el resto de los países de la región, coexisten lecherías

con diferentes grados de formalidad, en lo que respecta al respeto por las

exigencias impositivas y bromatológicas. En la región -en particular en

Venezuela y en Colombia-, es posible observar que dentro del grupo de

productores más desarrollados tecnológicamente y más integrados con el

mercado, el nivel de precios en tranquera oscila alrededor de los 0,30 U$S/litro.

Bolivia: El consumo de leche en Bolivia14 es mucho menor que en el resto del

mundo y tres veces por debajo de lo recomendado por la organización mundial

de alimentos (FAO). Del total de leche consumida en este país, el 55% es leche

en polvo en su mayoría importada. Solo el 4 % de este producto es producido

en Bolivia.

En lo que respecta a la explotación lechera del país esta tiene la peculiaridad

de ser mas concentrada y zonificada en cada departamento de Bolivia,

existiendo zonas netamente lecheras, las cuales muestran índices pecuarios

significativamente mas altos que el resto de las explotaciones dispersas en el

país, que son de carácter familiar, o de explotación mixta (leche y carne) cuya

producción destinan al la fabricación de queso criollo.

0

1000

2000

3000

4000

5000

6000

1994 1995 1996 1997 1998 1999 2000

Colombia

Ecuador

Perú

Venezuela

Bolivia

Gráfica 6, PRODUCCIÓN DE LECHE EN LA COMUNIDAD ANDINA DE NACIONES (en

millones de litros por año)

14

 Agro- diario/ notas/ Lechería

Los principales productores de leche a nivel mundial son EE.UU. con 76

millones de toneladas, La India, seguido de Rusia con 73.1 y 31.8 millones de

toneladas, respectivamente15. Colombia aparece en el puesto 30, siendo el

primer productor dentro de la Comunidad Andina. Los mercados

internacionales presentan ciertas distorsiones por las políticas internas de los

grandes productores de leche. Los principales consumidores a nivel mundial

son Unión Europea, India, EE.UU., Rusia y Brasil. En cuanto a la producción

mundial de leche entera en polvo, los principales productores son la Unión

Europea, Nueva Zelanda, China, Brasil y Argentina

Gráfica 7, % DE PRODUCCIÓN DE LECHE EN LA COMUNIDAD ANDINA DE NACIONES

Gráfica 8, CONSUMO DE LACTEOS EN LA COMUNIDAD ANDINA DE NACIONES

Tomado de “Proyecto SICA BIRF. /MAG Ecuador”

15

 www.fao.com

Las exportaciones que se realicen a los países miembros de la Comunidad

Andina y al Perú deben ir acompañadas del Certificado de Origen (formulario

código 255), establecido por la Asociación Latinoamericana de Integración

ALADI, y para el efecto debe cumplir con los requisitos contemplados en la

decisión 293, de la Comisión del Acuerdo de Cartagena. E l término de validez

es de 180 días, contados a partir de la fecha de su expedición.

2.2 INDICADORES DE LOS MERCADOS DE LA CAN.

2.2.1 Mercado Colombiano.

Colombia, república ubicada en la parte noroeste de Suramérica16, limita al

norte con Panamá y el mar del Caribe, al este con Venezuela y Brasil, al sur

con Perú y Ecuador y al oeste con el océano Pacífico. Colombia es el único

país de Suramérica con costas tanto en el mar del Caribe (Atlántico) como en

el océano Pacífico. La superficie total del país en km2es de 1.141.748. La

capital y ciudad más grande es Bogotá.

Datos básicos:

Nombre oficial: República de Colombia

Idioma oficial: Español

Capital: Santa fé de Bogotá

16

 • Enlaces de Colombia ./enlaces/colombia.htm

Directorio de Autoridades (*):

Presidente: Alvaro Uribe Vélez

Ministra de Relaciones Exteriores: Carolina Barco Isakson

Ministro de Comercio, Industria y Turismo: Jorge Humberto Botero Angulo

(*) Autoridades ante el Consejo Presidencial Andino, Consejo Andino de Ministros de

Relaciones Exteriores y la Comisión.

Datos Económicos:

Variable Unidades 2002 2003

Población Millones de habitantes 43 817 44 562

Producto Interno Bruto Millones de dólares 80 999 76 683

Producto Interno Bruto Tasa de crecimiento
anual

1,6% 3,7%

PIB por habitante Dólares 1 849 1 721

Inflación variación acumulada
ene-dic

7,0% 6,5%

Devaluación variación acumulada
ene-dic

22,02% -0,27%

Tipo de Cambio 1/ Pesos por dólar 2 814,89 2 807,20

Exportaciones al Mundo 2/ Millones de dólares 11 890 12 947

Importaciones del Mundo 2/ Millones de dólares 12 668 12 853

Exportaciones intra-
comunitarias 2/

Millones de dólares 2 319 1 840

- Participación en
exportaciones al mundo

Porcentaje 20% 14%

Reservas Internacionales
Netas

Millones de dólares 10 841 10 916

Deuda Externa 3/ Millones de dólares 22 200 23 651

1/ Tipo de cambio promedio de compra-venta, a diciembre
2/ Año 2003, cifras estimadas
3/ Deuda pública de mediano y largo plazo

2.2.2 Mercado Venezolano

Venezuela, Republica de América del Sur17. Limita al norte con el mar caribe,

al este con el océano Atlántico y Guayana, al sur con Brasil y al oeste con

Colombia. Tiene una superficie de 916.490 Km2, a los que es preciso añadir

150.000 Km2 en reclamación.

Datos básicos:

Nombre oficial: República Bolivariana de Venezuela

Idioma oficial: Español

Capital: Caracas

Directorio de Autoridades (*):

Presidente de la República: Hugo Chávez Frías

Ministro de Relaciones Exteriores : Alí Rodríguez Araque

Ministro de la Producción y el Comercio: Wilmar Castro Soteldo

(*) Autoridades ante el Consejo Presidencial Andino, Consejo Andino de Ministros de

Relaciones Exteriores y la Comisión

17

 • Enlaces de Venezuela <../enlaces/venezuela.htm

Datos Económicos:

Variable Unidades 2002 2003

Población Millones de
habitantes

25 093 25 554

Producto Interno Bruto Millones de dólares 84 700 72 100

Producto Interno Bruto Tasa de crecimiento
anual

-8,9% -9,4%

PIB por habitante Dólares 3 375 2 822

Inflación variación acumulada
ene-dic

31,2% 27,1%

Devaluación variación acumulada
ene-dic

75,53% 21,16%

Tipo de Cambio 1/ Bolívares por dólar 1 319 1 598

Exportaciones al Mundo 2/ Millones de dólares 22 441 22 313

Importaciones del Mundo 2/ Millones de dólares 10 648 7 861

Exportaciones intra-
comunitarias 2/

Millones de dólares 1 205 957

-Participación en
exportaciones al mundo

Porcentaje 5% 4%

Reservas Internacionales
Netas

Millones de dólares 10 717 17 930

Deuda Externa 3/ Millones de dólares 22 372 22 539

1/ Tipo de cambio promedio de compra-venta, a diciembre
2/ Año 2003, cifras estimadas
3/ Deuda Pública de mediano y largo plazo

2.2.3 Mercado Peruano

Perú, Republica de América del sur18, limita al oeste con el Océano Pacifico, al

norte con Ecuador y Colombia, al este con el Brasil, al sudeste con Bolivia y al

sur con Chile. El territorio peruano ocupa una extensión de 1.285.215 Km2.

Datos básicos:

Nombre oficial: República del Perú

Idioma oficial: Español

Capital: Lima

Directorio de Autoridades (*):

Presidente de la República: Alejandro Toledo Manrique

Ministro de Relacionas Exteriores: José Manuel Rodríguez Cuadros

Ministro de Comercio Exterior y Turismo: Alfredo Ferrero Diez- Canseco

(*) Autoridades ante el Consejo Presidencial Andino, Consejo Andino de Ministros de

Relaciones Exteriores y la Comisión

18

 • Enlaces de Perú <../enlaces/peru.htm

Datos Económicos:

Variable Unidades 2002 2003

Población Millones de habitantes 26 748 27 148

Producto Interno Bruto Millones de dólares 57 153 60 386

Producto Interno Bruto Tasa de crecimiento
anual

4,9% 4.0%

PIB por habitante Dólares 2 137 2 224

Inflación variación acumulada
ene-dic

1,5% 2,5%

Devaluación variación acumulada
ene-dic

2,28% -1,21%

Tipo de Cambio 1/ Nuevos soles por dólar 3,51 3,47

Exportaciones al Mundo 2/ Millones de dólares 7 565 8 549

Importaciones del Mundo 2/ Millones de dólares 7 492 8 700

Exportaciones intra-
comunitarias 2/

Millones de dólares 497 537

- Participación en
exportaciones al mundo

Porcentaje 7% 6%

Reservas Internacionales
Netas

Millones de dólares 9 598 10 194

Deuda Externa 3/ Millones de dólares 20 715 22 768

1/ Tipo de cambio promedio de compra-venta, a diciembre
2/ Año 2003, cifras estimadas
3/ Deuda Pública de mediano y largo plazo

2.2.4 Mercado Ecuatoriano

Ecuador, País de sur América19, que debe su nombre a encontrarse con la

línea ecuatorial. Tiene una superficie aproximada de 283.561 Km2. también

pertenece al Ecuador el archipiélago de Galápagos o de Colon con 7.850 Km2,

situado a unas 600 millas náuticas al oeste de la costa ecuatorial. Limita con

Colombia al norte, al oeste con el Océano Pacifico, al sur con Perú.

Datos básicos:

Nombre oficial: República de Ecuador

Idioma oficial: Español

Capital: Quito

Directorio de Autoridades (*):

Presidente: Lucio Gutiérrez Borbúa

Ministro de Relaciones Exteriores: Patricio Zuquilanda Duque

Ministro encargado de Comercio Exterior, Industrialización y Pesca: Ivonne

Juez de Baki

(*) Autoridades ante el Consejo Presidencial Andino, Consejo Andino de Ministros de

Relaciones Exteriores y la Comisión.

19

 • Enlaces de Ecuador <../enlaces/ecuador.htm

Datos Económicos:

Variable Unidades 2002 2003

Población Millones de habitantes 13 112 13 343

Producto Interno Bruto Millones de dólares 24 417 27 088

Producto Interno Bruto Tasa de crecimiento
anual

3,4% 3,5%

PIB por habitante Dólares 1 862 2 030

Inflación variación acumulada
ene-dic

9,4% 6,1%

Exportaciones al Mundo 1/ Millones de dólares 4 837 5 873

Importaciones del Mundo 1/ Millones de dólares 6 431 6 534

Exportaciones intra-
comunitarias 1/

Millones de dólares 776 1 012

-Participación en
exportaciones al mundo

Porcentaje 16% 17%

Deuda Externa 2/ Millones de dólares 11 337 11 483

1/ Año 2003, cifras estimadas
2/ Deuda Pública de mediano y largo plazo

2.2.5 Mercado Boliviano

Bolivia, Republica situada en el centro de América del sur20, carece se

fronteras marítimas. Limita al norte y al oeste con Brasil, al sudeste con

Paraguay , al sur con la Argentina y al oeste con Perú y Chile. Tiene una

superficie de 1.098.581 Km2.

Datos básicos:

Nombre oficial: República de Bolivia

Idioma oficial: Español

Capital: Sucre (constitucional), La Paz (administrativa)

Directorio de Autoridades (*):

Presidente: Carlos Mesa Gisbert

Ministro de Relaciones Exteriores y Culto: Juan Ignacio Siles de la Valle

(*) Autoridades ante el Consejo Presidencial Andino, Consejo Andino de Ministros de

Relaciones Exteriores y la Comisión

20

 • Enlaces de Bolivia <../enlaces/bolivia.htm

Datos Económicos:

Variable Unidades 2002 2003

Población Millones de habitantes 8 824 9 025

Producto Interno Bruto Millones de dólares 7 812 7 767

Producto Interno Bruto Tasa de crecimiento
anual

2,8% 2,5%

PIB por habitante Dólares 885 861

Inflación Variación acumulada ene-
dic

2,5% 3,9%

Devaluación Variación acumulada ene-
dic

9,49% 4,56%

Tipo de Cambio 1/ Bolivianos por dólar 7,46 7,80

Exportaciones al Mundo 2/ Millones de dólares 1 372 1 633

Importaciones del Mundo 2/ Millones de dólares 1 770 1 685

Exportaciones intra-
comunitarias 2/

Millones de dólares 392 422

- Participación en
exportaciones al mundo

Porcentaje 29% 26%

Reservas Internacionales
Netas

Millones de dólares 854 976

Deuda Externa 3/ Millones de dólares 4 300 5 041

1/ Tipo de cambio promedio de compra-venta, a diciembre
2/ Año 2003, cifras estimadas
3/ Deuda pública de mediano y largo plazo

2.3 ANÁLISIS DE LOS INDICADORES DE LA CAN TENIENDO EN CUENTA

LAS TENDENCIAS DE CONSUMO Y DEMANDA EN LOS PAÍSES DE LA

CAN Y SELECCIÓN DEL PAÍS OBJETIVO.

Tabla 3, INDICADORES DE LA CAN

Variable Unidades Colombia Venezuela Peru Ecuador Bolivia

Población miles de habitantes 44562 25554 27148 13343 9025

PIB millones de dólares 76683 72100 60386 27088 7767

PIB tasa anual 3,70% -9,40% 4,00% 3,50% 2,50%

P. Percapital Dólares 1721 2822 2224 2030 861

Inflación v. Acum. ene-dic 6,50% 27,10% 2,50% 6,10% 3,90%

Devaluación v. Acum. ene-dic -27,00% 21,16% 1,21% 4,56%

T. cambio Pesos por dólar (dic) 2807 1598 3,47 7,8

Ex. FOB millones de dólares 12947 22313 8549 5873 1633

Imp. CIF millones de dólares 12853 7861 8700 6534 1685

R. Int. Netas millones de dólares 10916 17930 10194 976

Deuda Externamillones de dólares 23651 22539 22768 11483 5041

-10000

0

10000

20000

30000

40000

50000

60000

70000

80000

P
o

b
la

c
ió

n

P
IB

 D
$

u
s

P
IB

%

P
. P

e
rc

a
p

ita
l

In
fla

c
ió

n

D
e

v
a

lu
a

c
ió

n

T
. C

a
m

b
io

E
x
. F

O
B

Im
p

. C
IF

R
. In

t. N
e

ta

D
e

u
d

a
 E

x
te

rn
a

Colombia

Venezuela

Peru

Ecuador

Bolivia

Gráfica 9, INDICADORES DE LA CAN

Colombia21 es prácticamente autosuficiente en su producción de leche.

Durante la década de los 90’s el país importó un promedio del 2% anual de su

producción.

El consumo per.- cápita en el país ha ido en aumento y se espera que cada

año aumente en un promedio de 170 lts/año.. Colombia ha presentado un

crecimiento constante de la producción en la última década. En los últimos tres

años a tenido una tendencia creciente en sus exportaciones de leche en polvo,

aunque todavía presenta niveles bajos con relación a la producción nacional.

Colombia no es por tradición un importador de productos lácteos, entre otras

razones por sus preferencias por el consumo de leche fresca.

Colombia posee un potencial de mercado de derivados lácteos interesante, ya

que tiene de vecinos a importantes importadores en el ámbito mundial de

derivados lácteos como son: Brasil, Venezuela y Perú, estos dos últimos de

gran importancia en esta investigación.

De otra parte, existe una demanda creciente en la región por los productos

lácteos. Nuestros fuertes competidores en la región son Argentina y Uruguay, a

pesar de que dentro de la Comunidad Andina, como ya se indicó, Colombia

lidera como productor, situación que transitoriamente favorece a PROLECA

LTDA..

La problemática que presenta el sector lechero en Colombia22 desde los

distintos frentes de desarrollo se puede resumir en los siguientes aspectos:

 En el orden macroeconómico, el déficit fiscal; las tasas de interés que

incrementan los costos financieros para las empresas; la evolución de la

tasa de cambio; la reevaluación del peso. En conjunto han restado

competitividad a la producción lechera nacional, situación que se

21

 MINISTERIO DE AGRICULTURA. INFORME DE FEDEGAN. 2003. OF. PLANEACIÓN
22

 www.lecheriasenlos andes.com

http://www.lecheriasen/

manifiesta a través de la disminución de los precios de la leche, en

pesos constantes. Otro aspecto es la insuficiente infraestructura vial y el

pobre desarrollo en servicios de apoyo (puertos, aeropuertos, sitios de

almacenamiento), y la infraestructura de los servicios públicos.

 El mejoramiento en la productividad laboral es uno de los temas de

mayor importancia en la búsqueda de la competitividad. El alto costo de

los suplementos proporcionados en diferentes tipos de alimentos

concentrados. En cuanto a la estacionalidad de la producción, la leche

en polvo presenta una gran variabilidad en los volúmenes producidos a

lo largo del año como consecuencia de la estacionalidad climática

(periodo de lluvias y de sequía), que afecta la disponibilidad de pastos y

por lo tanto la cantidad de leche producida.

 El desarrollo de economías de escala, es una de las prioridades del

sector lechero. La integración vertical y horizontal baja los costos de

producción y permite involucrar elementos de gestión empresarial hasta

ahora ausentes, máxima si tenemos en cuenta la observación de FAO,

en el sentido que el mantenimiento de la competitividad se logra con

inversión de capital en el sector y con el desarrollo de economías de

escala. Otros aspectos relacionados a este proceso de gestión son el

almacenamiento y transporte de la leche que carecen de un sistema de

frío adecuado, que obligan al pequeño productor a pensar a asociarse

como única estrategia viable para permanecer en la actividad.

 La ausencia de controles de importación eficientes que ordenen el

comercio principalmente de leche en polvo, permiten que leches de mala

calidad sean colocadas en el mercado generando competencia desleal.

Colombia debe mejorar bastante la calidad de composición de la leche

(nivel de proteína primordialmente) pero sobre todo su calidad higiénica.

Las siguientes son algunas estrategias de solución que se consideran

prioritarias:

 En las zonas de trópico bajo, desarrollar una suplementación alimenticia

estratégica que permita optimizar los procesos de digestión forrajera. En

trópico alto se debe educar y capacitar al ganadero en el fortalecimiento

de sistemas de alimentación, como la optimización del forraje y la

suplementación estratégica.

 Con respecto a la calidad de la composición de la leche, se deben

diseñar dietas adaptadas a las condiciones regionales particulares que

contribuyan a incrementar el nivel de sólidos en la leche,

primordialmente proteína. En cuanto a la calidad higiénica de la leche,

hace falta implementar estrategias educativas que redunden en buenas

prácticas de ordeño y de manejo integral del producto.

 Se debe trabajar en conservación de forrajes y alternativas forrajeras

resistentes a las sequías con el objetivo de contrarrestar la

estacionalidad en la producción, problema marcadamente dependiente

de las estaciones climáticas.

La producción de leche en polvo como alternativa de solución a este

problema se ve enfrentada a la cultura del consumo de leche fresca.

La producción de leche y derivados constituye una actividad fundamental para

la dinámica y recuperación de la actividad agropecuaria nacional, dada su

participación en el Producto Interno Bruto Sectorial, su aporte a la generación

de empleo y su flexibilidad en términos de sistemas de producción, lo que le

permite adecuarse a todos los ambiente agro-ecológicos existentes en el país y

la convierte en alternativa a actividades en crisis en regiones donde la

producción agrícola se ha visto afectada. La producción láctea ha sido una de

las pocas actividades que ha mantenido23, durante esta década, tasas de

crecimiento alrededor del 5%, aún en años en que el sector agropecuario en su

conjunto ha tenido un comportamiento recesivo.

La producción de derivados lácteos ha mantenido su participación alrededor del

1% con respecto al valor total de la producción nacional. Esto refleja un

comportamiento, en su crecimiento, similar al de la economía en su conjunto.

Por otra parte, los productos lácteos tienen una posición de importancia en la

canasta de consumo de los colombianos24 (los productos lácteos representan

el 6.54 %, de la canasta familiar y el 18,77% de la canasta de alimentos) y,

consecuentemente, el comportamiento de sus precios incide de manera

importante en el comportamiento de la inflación.

Adicionalmente, dadas sus características nutritivas, los productos lácteos

constituyen un instrumento privilegiado para el combate a la desnutrición que,

aún hoy, agobia a una parte de la población colombiana. La leche y los

productos lácteos aportan mas del 14% de las proteínas en la dieta de los

colombianos.

Teniendo en cuenta las anteriores anotaciones y partiendo que PROLECA

LTDA. es una empresa colombiana descartamos este país como objetivo de

exportación de la empresa PROLECA Ltda.. ya que la empresa , tiene como

objetivo ampliar su capacidad exportable y abrirse de esta forma a nuevos

mercados, si embargo se tomara como punto de comparación.

Venezuela, al igual que en el caso colombiano inciden en una capacidad

productiva bastante buena para el país donde a diferencia de Colombia,

Venezuela se caracteriza por que su concentración ganadera y lechera se

encuentra en los llanos lo que le otorga características bastante peculiares

23

http://www.mincomercio.gob.co/VBeContent/CategoryDetail.asp?idcategory=351&Name=Acu
erdos&2
24

 www.dane.gob.co

http://www.mincomercio.gob.co/VBeContent/CategoryDetail.asp?idcategory=351&Name=Acuerdos&2
http://www.mincomercio.gob.co/VBeContent/CategoryDetail.asp?idcategory=351&Name=Acuerdos&2
http://www.dane.gob.co/

desarrolladas bajo estrictas políticas de gobierno, situación gubernamental que

afecta directamente a este sector, debido a las problemáticas que enfrenta el

país actualmente, la inestabilidad social, política y económica, incluyendo los

efectos de la revueltas violentas, los intentos de golpes de estado, el intento de

destitución de su presidente, la intervención de los bancos y caída de sistema

financiero, la fuerte inflación y las macro-devaluaciones de la moneda, son

motivo suficiente para que la producción de leche siga su tendencia negativa

que continuará durante un buen periodo, debido a la política de puertos

abiertos, especialmente en materia de leche en polvo, leche y sus derivados.

Las incomprensiones de los gobiernos junto a su abierto favoritismo hacia la

industria y el comercio agro-importador, lejos de promover una agricultura más

competitiva y eficiente como deseable dentro de lo planteado por la

globalización, han conducido a la deserción, involución o retroceso de los

productores primarios, especialmente de los medianos y pequeños con

compromiso de sus ingresos y de la producción y oferta interna

agroalimentaria, solo disimulada por los bajos consumos y la avalancha de

importaciones subsidiadas que a precios de dumping también fueron

favorecidas con mínimos aranceles, divisas preferenciales ilimitadas por la

Junta de Administración Cambiaria y las masivas compras a precio de venta al

público para los programas sociales.

Con todo esto se ha aumentado fuertemente la dependencia agroalimentaria

de la nación, sin detener la inflación tan utilizada como excusa para favorecer

el régimen de importaciones, mientras la continua devaluación del Bolívar

encarece cada vez más el costo de las mismas. Esta situación enfrenta a

PROLECA LTDA.. a un mercado sobre saturado, el cual constituía su único

destino de exportación, donde naciones vecinas como Uruguay y Argentina han

entrado a este mercado con beneficios arancelarios y manejando en sus

industrias una capacidad exportable mayor que la colombiana, otra razón son

las agremiaciones entre los pequeños y medianos productores de la nación que

con mira a la continuidad y permanencia han decidido agremiarse para poder

competir con las empresas importadoras.

Otro motivo sin duda la fuerte devaluación de la moneda nacional hace que el

país se convierta en poco atractivo para las empresas colombinas, en este

caso especial el de PROLECA LTDA.. ya que esta fuerte devaluación afecta

desde la canasta familiar y su poca capacidad adquisitiva a este tipo de

producto hasta la alza de costo en que incurriría la empresa a nivel de

transporte. Es por ello que Venezuela es descartada de la investigación.

Ecuador, Tradicionalmente la producción lechera se ha concentrado en la

región interandina25, donde se ubican los mayores hatos lecheros. El 75% de la

producción nacional de leche se realiza en la Sierra, aproximadamente un 19%

en la Costa y un 6% en el Oriente y Región Insular.

La disponibilidad de leche cruda para consumo humano e industrial representa

alrededor del 76% de la producción bruta. La leche fluida disponible se destina

en un 25% para elaboración industrial (19% leche pasteurizada y 6% para

elaborados lácteos), 74% entre consumo y utilización de leche cruda (49% en

consumo humano directo y 25% para industrias caseras de quesos frescos), y

aproximadamente un 1% se comercia con Colombia en la frontera.

Las plantas de producción de productos derivados de leche, se registraron de

entre los más importantes, 20 establecimientos con una capacidad instalada de

procesamiento de 426 millones de litros anuales. Durante los último años, y

gracias al proceso de liberalización económica y apertura comercial, se han

establecido grandes Empresas como PARMALAT CEDI, INDUSTRIAS

LACTEAS TONY, CHIVERIAS, ALPINA entre las más importantes, brindando a

PROLECA , un gran nivel competitivo.

25

 http://www.sica.gov.ec/privado/mapa.htm#le

http://www.sica.gov.ec/privado/mapa.htm#le

Sin embargo Ecuador ocupa el segundo lugar en producción de leche dentro

de la comunidad andina con un 14% de la producción de leche la cual

representa 1922 Lts./año, lo que da un margen de producto libre de 1496

lts./año, el cual es importado o distribuido y explotado de forma artesanal.

Colombia exporta hacia este país 23.8% de su consumo nacional en leche en

polvo.

Parte importante de la producción en el Ecuador, es de naturaleza semi-

marginal y no entra al circuito industrial-comercial formal, consumiéndose en

finca o mediante distribución directa como leche cruda o queso fresco, las

recientes crisis económicas han disminuido seriamente el poder de compra de

los consumidores. Quienes apenas con la dolarización están comenzando a

consolidar su economía. Es por ello que este país podría convertirse en uno de

los principales países de exportación si lo miramos desde el punto de vista

competitivo, además se cuentan nuevos apoyos gubernamentales26, por medio

de subsidios, hacia este campo, los cuales hasta hace poco están siendo

negociados por el sistema gubernamental de este país, con mira a apoyar a la

sociedad mas pobre, en el consumo de leche en polvo.

En cuanto a la competencia, para cualquier empresa ecuatoriana que desee

alcanzar y poseer una posición competitiva dentro del mercado de lácteos, es

indispensable disponer de mecanismos que permitan el aprovechamiento de la

coyuntura económica de Ecuador, debido a los cambios en la demanda y al

desarrollo de su economía, esto permite promocionar fuertemente la

competencia en todos los segmentos del mercado.

Para la distribución física, el transporte utilizado con mayor frecuencia en las

importaciones hacia el Ecuador es el marítimo, seguido del transporte terrestre

y el menos utilizado es el transporte aéreo. Siendo el sistema de transporte

terrestre de gran importancia por sus bajos costos y garantías.

26

 Taller de Alianzas de Aprendizaje en la Región Andina Instituciones que Participan.

Las oportunidades para Colombia en este sector están enfocadas para el

consumo masivo. Otra oportunidad buena para PROLECA, es el gran auge que

tiene la marcas propias, que están comenzando a tener una vertiginosa

acogida en este mercado.

Por otro lado, los productos colombianos tienen buenas oportunidades en el

mercado ecuatoriano por varios factores: El buen posicionamiento del nombre

del país el cual es asociado con calidad; cercanía entre los países que hace

que el comercio sea más fácil y económico a nivel de distribución física y

cumplimiento de pedidos y por las preferencias arancelarias existentes para los

productos colombianos, los que le dan cierta ventaja sobre algunos países

proveedores que no forman parte de la CAN ni mantienen ningún tipo de

acuerdo comercial con el Ecuador.

Perú, A diferencia de otros países, como Colombia, en el Perú nunca se dio

históricamente un desarrollo empresarial fuerte y cuando éste trató de

formarse, fue eliminado por la reforma agraria.

Las políticas de los gobiernos de turno desde hace 50 años27, han frenado el

desarrollo de la ganadería lechera en el Perú. La reforma agraria de 1970

liquidó la producción tecnificada de leche en todo el país. La sistemática

importación de leche en polvo terminó de darle el tiro de gracia a la ganadería

lechera del país. Estos hechos, asociados a la falta de hábitos de consumo y la

ausencia de promoción institucional y gubernamental del consumo de leche en

la población, han sido determinantes para que el Perú tenga el nivel más bajo

de consumo de lácteos de la región, después de Bolivia.

En Perú de forma general, no existe ninguna regulación o control oficial de las

condiciones mínimas en que deben operar las empresas del sector lechero, no

existe un control de la productividad lechera que reúna las condiciones

mínimas de idoneidad, credibilidad y calidad, sin embargo la tasa de

27

 Ministerio de agricultura OIA

crecimiento de la industria de lácteos de Perú durante los últimos cinco años

ha presentado un crecimiento promedio anual del 7.5%,

Así las cosas, ésta puede ser una oportunidad para la industria láctea

colombiana de penetrar nuevos mercados y expandir el consumo

peruano en este sector, ya que se estima que esta industria crecerá en un

5%, gracias al incremento de la eficiencia productiva, costos competitivos y

los programas de ayuda del Estado de ayuda social.

En cuanto a la balanza comercial del sector lácteo durante los últimos

cinco años fue deficitaria, debido al crecimiento de las exportaciones y a la

sustitución de la producción importada por leche nacional. Sin embargo, el

mercado de lácteos mantuvo una trayectoria de crecimiento.

 La demanda de queso, mantequilla y yogur ha evolucionado y el consumo de

leche en polvo ha presentado un estancamiento. Comparando los niveles de

demanda del Perú con la de los países vecinos, ésta se encuentra por debajo e

internacionalmente en un nivel medio.

Por lo anterior, es importante resaltar, que existe un margen muy

amplio para la expansión del consumo lácteo en Perú y su potencial de

desarrollo: Los derivados lácteos.

En relación con los canales de distribución y comercialización, el mercado

peruano se caracteriza por la compra de productos de consumo masivo en

Puestos de Mercado. La cultura de compra en autoservicios o

supermercados, no está consolidada en la capital, y por ende es

inexistente en las ciudades pequeñas y provincias, por ello se hace

necesario tener un alto nivel de cubrimiento, a la vez que se eliminan

intermediarios y esto se traduce en precios más bajos.

Con referencia al acceso al mercado, cualquier importación al Perú debe

cumplir con los Derechos Arancelarios, entre los que se encuentran: Arancel de

aduanas y sobre tasa arancelaria. También se debe cumplir con los

Impuestos nacionales que son el de Promoción municipal, Impuesto general

de ventas y el impuesto selectivo al consumo.

Por otra parte, para ingresar mercaderías colombianas hacia Perú se

pueden utilizar los diferentes medios de transporte: Marítimo, aéreo y

terrestre. Actualmente el Perú cuenta con infraestructura de puertos

privados y públicos, aeropuertos internacionales con servicio de aduana y

conexiones terrestres por donde ingresa la carga.

El mercado de lácteos peruano, ofrece a los empresarios colombianos, un

espacio para el desarrollo de nuevos productos, para la modernización y

ampliación de instalaciones. También el mercado es interesante para

desarrollar la competitividad, ya que el mercado sólo tiene tres grandes

fabricantes, que no cubren todo el mercado.

Bolivia, En lo que respecta a la explotación lechera del país esta tiene la

peculiaridad de ser mas concentrada y zonificada en cada departamento de

Bolivia, existiendo zonas netamente lecheras, las cuales muestran índices

pecuarios significativamente mas altos que el resto de las explotaciones

dispersas en el país, que son de carácter familiar, o de explotación mixta (leche

y carne) cuya producción destinan al la fabricación de queso criollo.

Las empresa lechera en Bolivia, muestran datos desalentadores como el

elevado número de productores que ordeñan una vez, con ternero al pie, y a

mano; consecuencia de esto son bajos promedios de producción, pero datos

como el que 138 (23%del total de productores) productores han tecnificado su

producción dan una pauta alentadora, del curso que sigue este gremio en

busca de mejorar su empresas en Bolivia.

Bolivia, ocupa el ultimo lugar en producción de leche dentro de la comunidad

andina con un 2% de la producción de leche la cual representa 232 Lts./año,

cifra que no es suficiente para abastecer el al mercado, por ello el porcentaje

restante es asumido por importación. Colombia exporta hacia este país 4.6%

de su consumo nacional en leche en polvo.

Para exportar a Bolivia los canales de distribución y transporte son algo

complejos y costosos debido a su ubicación geográfica. La mediterraneidad de

Bolivia exige que los productos de exportación deban arribar por puertos

chilenos, principalmente Arica, en el caso de las cargas colombianas. Esta

circunstancia limita un poco el acceso al país, por cuanto no todas las navieras

extienden sus servicios hasta las ciudades bolivianas.

Algunos compradores Bolivianos aceptan términos CIF Arica, asumiendo ellos

los costos de la reexpedición terrestre hasta Bolivia. Esta es una alternativa

importante para los casos en que se embarque con navieras que sólo llevan la

carga hasta Arica.

El acceso por vía aérea también es limitado, especialmente en capacidad. El

destino con más servicios desde Colombia es La Paz, también se puede llegar

a Cochabamba y Santa Cruz.

Bolivia cuenta en la actualidad con una red de carreteras de más de 49.900

kms. Alrededor de 2.500 kms. están asfaltados; el resto son de grava o tierra y

en muchas zonas no son transitables en época de lluvias.

En cuanto la infraestructura vial, Bolivia basa su desarrollo en el eje La Paz –

Cochabamba – Santa Cruz, pero aún dicho eje presenta dificultades para una

optima comunicación por lo cual el porcentaje de vías asfaltadas y con

características de primer orden, es muy bajo.

El sistema ferroviario cuenta con dos redes: la Red Oriental, de 1.222 kms. de

longitud, y la Red Occidental, de 2.318 kms. de longitud que atraviesa los

departamentos de La Paz (oeste), Oruro (suroeste), Chuquisaca (sureste),

Cochabamba (centro) y Potosí (sur), se conecta con vías férreas de países

vecinos que llegan a los puertos de Matarani (Perú), Arica y Antofagasta

(Chile), Córdoba y Buenos Aires (Argentina), contando con amplias opciones

de destinos, pero estas dos redes posee una dificultad que no facilita el

proceso de la distribución siendo ella que las redes no se encuentran

interconectadas entre si.

Los costos28 en que se incurren son:

Entrada Informal: En este caso el envío debe pesar menos de 40 kilos y tener

un valor FOB de menos de US$ 1000, la desaduanización tarda en condiciones

normales 24 horas como máximo, los impuestos ascienden a 32% del valor

FOB aproximadamente.

Entrada Formal: Esta se da cuando el envío tiene 40 kilos o más y/o US$ 1000

o más de valor FOB, esta desaduanización se debe hacer por medio de agente

aduanero necesariamente. Los impuestos ascienden al 42% del valor FOB

aproximadamente. Él tramite formal toma entre 4 a 6 días hábiles como

máximo.

Si el envío tiene un valor declarado de US$ 3000 ó más debe hacer inspección

de SGS, es bueno señalar que la aduana tiene la facultad de pedir inspección

cuando así lo crea conveniente.

Por ello Bolivia no cumple las expectativas de exportación de PROLECA, ya

que los altos costos en que incurriría la empresa, desviarían sus objetivos.

28

 www.proexport/transportebolivia.com.co

http://www.proexport/transportebolivia.com.co

 Después de haber analizado los mercados de los países que conforman

la Comunidad Andina de Naciones (CAN), se ha tomado la decisión de

seleccionar como mercado objetivo Perú y como mercado de

contingencia a Ecuador por la razones mencionadas anteriormente.

3. MERCADO OBJETIVO (PERÙ)

3.1 FACTORES MACROECONÓMICOS

3.1.1 Datos Generales

Nombre oficial: República del Perú

Capital: Lima

Limites: Al oeste con el Océano Pacifico, al norte con Ecuador y Colombia, al

este con el Brasil, al sudeste con Bolivia y al sur con Chile.

Superficie: 1.285.215 Km2.

Idioma : Español y Quechua (oficiales), no oficiales Aymará, Jíbaro y otras

lenguas indígenas.

Religión: Católica y Protestante

Aeropuertos principales: Internacionales Jorge Chávez, cerca de Lima;

Coronel Francisco Secada Vignetta, en Iquito y Velasco Astete en Cuzco.

Puertos principales: Callao, Paita, Salaverry, Chimbote, Matarani, Ipo.

Puertos fluviales sobre el Amazonas: Iquito, Pucallpa y Yurimaguas.

http://www.inei.gob.pe/web/himno.asp

Moneda nacional: Nuevo sol.

División política: 12 regiones y 24 departamentos, más la provincia

constitucional del Callao.

Estructura del gobierno: Ejerce el poder ejecutivo el presidente, elegido por

sufragio universal cada cinco años. La autoridad legislativa esta representada

por el Congreso (Senado y Cámara).

Presidente de la República: Alejandro Toledo Manrique.

Ministro de Relacionas Exteriores: José Manuel Rodríguez Cuadros.

Ministro de Comercio Exterior y Turismo: Alfredo Ferrero Diez- Canseco.

3.1.2 Demografía29 (2002) (Ver Anexos EXPO\peru.doc)

Población: 26.749 por Miles de habitantes (2002)

Tasa de crecimiento poblacional: 1.70% (2002)

Natalidad: 23.7 por Mil (2002)

Mortalidad: 6.2 por Mil (2002)

Migración: -2.3 por Mil (2002)

Crecimiento Anual Absoluto de la población: 402 por Miles (2002)

Crecimiento Anual Porcentual de la población: 1.5% (2002)

29

 www.inei.gob.pe

file:///C:/Documents%20and%20Settings/pc01/Configuración%20local/Temp/EXPO/peru.doc
http://www.inei.gob.pe/

Crecimiento Natural de la Población (Nacimientos – Defunciones): 464 mil

Población de sexo Masculino: 13.454 por Mil (2002)

Población de sexo Femenino: 13.295 por Mil (2002)

Población entre 0 y 14 años: 33.7 por Mil (2002)

Población entre 15 y 64 años: 61.4 por Mil (2002)

Población entre 65 y mas años: 4.9 por Mil (2002)

Población Urbana: 72.2% (2002)

Población Rural: 27.8% (2002)

Población Económicamente Activa: 11.371 por Mil (2002)

Tasa de desempleo: 9.4% (2002)

Esperanza de vida: 69.8 años (2000-2005)

Esperanza de vida al nacer de los Hombres: 66.6 años (2002)

Esperanza de vida al nacer de la Mujer: 71.6 años (2002)

Esperanza de vida Urbana: 72 años (2002)

Esperanza de vida Rural: 64.8 años (2002)

3.1.3 Economía30 31 (2002) (Ver anexos EXPO\peru pib.doc)

Producto Interno Bruto Real: 4.9% Tasa de crecimiento anual (2002)

Producto Interno Bruto Per. cápita: 112.8 % (2002)

Producto Interno Bruto Agropecuario: 5.7 % (2002)

Índice de Precio al Consumidor : 1.5 % Tasa de variación (2002)

Deuda Externa: Total (27.840) Pública (20.715) en Mill. de Dólares. (2002)

Exportaciones FOB al Mundo: 7.565 Mill. de Dólares (2002)

Importaciones CIF al Mundo: 7.492 Mill. De Dólares (2002)

Balanza Comercial: 73 Mill. de Dólares (2002)

Oferta: 15% de Importaciones (2002)

Demanda: 13.6% de Exportaciones y 16% de Formación Bruta de Capital

3.2 ANÁLISIS DE LOS FACTORES

El Producto Bruto Interno (PBI) del Perú ha registrado una variación porcentual

a través de los años, la variación mas fuerte se presento entre los años 2001 y

2002, en donde se paso de 0.3% en el 2001 a un PIB de 4.9 en el 2002, a partir

de este año se ha disminuido un tanto por ciento, en el 2003 el PIB fue de 4.1%

y en el 2004 fue de 4.0. El sector agropecuario tiene el 5.7% del PBI total en

2002.

30

Comunidad Andina/ Secretaria General/ Proyecto 4.27.63 – Estadística. Diciembre de 2004
31

 www.inei.gob.pe/producto

file:///C:/Documents%20and%20Settings/pc01/Configuración%20local/Temp/EXPO/peru%20pib.doc

En cuanto a la oferta global para el año 2002 las importaciones abarcaron un

15% y el PBI el 85.2%. En el caso de la demanda global, las exportaciones

abarcaron el 14.1%, mientras que la formación bruta de capital fue de 16,0% y

el consumo final se situó en 61.2%.

Cabe señalar que el PBI Per. cápita en el año 2002 fue de 112.8.

La situación del empleo en el país es muy delicada. La gran proporción de la

población en edad de trabajar de 14 y más años está desempleada o

subempleada. Así, el desempleo en la capital de Perú aumentó a un 9.4 % para

el 2002, y a través de los últimos años ha ido en aumento en proporción a un

punto porcentual32, así es que para el 2003 fue de 9.42% y en el 2004 fue de

9.5%.

El total de población económicamente activa asciende a 11.371.000 para el

año 2002. En tanto dicha población en el área urbana en el país representa el

72%, mientras que dicha población en el área rural representa el 64.8% para el

año 2002. Las remuneraciones del sector público y privado continuaron

recuperando su poder de compra.

En cuanto a la población económicamente activa por sexos, se supo que las

mujeres para el año 2002 alcanzan el 71.6% y los hombres el 66.6%.

Las exportaciones FOB para el periodo enero - diciembre de 2002 se situaron

en 7565 millones de dólares y las importaciones fueron de 7492 millones de

dólares durante el mismo periodo. Sin embargo a través de los años tanto las

exportaciones FOB y las importaciones CIF han ido en aumento, para el año

2003 la exportaciones FOB fueron de 8549 millones de dólares y la

importaciones CIF de 8700 millones de dólares, así coma para el 2004, las

exportaciones FOB 11287 millones de dólares representando un aumento

32

 Indicadores Económicos del Perú S/G. 103

considerable en esta economía y la Importaciones CIF de 9100 millones de

dólares.

Asimismo, la balanza comercial se sitúa en 73 millones de dólares para el

2002, con una caída en el 2003 a –151 millones de dólares, y una

recuperación el 2004 de 2187 millones de dólares, y el stock de inversión

extranjera fue de 2156 millones de dólares para el 2002, con una disminución

bastante considerable para el 2004, en donde se paso 1317 millones de

dólares en el 2003 a 444 millones de dólares en el 2004 hasta el 2 trimestre de

este año.

El saldo de la deuda externa total asciende a 27.840 millones de dólares,

monto inferior a los de 1995 y 1996 que fueron de 33,515 millones de dólares y

33,545 millones de dólares. En tanto las Reservas Internacionales Netas (RIN)

alcanzaron los 9598 millones de dólares para el año 2002, y en aumento con

un incremento en el 2003 de 10194 millones de dólares y para el 2004 de

12337 millones de dólares.

3.3 ACUERDOS COMERCIALES CON LA COMUNIDAD ANDINA DE

NACIONES

El Acuerdo de Cartagena, que dio nacimiento al Grupo Andino, fue suscrito en

Bogotá. Entró en vigencia el 16 de octubre de 1969 cuando el Comité

permanente de la ALALC obtuvo la ratificación oficial del Gobierno de Perú,

después de la de los Gobiernos de Colombia y Chile. En noviembre de 1969,

Ecuador y Bolivia lo ratificaron y en 1973. Venezuela adhirió. Chile se retiró en

1976.

El Acuerdo ha sido objeto de varias modificaciones, pero fue el Protocolo de

Trujillo, suscrito por los Presidentes andinos con ocasión del VIII Consejo

Presidencial celebrado en la ciudad de Trujillo, Perú en marzo de 1996,

mediante el cual se crea la Comunidad Andina.

La Comunidad Andina es una organización sub-regional con personería jurídica

internacional integrada por Bolivia, Colombia, Ecuador, Perú y Venezuela.

3.3.1 Programa de Liberación Arancelaria entre Colombia y Perú

Por medio de la Decisión 414 de la CAN, el Gobierno del Perú asumió el

cronograma de liberación arancelaria para las importaciones33 de 4.182 sub.-

partidas originarias que proceden de los países integrantes de la Comunidad

Andina, las cuales están agrupadas en ocho anexos a los que corresponden

diferentes tramos de desgravación.

La Zona de Libre Comercio en vigencia, establece la liberación de aranceles

total o paulatina de los productos que deben ingresar al mercado peruano; para

ello, se elaboraron los anexos, y cada uno de ellos contiene un determinado

número de productos. Los productos contenidos en los Anexos I, II y III ya no

pagan arancel. Los productos contenidos en los Anexos IV al VIII están sujetos

a una desgravación paulatina.

Las desgravaciones se aplican sobre el arancel peruano (Perú cuenta con dos

niveles arancelarios: 12 y 20%).

33 Acuerdo de Cartagena Año XIII – Número 284 – Lima, 31 de julio de 1997

Tabla 4, DECISION 414 – Perfeccionamiento de la Integración Andina
Programa de Liberación con Perú (% de Margen de Preferencia)

Listas de

Productos
31/07/97 31/12/98 31/12/99 31/12/00 31/12/01 31/12/02 31/12/02 31/12/04 31/12/04

Anexo I 100%

Anexo II 20% 100%

Anexo III 10% 30% 60% 100%

Anexo IV 10% 10% 20% 40% 60% 80% 100%

Anexo V 10% 10% 10% 15% 15% 15% 20% 100%

Anexo VI 10% 10% 10% 15% 15% 15% 20% 20% 100%

Anexo VII 20% 20% 20% 20% 20% 20% 20% 20% 100%

Anexo

VIII
15% 30% 50% 75% 100%

El Perú aplicó a favor de Colombia y los otros países miembros de la CAN, la

Cláusula de Nación más Favorecida del Acuerdo de Cartagena (Art. 155), por

medio del cuál, cualquier preferencia arancelaria otorgada por el Perú en los

mecanismos de la ALADI, que resulte más favorable que las preferencias

otorgadas en los Acuerdos Suscritos en el marco de la CAN serán extendidas

al producto similar originario y procedente de los países miembros de la CAN.

En la actualidad se benefician alrededor de 200 productos , para beneficiarse

de esta Cláusula debe aplicarse lo establecido en la Circular Interna de la

Superintendencia de Aduanas del Perú34, No. 46 – 36 – 99 ADUANAS /INTA

DEL 14 DE Octubre de 1999.

El arancel peruano es diferente al Arancel Externo Común (AEC), de la

Comunidad Andina, ya que cuenta con solo dos niveles de arancel ad valorem:

12% y 20%.

34

 Libro Oficial del Perú: NORMAS LEGALES “El Peruano” del 18 de Octubre de 1999.

La mayoría de las importaciones están también sujetas a un impuesto de valor

agregado del 18%.

Existe un impuesto especial llamado Impuesto Selectivo al Consumo, destinado

a gravar una lista reducida de bienes suntuarios como licores, cigarrillos,

automóviles, embarcaciones de recreo, aviones, entre otros.

Perú impone un 12% de impuesto al 95% de los ítem sobre la tarifa, el 20%

sobre el porcentaje restante (especialmente en textiles, calzado y algunos

productos agrícolas).

3.4 REGULACIONES Y NORMAS PARA EXPORTAR A EL PERÚ35

 La autoridad aduanera peruana se ha reformado36 y se ha modernizado

durante los últimos cinco años, con ayuda del Banco Interamericano de

Desarrollo y el programa de Desarrollo de las Naciones Unidas. Aunque se

promulgó una ley aduanera que facilitara el proceso de importaciones, algunos

exportadores continúan encontrando problemas con la aduana del Perú.

Uno de los casos más frecuentes es frente a una de las reformas, diseñada

para combatir contrabando crónico, y es el caso de un examen previo al

embarque de las mercancías en el país de origen. El servicio de aduana

requiere que todas las importaciones mayores a US$5.000 F.O.B. sean

examinadas antes del envío, autorizan a tres compañías internacionales

privadas, Bureau Veritas, Cotecna, y SGS, a conducir los exámenes de pre-

embarque. El importador paga hasta el 1% del valor F.O.B. de las mercancías

para cubrir el costo de la valoración.

35

 http://www.comunidadandina.org/comercio/origen.htm

36

 Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad

Intelectual – INDECOPI.

http://www.comunidadandina.org/comercio/origen.htm

En Perú ya no existen Licencias para importaciones, ni Registros. Una persona

natural puede desarrollar labores de importación, e incluso puede desaduanar

la mercancía sin utilizar los servicios de una sociedad de intermediación

aduanera, y para facilitar los trámites de comercio internacional, se ha

desarrollado un único documento (Declaración Única de Aduanas) que sirve

para exportar o importar, bajo cualquier régimen como admisión temporal,

internamiento temporal, etc.

Los certificados para productos vegetales son otorgados por el Ministerio de

Agricultura, y el Registro Sanitario requerido para alimentos procesados,

medicamentos, y bebidas es otorgado por el Ministerio de Salud.

Los exportadores de productos de origen animal y vegetal interesados en

ingresar al mercado peruano deberán cumplir con el procedimiento

administrativo establecido mediante Decreto Supremo No. 016-2002-AG, el

cual aprobó el texto único de Procedimientos Administrativos del Servicio

Nacional de Sanidad Agraria - SENASA.

3.5 CONDICIONES GENERALES DE ACCESO DESDE COLOMBIA37 38

El acceso físico de cargas de exportación colombianas al Perú, se facilita por

las tres modalidades de transporte, lo cual genera ventajas para el comercio.

Por vía marítima se presentan condiciones apropiadas en cuanto a la

regularidad, capacidad y tipos de carga que se pueden movilizar entre los

principales puertos de los dos países. Por ello es considerada la vía, mas

viable para el trasporte de la leche en polvo entre los dos países

37

 www.proexport.com.co/accesodesdecolombia
38

 Análisis y perspectivas de las exportaciones e importaciones de la costa Atlántica. (Orozco

Gómez, Wendy Isabel)

http://www.proexport.com.co/accesodesdecolombia

La conexión carretera, que podría considerarse la vía más apropiada por

permitir menores costos y transporte puerta a puerta, no es utilizada en forma

significativa.

3.5.1 Transporte Marítimo, La infraestructura portuaria de Perú, se extiende a

lo largo del litoral, y esta compuesta por más de 30 puertos, entre los que se

destacan Callao, Ilo, San Martín, entre otros.

Callao, Ubicado en la zona central del litoral peruano, dentro de la Cuenca del

Pacífico a la cual las rutas interoceánicas acceden cruzando el canal de

Panamá y el Estrecho de Magallanes. Así este se constituye en el principal

puerto del Perú para el manejo de carga general y contenedorizada. El puerto

es considerado uno de los más seguros y espaciosos de Sudamérica. Es

centro importador de textiles, cereales, maquinaria, papel y alimentos en

conserva.

Su infraestructura esta provista de 9 muelles activos, así como de almacenes

de abastecimiento, carga de importación, Mantenimiento, consolidación y

desconsolidación, aduanas, y depósitos. Además tres zonas para contenedores

de carga seca y refrigerada, una para metales, una para carga rodante, y veinte

silos con un área de 4007 metros cuadrados con capacidad de 25.765

toneladas.

Es bueno señalar que el sistema de almacenamiento otorga la exoneración de

los 10 primeros días de pago de almacenamiento.

Por su parte el puerto esta provisto de equipos tales como: porta-contenedores,

tractores, elevadores de horquilla, prensa y bohina, grúas, balanzas,

remolcadores y línea férrea que facilita el desplazamiento de la carga hacia

otros destino del Perú.

El puerto del Callao movilizando cerca de 12 millones de toneladas al año está

adquiriendo una gran importancia al albergar una zona franca industrial y

comercial que sirve de base a las exportaciones e importaciones.

San Martín, El terminal portuario se encuentra ubicado en la bahía de paracas

a 277 Kms. de distancia del sur de Lima, en el lugar llamado Punta Pejerrey,

Departamento de Ica. Su área de influencia Comprende los departamentos de

Ayacucho, Huancavelica, Cusco y Apurímac.

Su infraestructura cuenta con un muelle, cuatro amarraderos, tres almacenes

cubiertos para carga general. Además de cuatro zonas para el manejo de carga

general, una para sal a granel, una para contenedores, y una para mercadería.

Este complejo moviliza aproximadamente 1 millón 200 mil toneladas por año,

por lo cual se sitúa actualmente en el segundo puerto de mayor manejo de

carga en el Perú.

A su vez esta provisto de equipos como: porta contenedores, tractores,

elevadores de horquilla, grúas, Balanza, Remolcadores y lanchas.

Ilo, El puerto esta localizado en el sur del Perú 165 Km al sur del Terminal

Portuario de Matarani. Su área de influencia comprende los departamentos de

Puno, Tacna, Moquegua y potencialmente la carga proveniente de la república

de Bolivia.

Su infraestructura se encuentra compuesta por un muelle, cuatro amarraderos,

y una rampa roll on roll of. Además de un almacén cubierto, de un área de 1560

metros cuadrados con capacidad de 3000 toneladas para mercancía general.

Así mismo cuenta con dos zonas para contenedores, dos para vehículos y

granos, una para consolidación, y una para minerales y contenedores vacíos. A

su vez esta provisto de equipos como: porta contenedores, tractores,

elevadores de horquilla, grúas, Balanza, Remolcadores.

Este puerto moviliza alrededor de 275.103 toneladas por año. Por su parte los

tipos de naves que el puerto atiende son convencionales en un 74% y porta-

contenedores en un 12%.

Tanto el puerto de Ilo como el de San Martín se especializa en el manejo de

minerales, trigo, maíz, harina de pescado, aceite de soya, urea y frutas.

3.5.1.1 Servicios y Tarifas, En servicios existe una amplia variedad de

opciones para los exportadores colombianos a cualquiera de los puertos del

Perú.

La estructura actual de transporte marítimo, cuenta con una amplia oferta en

trayectos directos, que garantiza un número importante de zarpes,

principalmente a Callao, desde los puertos colombianos del Atlántico y

Buenaventura.

Además de tráfico marítimo, en Perú hay un destacado tráfico fluvial a lo largo

de 8.600 Km de cauce navegable en los afluentes del Amazonas y 300 Km en

el lago Titicaca.

En cuanto a fletes la competencia internacional ha generado una

desregulación, es así como hoy en día para un mismo producto y un mismo

destino se pueden encontrar niveles muy diferentes.

3.5.2 Transporte Aéreo, El aeropuerto internacional Jorge Chávez localizado a

10 Km al noroeste de Lima, es el principal receptor de carga internacional del

país y es la salida principal para los vuelos internacionales. También cuentan

con servicio aduanero los aeropuertos de Arequipa, Chiclayo, Cuzco, Iquitos,

Tacna, Moquegua Pucalpa, Talara, Trujillo y Tumbez.

3.5.2.1 Servicios y Tarifas, La oferta de servicios aéreos directos desde

Colombia a Perú es buena con frecuencias regulares en equipos de pasajeros,

carga y combinados. Teniendo en cuenta que la movilización de carga se

realiza fundamentalmente en vuelos de pasajeros. Esta circunstancia genera,

en oportunidades, restricciones para el transporte de carga, especialmente de

carga voluminosa.

Aparte de los servicios directos están las diversas posibilidades que ofrecen las

conexiones en Quito, Panamá y Miami, alternativas que pueden representar

tiempos de tránsito y tarifas elevados.

De acuerdo con la demanda de carga que se presenta en esta ruta, es

frecuente encontrar la organización de vuelos chárter por parte de aerolíneas o

de agencias de carga.

En cuanto a tarifas, si bien existen unos topes máximos recomendados por

IATA, la competencia internacional, propicia unos niveles disímiles, de acuerdo

con las estrategias comerciales de las aerolíneas, productos, volúmenes,

fidelidad del cliente etc.

Adicional a la tarifa básica, se han establecido recargos: uno de ellos es el

denominado FS (fuel surcharge) o de combustible el cual varía de acuerdo al

precio del petróleo en el mercado internacional, en el caso de Colombia, su

monto se deriva de una formula establecida por la autoridad aeronáutica.

3.5.3 Transporte Terrestre, Aunque la normativa Andina contempla la libre

movilización de la carga vía terrestre, situaciones operativas, hacen de esta

modalidad de transporte una alternativa poco usual. No obstante al ser posible,

la carga de exportación ha sido desviada paulatinamente a los modos marítimo

y aéreo, según el tipo de carga, y clase de servicio requerido.

La internación de productos colombianos en Perú por vía carretera, se

facilitará en la medida en que se utilicen empresas que cuenten con certificado

de idoneidad en Colombia y el correspondiente permiso de prestación de

servicios en Perú.

3.5.3.1 Infraestructura Vial, El transporte nacional peruano, está comprendido

por una red vial de 73,765 Km. De los cuales el 48% es asfaltado, el 39%

afirmado y el restante 13% esta sin afirmar.

Las redes viales presentan problemas como son la falta de mantenimiento de

las vías, lo que ocasiona el rápido deterioro de las mismas y el abandono de

las redes secundarias lo que genera un efecto de subdesarrollo y aislamiento

de los poblados más alejados.

3.6 MUESTRAS39

Son productos o manufacturas que ingresen al país y que únicamente tienen

por finalidad demostrar sus características, pudiendo ser éstas sin valor

comercial o con valor comercial.

1.Muestras Sin Valor Comercial .- Son aquellos productos o manufacturas que

carecen de valor comercial por si mismos, razón por la que no puede

destinarse a la venta interna en el país.

2. Muestras Con Valor Comercial .- Son aquellos productos o manufacturas

que tienen valor comercial por sí mismas y pueden ser destinados a la venta.

39

 http://www.comunidadandina.org/normativa.asp

http://www.comunidadandina.org/normativa.asp

Como alternativa para envíos de carácter urgente, de exportaciones en

volúmenes pequeños y muestras sin valor comercial, se encuentran los

servicios de carga y courier los cuales garantizan mejores tiempos de entrega.

Para este tipo de servicios puede contarse con diferentes compañías como:

DHL, FEDEX, SERVIENTREGA y UPS entre otras. Vale la pena señalar que

para empresas socias de Proexport, algunos de estos courier

presentan menores costos.

3.7 ETIQUETEADO

Los requisitos de etiquetado40 en este país son relativamente simples. Los

productos normalmente mantienen sus etiquetas originales; el nombre y

número de identificación de contribuyente (RUC) importador/ distribuidor debe

agregarse al empaque.

Tratándose de alimentos o medicamentos principalmente, se exige que las

etiquetas muestren el Registro Sanitario expedido por la entidad peruana

respectiva (Ministerio de Salud o Ministerio de Agricultura). Estos registros son

obtenidos validando los Registros obtenidos en Colombia, y presentados ante

las autoridades locales respectiva.

40www.proexport.com.co/acuerdoscomerciales

http://www.proexport.com.co/acuerdoscomerciales

4.MERCADO CONTINGENTE ECUADOR

4.1 FACTORES MACROECONÓMICOS

4.1.1 Datos Generales

Nombre oficial: República del Ecuador

Capital: Quito

Limites: 600 millas náuticas al oeste de la costa ecuatorial. Limita con

Colombia al norte, al oeste con el Océano Pacifico, al sur con Perú.

Superficie: 283.561 Km2. Galápagos o de Colon con 7.850 Km2

Idioma : Español y el 40% de la población habla Quechua.

Religión: Católica y Protestante

Moneda nacional: Sucre en proceso de dolarización.

División política: 21 Provincias

Presidente de la República: Lucio Gutiérrez Borbúa

Ministro de Relacionas Exteriores: Patricio Zuquilanda Duque

Ministro encargado de Comercio Exterior, Industrialización y Pesca:

Ivonne Juez de Baki

4.1.2 Demografía (2002)41

Población: 13.112 por Miles de habitantes (2002)

Tasa de crecimiento poblacional:1.91% (2002)

Natalidad: 24.94 por Mil (2002)

Mortalidad: 5.29 por Mil (2002)

Migración: -0.52 por Mil (2002)

Crecimiento Natural de la Población (Nacimientos – Defunciones): 19.6 mil

Población de sexo Masculino: 6.830 por Mil (2002)

Población de sexo Femenino: 6.762 por Mil (2002)

Población entre 0 y 14 años: 4.665por Mil (2002)

Población entre 15 y 64 años: 8.314por Mil (2002)

Población entre 65 y mas años: 613 por Mil (2002)

Población Urbana: 4.623 por mil (2002)

41

 www.inec.gob.ec

http://www.inec.gov.ec/

Población Rural: 8.187 por mil (2002)

Población Económicamente Activa: 5.085 por Mil (2002)

Tasa de desempleo: 8.6% (2002)

Esperanza de vida: 71.89 años (2000-2005)

Esperanza de vida al nacer de los Hombres: 69.06 años (2002)

Esperanza de vida al nacer de la Mujer: 74.86 años (2002)

4.1.3 Economía42 (2002)

Producto Interno Bruto Real: 3.4% Tasa de crecimiento anual (2002)

Producto Interno Bruto Per. cápita: 1.490 mil de dólares (2002)

Producto Interno Bruto Agropecuario: 7.2 % (2002)

Índice de Precio al Consumidor : 9.4 % Tasa de variación (2002)

Deuda Externa: Total (16236) Pública (11337) en Mill. de Dólares. (2002)

Exportaciones FOB al Mundo: 4837 Mill. de Dólares (2002)

Importaciones CIF al Mundo: 6431 Mill. De Dólares (2002)

Balanza Comercial: -1594 Mill. de Dólares (2002)

42

Comunidad Andina/ Secretaria General/ Proyecto 4.27.63 – Estadística. Diciembre de 2004

Oferta: 24% de Importaciones (2002)

Demanda: 31.4% de Exportaciones y 27.7 % de Formación Bruta de Capital

4.2 ANÁLISIS DE LOS INDICADORES

La población ecuatoriana43 es etno-racialmente diversa, está compuesta por;

mestizos 74.4%, blancos 10.5%, Indígenas 6.8%, mulatos 2.7%, negros 2.2%,

otros 0.3%. El restante de la población estaría compuesta por una pequeña

minoría afro-ecuatoriana concentrada en la Costa.

A pesar que los ecuatorianos hace tan sólo un siglo se concentraban con más

alta frecuencia en la región Sierra en los Andes, hoy en día la población está

dividida casi equitativamente entre esta región y la Costa. Inmigración hacia las

ciudades — particularmente a las metrópolis — en todas las regiones ha

incrementado la población urbana a un 55%.

La región del Oriente (La Amazonía) que se sitúa al este de la Sierra y que

constituye casi la mitad del territorio ecuatoriano, permanece escasamente

poblada. El Oriente contiene sólo un 3% de la población, la mayoría siendo

indígenas amazónicos que siempre fueron libres y no sujetos a la conquista

española.

El Producto Bruto Interno (PBI) del Ecuador ha registrado una variación

porcentual a través de los años, la variación mas fuerte se presento entre los

años 2001 y 2002, en donde se paso de 5.1% en el 2001 a un PIB de 3.4 en el

2002, sin dejar de lado el incremento presentado entre los años 2003 y 2004 en

donde se paso de un PIB de 2.7% en el 2003 a un PIB de 6% en el 2004. El

sector agropecuario tiene el 7.2% del PBI total en 2002, el mas alto registrado

en los últimos año.

43

 www.inec.gob.ec

http://www.inec.gob.ec/

En cuanto a la oferta global para el año 2002 las importaciones abarcaron un

24%. En el caso de la demanda global, las exportaciones abarcaron el 31.4%,

mientras que la formación bruta de capital fue de 27.7% .

Cabe señalar que el PBI Per. cápita en el año 2002 fue de 1490 mil de dólares.

La situación del empleo en el país es muy delicada. La gran proporción de la

población en edad de trabajar de 14 y más años está desempleada o

subempleada. A pesar que el desempleo en la capital de Ecuador disminuyo a

un 8.6 % para el 2002, y a través de los últimos años ha ido en aumento en

proporción a puntos porcentual, así es que para el 2003 fue de 9.8% y en el

2004 fue de 11.0%.

El total de población económicamente activa asciende a 5.085.000 para el año

2002. sin embargo debido a la dolarización y fuerte desempleo la clase media

baja ha tendido a desaparecer, lo disminuye la capacidad de compra de la

población ecuatoriana.

Las exportaciones FOB para el periodo enero - diciembre de 2002 se situaron

en 4837 millones de dólares y las importaciones fueron de 6431 millones de

dólares durante el mismo periodo. Sin embargo a través de los años tanto las

exportaciones FOB y las importaciones CIF han tenido un leve en aumento,

para el año 2003 la exportaciones FOB fueron de 5837 millones de dólares y la

importaciones CIF de 6534 millones de dólares, así coma para el 2004, las

exportaciones FOB 6446 millones de dólares representando un aumento

considerable en esta economía y la Importaciones CIF de 6029 millones de

dólares.

Asimismo, la balanza comercial se sitúa en -1594 millones de dólares para el

2002, con una caída en el 2003 a –661 millones de dólares, y una

recuperación el 2004 de 417 millones de dólares, y el stock de inversión

extranjera fue de 1275 millones de dólares para el 2002, con una disminución

para el 2004, en donde se paso 1555 millones de dólares en el 2003 a 513

millones de dólares hasta el 2 trimestre del 2004.

El saldo de la deuda externa total asciende a 16236 millones de dólares. En

tanto las Reservas Internacionales Netas (RIN) alcanzaron los 1008 millones

de dólares para el año 2002, y en aumento, con un incremento en el 2003 de

1160 millones de dólares y para el 2004 de 1549 millones de dólares.

4.3 ACUERDOS COMERCIALES CON LA COMUNIDAD ANDINA DE

NACIONES

El Acuerdo de Cartagena, que dio nacimiento al Grupo Andino44, fue suscrito

en Bogotá. Entró en vigencia el 16 de octubre de 1969 cuando el Comité

permanente de la ALALC obtuvo la ratificación oficial del Gobierno de Perú,

después de la de los Gobiernos de Colombia y Chile. En noviembre de 1969,

Ecuador y Bolivia lo ratificaron y en 1973. Venezuela adhirió. Chile se retiró en

1976.

El Acuerdo ha sido objeto de varias modificaciones, pero fue el Protocolo de

Trujillo, suscrito por los Presidentes andinos con ocasión del VIII Consejo

Presidencial celebrado en la ciudad de Trujillo, Perú en marzo de 1996,

mediante el cual se crea la Comunidad Andina.

La Comunidad Andina es una organización subregional con personería jurídica

internacional integrada por Bolivia, Colombia, Ecuador, Perú y Venezuela,

44

http://www.comunidadandina.org/

http://www.comunidadandina.org/

4.3.1 Aranceles y otros impuestos a las exportaciones4546

4.3.1.1 Estructura Arancelaria, Como parte del proceso de integración

económica de la Comunidad andina, Ecuador actualmente mantiene aranceles

de importación que varían entre el 5% y el 20%, con excepción de la

importación de automóviles que está sujeta un arancel del 35% cuando son

importados de países que no pertenecen a la Región andina. El IVA a pagar es

del 12%.

4.3.1.2 Exención de Impuestos y Gravámenes Arancelarios, La importación

y exportación de mercancías, bienes, materias primas, insumos, equipos,

maquinarias, materiales y demás implementos, que realicen los usuarios de las

zonas francas de conformidad con la autorización de operación gozarán de la

exoneración total de los impuestos, derechos y gravámenes arancelarios.

4.4 REGULACIONES Y NORMAS

Ecuador prohíbe la importación de cualquier sustancia psicotrópica (y/o

controlada) como consta en una lista publicada por el MCE. Las sustancias

controladas de uso médico únicamente pueden ser importadas con la expresa

autorización del MCE. Recientemente el Ecuador prohibió la importación de

desechos tóxicos y nucleares.

Ecuador requiere la autorización previa de varios Ministerios para un número

de mercancías incluyendo: alimentos procesados; cosméticos; licores;

ampollas; jeringuillas; vendajes; ciertas materias agrícolas; equipo del juego;

pienso; fertilizantes mineral; y gérmenes vegetales.

45

 www.proexport.com.co/accesodesdecolombia
46

 http://www.comunidadandina.org/comercio/origen.htm

http://www.proexport.com.co/accesodesdecolombia
http://www.comunidadandina.org/comercio/origen.htm

La importación de los vehículos de motor, de los neumáticos y de la ropa usada

todavía está prohibida.

Varias mercancías agrícolas están conforme al sistema andino a la venta con

precios que protegen a productores locales. Bajo este sistema una variable

adicional se establece para las importaciones de terceros en la relación con

precios de mercado internacional.

Las importaciones de armas, de municiones, de explosivos, de vehículos

armados, de helicópteros, de aeroplanos, de naves, y de otros productos en sí

relacionados, requieren la autorización previa del Ministerio de la Defensa.

4.4.1 Ley de régimen de Maquila, La Ley de régimen de Maquila establece

un marco tributario y laboral favorable dentro del cual la maquiladora puede

proceder a la elaboración, perfeccionamiento, transformación o reparación de

bienes de procedencia extranjera, importados bajo un régimen de Admisión

Temporal Especial, para su reexportación posterior, con la incorporación de

componentes nacionales sí fuera del caso.

Las empresas que deseen acogerse al régimen de maquila, deberán solicitar

previamente al Ministerio de Comercio Exterior, la correspondiente calificación

y consiguiente registro como maquiladora, reunidos los requisitos se deberá

conceder la aprobación en un plazo máximo de 10 días.

Los bienes que se pueden ingresar al país bajo el régimen de maquila son;

a. Materias Primas, insumos, envases, material de empaque o embalaje,

etiquetas, folletos manuales técnicos, clisés, matrices, moldes y

patrones necesarios para ejecutar la producción programada.

b. Herramientas, equipos y accesorios para la producción y seguridad

industrial, manuales de trabajo, planes técnicos e industriales.

c. Maquinarias, partes de piezas, aparatos e instrumentos para el proceso

productivo y sus correspondientes repuestos, equipos de laboratorio, de

medición y de prueba de los productos de que se trate, equipos e

implementos para el control de calidad y para capacitación de personal.

Se exceptúan aquellos bienes que son nocivos para la salud o produzcan

deterioro del medio ambiente.

4.4.2 Transporte desde Colombia al Ecuador, El transporte que mas se

acomoda a las necesidades de los exportadores en Colombia, es el marítimo.

El cual representa menores costos mayor seguridad en algunos casos de

mercancía de mayor volumen.

Sin embargo Ecuador cuenta con tres principales vías de acceso, aérea,

marítima y terrestre. La vecindad con Ecuador ha beneficiado el desarrollo de

una adecuada oferta de transporte de carga en las modalidades marítima,

aérea y terrestre. Existen facilidades para el transporte de todo tipo de carga

con tiempos de tránsito cortos.

En el comercio entre Colombia y Ecuador predomina el uso del transporte

terrestre, los productos que ingresan lo hacen por el paso de Tulcán - Ipiales.

La oferta de servicios es amplia y permite el traslado de todo tipo de productos.

4.4.2.1 Transporte terrestre47, Ecuador cuenta en la actualidad con una red

vial de alrededor de 43.000 Km, de los cuales cerca de 6.500 Km. son

carreteras principales y 3.700 Km. son carreteras secundarias asfaltadas en

condiciones aceptables de señalización y seguridad, aunque necesitan ser

mejoradas y modernizadas. Las carreteras son el principal medio de

comunicación del país y existen muchas empresas de transporte terrestre que

cubren todo el territorio.

47

 www.proexpert.com.co/condicionesgeneralesdelaccesodesdecolombia

http://www.proexpert.com.co/condicionesgeneralesdelaccesodesdecolombia

La autoridad de transporte en Ecuador, Consejo Nacional de Transito y

Transporte Terrestre, adscrito al Ministerio de Gobierno y Policía, ha adoptado

las regulaciones de la Comunidad Andina en materia de transporte terrestre de

carga internacional, consignados en la decisión 399 de la CAN. Al amparo de lo

establecido en esta decisión, los vehículos colombianos habilitados y con los

respectivos permisos de operación por las autoridades competentes, están

facultados para efectuar en forma directa el traslado de carga de exportación.

Sin embargo, conflictos de diverso orden han hecho del trasbordo o cambio de

cabezote en frontera, una práctica usual.

La internación de productos colombianos en Ecuador, se facilitará en la medida

en que se utilicen empresas que cuenten con certificado de idoneidad en

Colombia y el correspondiente permiso de prestación de servicios en Ecuador.

La siguiente tabla presenta las distancias en kilómetros hacia las principales

ciudades ecuatorianas48:

Tabla 5, distancias entre ciudades , Ecuador

CIUDAD Ambat Azogue Babaho Cuenc Esmera Guayaq Huaquilla Tulcá

Cuenca 306 260 275 - 667 250 242 682

Esmeralda 390 213 392 667 - 472 670 558

Guayaquil 288 252 83 250 472 - 253 660

Huaquillas 440 520 278 242 670 253 - 818

Machala 382 409 216 188 608 191 73 758

Manta 404 500 281 446 442 196 449 630

Quito 136 405 304 442 318 420 578 240

Riobamba 52 217 182 254 442 233 390 428

Rumichac 380 649 584 686 562 664 822 4

Tulcán 376 645 580 682 558 660 818 -

48

 Ministerio de turismo del Ecuador

En cuanto al transporte terrestre en Ecuador se enfrenta serias problemáticas

como son :

 El déficit de infraestructura de transportes, son pocos los Kilómetros de

carreteras realmente útiles que se encuentran asfaltadas.

 La recaudación por peajes es insuficiente para cubrir el mantenimiento

vial.

 Los insuficientes recursos asignados para el mantenimiento de la red

vial afirmada.

 La excesiva demanda de infraestructura vs. Capacidad de

financiamiento.

 El sobre-dimensionamiento del parque automotor., y los alto nivel de

obsolescencia del parque automotor.

 La informalidad que presentan las empresa de transportes.

4.4.2.2 Transporte Marítimo, Este es el medio de mayor movilización de

carga internacional, no solo por los bajos costos sino adicionalmente por la

eficiencia en sus instalaciones portuarias, destacándose el puerto de Guayaquil

como uno de los más importantes de Latinoamérica.

El sistema portuario de Ecuador está compuesto de siete puertos estatales

(carga general y petróleos) y de diez muelles privados. Los puertos estatales

incluyen tres puertos petroleros (Balao, La Libertad y Salitral) y cuatro de carga

general (Guayaquil, Bolívar, Esmeraldas y Manta). Los tres primeros por las

características del comercio internacional del país, presentan más actividad

pero son de uso exclusivo para el petróleo, mientras los cuatro últimos, son los

utilizados para el comercio de bienes.

La situación de los puertos desde el punto de vista geográfico, cubre las

necesidades básicas del país. Dos puertos, Esmeraldas y Puerto Bolívar, están

ubicados cerca a las fronteras Norte y Sur y los puertos de Guayaquil y Manta

cubren la zona central y sur del país.

Guayaquil, Localizado en la costa occidental de América del Sur, en un brazo

de mar, diez kilómetros al sur de la ciudad del mismo nombre. Posee una

infraestructura que le permite brindar servicios a todo tipo de naves, así como

manipular y almacenar contenedores o cualquier tipo de carga seca o

refrigerada. El puerto tiene acceso a una red de carreteras que enlaza la ciudad

con todos los rincones del país y la región Andina.

La ubicación privilegiada del puerto constituye un incentivo para la captación de

tráfico de las rutas del lejano oriente y del continente americano, especialmente

los relativos a la costa del Pacifico. A su vez, está resulta altamente

conveniente para la concentración de cargas latinoamericanas destinadas a

cruzar el canal de Panamá con destino a la costa este del continente o hacia

Europa y África.

A través del Puerto de Guayaquil se movilizan alrededor de 5.6 millones de

toneladas por año lo cual representa el 70% del comercio exterior que maneja

el Sistema Portuario Ecuatoriano.

El puerto de Guayaquil posee una infraestructura adecuada para el desarrollo

del comercio internacional, para lo cual cuenta con tres terminales

especializados en el manejo de carga general, contenedores y granos.

Asimismo se prestan todos los servicios requeridos por las naves y las

mercaderías a través de operadores privados de alta especialización que, bajo

la supervisión de la Autoridad Portuaria, actúan en libre competencia para

satisfacer los requerimientos de los usuarios más exigentes, logrando alta

eficiencia y reducción de costos.

Manta, ubicado en la provincia de Manabí, es uno de los que menores

problemas presentan en el acceso de naves, debido a que es un puerto abierto

de gran calado, (10 a 12 metros de profundidad) Su ubicación estratégica le

permite contar con acceso directo a los principales puertos de la costa oeste de

Sudamérica, Centro y Norte América, además de los puertos de la Costa

Asiática, Australiana, etc.

Por su ubicación geográfica, se encuentra a 196 Km. de Guayaquil, 400 Km. de

Quito, 687 Km. de la Frontera norte con Colombia y 466 Km. de la frontera sur

con Perú.

Su infraestructura cuenta con una zona de almacenaje compuesta por seis

patios de un área total de 136 mil metros cuadrados aproximadamente, un

patio abierto de 138 mil metros cuadrados, bodegas cubiertas, bascula de 63

metros cuadrados y área de estacionamiento publico. Además posee siete

muelles, cuatro de aguas profundas, dos de pesca y uno de cabotaje. El puerto

ha especializado sus terminales para el manejo de carga rodante (RO-RO) y de

contenedores principalmente.

Por su parte el rendimiento de carga y descarga es bueno manejando 84

toneladas /hora de carga general, 90 toneladas / hora de carga liquida, 100

toneladas /hora de carga a granel y 15 contenedores /hora. El complejo de

Manta moviliza alrededor d, e 1.1 millones de toneladas por año. Está ,

comunicado con la , Zona Franca de Manta, 18 hectáreas, Zoframa, 75

hectáreas.

Actualmente, este puerto ha sido incluido en el proyecto, de la vía interoceánica

Manta-Manaos, lo que le augura un gran potencial como puerto que permita el

acceso de mercancía entre el pacifico y Brasil. El proyecto como tal, contempla

un inicio en Manta, para continuar con un eje vial hasta Puerto Orellana,

continuando con una línea férrea por la ribera del Amazonas hasta Manaos en

Brasil.

Esmeraldas, es una instalación ubicada en la costa del Océano Pacífico

destinada a recibir embarcaciones de diverso tamaño. Es el puerto utilizado por

excelencia por la industria bananera, además de estar destinado para los

buques que realizan transporte transfronterizo entre Ecuador-Colombia.

En general, éste puerto ha especializado sus terminales para el manejo,

almacenamiento y transferencia de contenedores, semi-remolques y otros tipos

de carga como gráneles. Así mismo cuenta con un terminal especializado para

carga y descarga de Petróleo y sus derivados. El área del puerto marítimo tiene

una extensión aproximada de 40 hectáreas con una profundidad de 11m.

Las instalaciones del puerto comercial están dentro de un recinto

completamente cerrado, que cuenta con adecuadas condiciones de seguridad

y vigilancia. Las principales instalaciones de este puerto son: vías de acceso

pavimentadas, áreas de estacionamiento para vehículos pesados y livianos,

vías interiores de circulación, Infraestructura completa de servicios públicos,

zonas de talleres, áreas de bodegas para carga general y perecedera, áreas

abiertas pavimentadas para container y tres muelles el principal, el de servicios

y el roll on - roll of.

En la actualidad las instalaciones existentes no están utilizadas al máximo,

porque el actual movimiento del puerto no permite el total aprovechamiento de

las mismas y porque la tercerización de algunos servicios ha dejado sin uso

otras que ahora están desocupadas. Moviliza al año 434.378 toneladas

aproximadamente

4.4.2.2.1 Servicios y Tarifas, En servicios existe una amplia variedad de

opciones para los exportadores colombianos a cualquiera de los puertos

mencionados. Sin embargo es de tener en cuenta que la mayoría de la oferta

se presenta desde el puerto de Buenaventura.

4.4.2.2.2 Problemática que afronta los puertos Ecuatorianos, Las

instalaciones portuarias de uso público no han sido modernizadas en el

transporte marítimo y mercancías, afectando la eficiencia portuaria y la

competitividad del comercio exterior.

Limitaciones físicas de infraestructura y de equipamiento para atender naves

de mayor calado y eslora o que no cuenten con grúas propias, afectando la

oferta naviera.

Poca inversión para el crecimiento naviero nacional por inadecuada legislación.

Accesibilidad terrestre a los puertos limitada e inadecuada.

Alta informalidad de los servicios de transporte fluvial por carecer de

infraestructura adecuada, generando un servicio ineficiente.

Se ha concesionado a la mayoría de los puertos quienes están elaborando el

Plan Nacional de Desarrollo Portuario.

Las inversiones que han tenido que hacer actualmente los puertos son

cuantiosas al igual que los costos de mercadeo internacional que tienen que

pagar. "Ahora, ellos están teniendo éxito con el manejo y trasbordo de carga",

por lo que, este parece ser el momento adecuado para promover una rebaja en

las tasas de estos servicios portuarios aplicados a las exportaciones.

Ecuador es el país que más paga por el transporte de sus importaciones.

El alza o baja en los costos del transporte de mercancía intralatinoamericano

puede depender de los siguientes factores:

 El aumento en el valor de la mercancía en 15% implica un incremento

del costo del transporte en un 0.358%.

 Una transacción de 10 mil toneladas en vez de 100 reduce los costos

por tonelada en un 43%.

 Frecuencia del servicio mensual (20 al mes) ayuda a abaratar los fletes y

el seguro en un 12%.

 Cuando el transporte marítimo compite con el terrestre los costos

promedios tienden a bajar entre el 8% y 16%.

 La participación privada en los puertos conlleva ahorros en el transporte.

 Si el volumen de las exportaciones hacia un determinado país es el

doble de las importaciones provenientes del mismo país, el costo del

transporte para las importaciones suele ser 19% menor.

 4.4.2.3 Transporte aéreo, El país cuenta con 25 aeropuertos entre

principales y auxiliares. Los aeropuertos Mariscal Sucre y Simón Bolívar,

ubicados a 8 Km. de Quito y 5 Km. de Guayaquil respectivamente, son los

principales destinos de la carga.

Sin embargo el transporte internacional entre las principales ciudades está en

proceso de expansión, pero todavía no alcanza los niveles requeridos para

satisfacer la demanda, especialmente del transporte de carga. Bajo esta

perspectiva la Dirección de Aviación Civil se encuentra desarrollando estudios

para rehabilitar los aeropuertos de Lago Agrio, Coca, Macará y Santa Rosa, a

efectos de establecer contactos comerciales vía aérea con las poblaciones

fronterizas del Perú y Colombia.

Con los proyectos de concesión y ampliación de los aeropuertos se logrará

manejar un mayor volumen de carga tanto para exportaciones como

importaciones, permitiendo el ingreso de aviones de grandes fuselajes.

Aeropuerto Mariscal Sucre

El Aeropuerto de Quito cuenta con tres plataformas: una para aviación menor,

otra para vuelos cargueros y para vuelos nacionales e internacionales.

Diariamente operan aproximadamente 23 vuelos internacionales, 30 vuelos

nacionales, 5 vuelos cargueros y 20 vuelos entre privados y militares.

Por su parte las instalaciones cuentan con la capacidad para manejar tanto

carga general como perecedera. En lo referente a esta ultima, posee una

importante infraestructura frigorífica para el mantenimiento y almacenamiento

de flores y otros productos perecibles de exportación que son parte importante

para el ingreso económico del Ecuador.

Aeropuerto Simón Bolívar

Este se encuentra situado en el punto central de conexión aérea entre la ciudad

de Guayaquil y la región costera.

Actualmente, está construido sobre una extensión de 170 hectáreas incluyendo

las zonas para combustible que suman 6,41 hectáreas. Es importante señalar

que las terminales de pasajeros, tanto nacionales como internacionales, que ya

eran insuficientes para atender la demanda actual de pasajeros y que

perjudicaba el nivel de servicio; ya han sido mejoradas. Esto a través de la

Municipalidad de Guayaquil que por medio de la AAG emprendió un programa

de emergencia para superar los embotellamientos y mejorar la calidad del

servicio de la terminal para los usuarios y las aerolíneas.

La terminal actual fue ampliada y reformada, las labores fueron terminadas en

el primer trimestre del 2003 y consistieron en un 88edificio para la atención de

pasajeros nacionales, internacionales y en tránsito con una superficie total de

12.400 metros cuadrados, correspondiendo 9.700 de estos a instalaciones para

pasajeros internacionales. .

Las aerolíneas internacionales utilizan el aeropuerto de Guayaquil como

aeropuerto de salida ya que los grandes aviones de fuselaje ancho que cubren

rutas de larga distancia desde Ecuador al Norte o al Sur de América o a Europa

no pueden despegar con la carga útil completa y llegar sin escalas a sus

destinos.

4.4.2.3.1 Servicios y Tarifas, La oferta de servicios aéreos directos desde

Colombia a Ecuador es buena con frecuencias regulares en equipos de

pasajeros, carga y combinados. Teniendo en cuenta que el servicio de carga

no es tan amplio comparado con el de pasajeros.

Como aspecto importante la carga de importación que no haya sido

nacionalizada o transferida dentro de los 75 días a su arribo al territorio

ecuatoriano, es trasladada a la bodega aduanera fuera del perímetro de la

ciudad. Lo cual acarreara mayores gastos y dificultades.

En cuanto a tarifas, si bien existen unos topes máximos recomendados por

IATA, la competencia internacional, propicia unos niveles disímiles, de acuerdo

con las estrategias comerciales de las aerolíneas, productos, volúmenes,

fidelidad del cliente etc.

Adicional a la tarifa básica, se han establecido recargos: uno de ellos es el

denominado FS (fuel surcharge) o de combustible el cual varía de acuerdo al

precio del petróleo en el mercado internacional, en el caso de Colombia, su

monto se deriva de una formula establecida por la autoridad aeronáutica.

4.5 ETIQUETEADO

El Instituto Ecuatoriano de Normalización (INEN) reúne todos los requisitos. El

etiquetado se debe hacer en español y debe incluir el nombre de la compañía,

dirección y número telefónico, el número de etiqueta comercial, del país de

origen, de la unidad, del peso neto, y del número de registro sanitario si este es

requerido.

5. LOGÍSTICA DE EXPORTACIÓN

5.1 TRANSPORTE SELECCIONADOS EN EL MERCADO OBJETIVO

(PERÚ, Puerto callao) Y EL MERCADO CONTINGENTE (ECUADOR, Vía

terrestre)

5.1.1 Puerto de Perú (Callao) 49

Las exportaciones por vía marítima hacia Perú cuentan con la mejor alternativa

de trasporte, tanto por su cubrimiento de puertos, como de frecuencias y

tiempos de transito.

 La infraestructura portuaria de Perú, se extiende a lo largo del litoral, y esta

compuesta por más de 30 puertos, entre los que se destacan Callao, principal

objetivo, para las exportaciones de PROLECA.

5.1.1.1 Ubicación

Longitud (Greenwich): 77 Grados 08' 25"

Latitud (Ecuador): 12 Grados 02' 42"

El Terminal Portuario del Callao está ubicado en la Provincia Constitucional del

Callao a 15 Kms. de la Capital, Lima.

49

 www.regióncallao.gob.pe

http://www.regióncallao.gob.pe/

Dirección: Av. Contralmirante Raygada N° 111

Teléfonos: 429 - 9210 - 429 - 9310 Central, 469 - 0135 Asesoría de la

Presidencia

Fax: 465 - 6621 Gerencia Central de Administración

Web: http://www.enapu.com.pe/

5.1.1.2 Área de Influencia, Por su ubicación geográfica en relación al país, el

puerto del Callao posee una vasta zona de influencia que comprende los

departamentos de Lima, Cerro de Pasco, Huanuco, Ayacucho, Junín y

Huancavelica. Asimismo, el puerto está ubicado en la zona central del litoral

peruano, dentro de la Cuenca del Pacífico, al que acceden las rutas

interoceánicas, cruzando el Canal de Panamá y el Estrecho de Magallanes.

5.1.1.3 Vías de Acceso, El Terminal Portuario del Callao está conectado con

la zona industrial de la Capital y el resto del país, mediante vías de acceso que

se dirigen al norte, sur y sierra central. Se conecta, asimismo, con el

Aeropuerto Internacional Jorge Chávez. Asimismo, se empalma con el

Ferrocarril Central, el cual cruza la Cordillera de los Andes.

5.1.1.4 Distancias

Buenaventura (Colombia) - 1,126 Millas Náuticas

Guayaquil (Ecuador) - 712 Millas Náuticas

Arica (Chile) - 593 Millas Náuticas

Antofagasta (Chile) - 813 Millas Náuticas

Valparaíso (Chile) - 1,306 Millas Náuticas

5.1.2 Transporte hacia Ecuador desde Colombia (Terrestre), El transporte

terrestre es el mas utilizado entre los exportadores al vecino país, por sus bajos

costos y garantías por los acuerdo entre los países miembros de la comunidad

andina de naciones CAN.

http://www.enapu.com.pe/

La internación de productos colombianos en Ecuador, se facilitará en la medida

en que se utilicen empresas que cuenten con certificado de idoneidad en

Colombia y el correspondiente permiso de prestación de servicios en Ecuador.

En Colombia, la mayoría de las empresas de transporte de carga, movilizan

todo tipo de mercancía general, masiva y semimasiva, otras tienen énfasis en

el transporte de algún producto en particular.

Las empresa de transporte hacia ecuador que abala Proexport están ubicas en

diferentes ciudades a lo largo de Colombia, la ciudad mas cercana es

Barranquilla, con la que se puede hacer un tipo de conexión con los operadores

locales y estas empresa de trasporte. A continuación se da un listado de estas

empresa en Barranquilla:

Tabla 6, Empresa de transporte de carga de Barranquilla a Ecuador.

PRINCIPAL * No. RESOL ESPECIALIDAD ECUADOR

Barranquilla,

Atlántico

004 001600 Carga General 1

Barranquilla,

Atlántico

025 002655 Graneles Líquidos 1

Barranquilla,

Atlántico

029 003268 Graneles Líquidos

Barranquilla,

Atlántico

044 005200 Carga General 1

Barranquilla,

Atlántico

122 003302 Carga General

Barranquilla,

Atlántico

190 018890 Carga General Distribuidora de

Combustibles y Cía. Ltda.

Certificado de Idoneidad

Transportes Intertanques

Ltda

Chemical Transportes Ltda

Transportes Elman S.A.

Transportes Navarro Diaz

S.A.

EMPRESAS

Transportes Sánchez Polo

S.A.

5.2 SISTEMA PORTUARIO COLOMBIANO

En 1991 se expidió la Ley 001, para modificar el Régimen Portuario

Colombiano y privatizar los puertos, medidas que tomó la Nación en busca de

la Globalización, y cuyo objetivo fue: modernizar el sistema, reducir tarifas y

mejorar la eficiencia portuaria. Sus resultados han sido positivos

El actual sistema portuario comprende 122 instalaciones, de las cuales 5

corresponden a Sociedades Portuarias Regionales, 9 a Sociedades Portuarias

de Servicio Público, 7 a Sociedades Portuarias Privadas de Servicio Privado,

44 a Muelles Homologados, 10 a embarcaderos o muelles de cabotaje para

naves menores y 47 a otras facilidades portuarias.

Las exportaciones no tradicionales focalizan especialmente su movimiento por

las Sociedades Portuarias Regionales: Barranquilla, Tumaco, Cartagena,

Buenaventura y Santa Marta.

5.2.1 Tarifas Portuarias, Actualmente existe libertad de tarifas según lo

establecido en la Resolución 426 de 1997, emitida por la Superintendencia de

Puertos y Transporte.

Los servicios que se ofrecen en los puertos se clasifican en dos tipos, los

prestados a las naves y los de la carga. A su vez, estos son ofrecidos, bien por

las Sociedades Portuarias o por los Operadores Portuarios.

Según el caso de la forma de contratación del transporte, el exportador o

importador debe tomar en cuenta los servicios a las naves y/o a la carga.

En el caso de las exportaciones no tradicionales, manejadas a través de las

Sociedades Portuarias, los de mayor ocurrencia corresponden a los prestados

por la Sociedad Portuaria a la Carga y por los Operadores Portuarios.

5.2.2 Tarifas de las Sociedades Portuarias a la Carga, Cada puerto fija las

tarifas de acuerdo con los servicios y operaciones que pueda ofrecer, o por la

carga que desea atraer. Circunstancia que en determinado momento puede

definir la utilización o no de un puerto.

El sistema de libertad de tarifas genera competencia entre los terminales, si

bien las diferencias no son sustanciales, puede inferir junto con otros

elementos en la decisión de utilizar o no determinado puerto.

Una práctica generalizada en las Sociedades Portuaria Regionales

Colombianas, es la de otorgar descuentos a los usuarios por los volúmenes o

movimientos de carga que realicen.

Son dos los servicios que se generan a los exportadores por parte de las

sociedades portuarias:

 Uso de instalaciones. Corresponde al “paso” de la carga por el puerto

 Almacenamiento: Tanto en espacios cubiertos como descubiertos.

Estableciéndose por norma que se debe otorga un tiempo libre, que para

el caso colombiano está entre 5 y 7 días.

5.2.3 Tarifas de los Operadores Portuarios, Las actividades que se generan

en un puerto son diversas, de la misma manera existen operadores con

servicios diferentes.

Esta es una actividad es de libre competencia, vigilada por la Superintendecia

de Puertos y Transporte.

Los servicios que cobran los operadores portuarios cubren diferentes

operaciones: descargues, movilización, llenado y vaciado de contenedores,

suministro de equipos entre otros.

Para una operación de exportación los movimientos de mayor recurrencia son:

 Descargue de camión: Movimientos realizados a los contenedores para

el descargue de los vehículos de transporte terrestre.

 Movimientos de Contenedores para Inspección de Exportación:

Únicamente movimiento de los contenedores desde los módulos de

almacenaje de los puertos hasta el sitio donde se efectúan las

inspecciones y el retorno al módulo de contenedores asignado por el

muelle.

 Inspección Antinarcóticos de Contenedores: Movimiento de los

contenedores entre los módulos de almacenaje del puerto y el sitio

donde se efectúa la inspección antinarcóticos, apertura y vaciado del

contenedor, apertura de la mercancía e inspección de acuerdo con

instrucciones de la Policía Antinarcóticos. Posteriormente llenado y

cierre del contenedor . Por último retorno del contenedor al sitio

asignado por la Sociedad Portuaria.

 Movimiento de Contenedores para Llenado: Traslado del contenedor

vacío desde el sitio de almacenaje hasta el sitio asignado por al

Sociedad Portuaria, para el llenado. Posterior traslado del contenedor

lleno al sitio de reposo asignado por la Sociedad Portuaria. Toda la

operación se realiza dentro del puerto.

 Llenado de Contenedores: Traslado del contenedor vacío entre los

módulos de almacenaje en el puerto y la zona de llenado. Llenado del

contenedor y luego traslado del contenedor lleno al sitio asignado por la

Sociedad Portuaria.

Repeso de Contenedores Llenos Traslado del contenedor ente los

módulos de almacenaje del puerto y los vehículos de transporte terrestre

o viceversa. Traslado a báscula y regreso del contenedor al módulo de

reposo asignado por la Sociedad Portuaria.

 Cargue y Descargue de Carga Palatizada con Equipo de a Camión

(Mínimo 10 Tons): Movimientos realizados a los pallets para el cargue o

descargue en los vehículos de transporte terrestre.

 Cargue y Descargue de Carga Suelta de a Camión (Mínimo 10 Tons)

para Sacos y Cajas Sueltas: Movimientos realizados a la carga suelta

para el cargue o descargue en los vehículos de transporte terrestre.

 Es preciso señalar que las tarifas varían en proporción al volumen de:

unidades, tipo de carga, el alistamiento que requieran los contenedores,

el puerto y principalmente la capacidad de negociación de quien

contrata.

Otro aspecto fundamental, es el conocimiento sobre la idoneidad, capacidad

operativa, responsabilidad y sistemas de coordinación y control que tengan los

operadores portuarios con los demás actores que intervienen en el proceso

portuario de exportación, SIAs, Aduana, narcóticos y Sociedad Portuaria entre

otras.

Esto por cuanto con alguna frecuencia se presentan daños a las mercancías

durante internases portuarias, como es la acción del vaciado y llenado de los

contenedores, donde la responsabilidad puede ser imputable al operador y en

cuyos casos es posible diluirlas, acarreando el dueño de la carga con las

perdidas económicas y muchas veces del mercado.

5.2.4 Costos de una operación portuaria, Las operaciones portuarias

básicas para exportación debidamente planificadas oscilaran entre US$200 y

356 por contenedor y US$5 y 6 por tonelada.

Para minimizar los costos, el exportador no deberá incurrir en almacenamiento,

así mismo deberá seleccionar el operador y la naviera apropiados.

Es frecuente encontrar que los costos que paga el exportador pequeño y

mediano, por el paso de su carga en el puerto, sean sustancialmente mayores

a los que aquí se han señalado.

Es indispensable hacer seguimiento y exigir los soportes de cada servicio de

que fue objeto su carga.

En otros casos y especialmente en compañías que cuentan con volúmenes

grandes y permanentes, el costo del servicio esta por debajo de las cifras

estimadas.

5.3 SEGUROS

5.3.1 Seguro de transporte de mercancías, El seguro de transporte en la

Cadena de Distribución Física Internacional, El seguro de transporte forma

parte del gran grupo que comprende los seguros denominados sobre las cosas,

cuya característica más sobresaliente lo constituye el principio indemnizatorio.

Su finalidad no es otra que la de cubrir las mercancías contra los diversos

riesgos que pueden afectarlas durante su traslado de un lugar a otro y, por

extensión, durante determinados períodos (estancias), o situaciones (carga y

descarga), relacionados con el hecho de transporte.

El seguro de transporte es aquel contrato por medio del cual el asegurador

asume los daños y pérdidas materiales sobrevenidos, bien al material de

transporte, o bien a los objetos transportados en caso de traslado o viaje por

vía fluvial, férrea, aérea o marítima.

Si bien no existen en general normas legales que obliguen a la contratación del

seguro, se recomienda a los exportadores tomarlo para amparar las

eventuales pérdidas o daños que puedan causarse a la carga durante su

tránsito desde el origen hasta el destino final.

5.3.2 Principios básicos del seguro de transporte, La indemnización

constituye la característica fundamental propia de todos los seguros sobre las

cosas y, por tanto, también del seguro de transporte. Los principios de

indemnización están basados en que:

 Nadie puede pretender indemnizaciones superiores al daño sufrido.

 El seguro no puede constituir causa de lucro o beneficio para el

asegurado.

 La indemnización por el asegurador no debe colocarle en una situación

más ventajosa que si el siniestro no hubiese ocurrido.

5.3.3 Principales modalidades de seguro, El seguro de transporte

comprende una serie de modalidades, muchas veces fuertemente

diferenciadas entre sí, cuya clasificación puede efectuarse de distinta forma

según sean los elementos que se tengan en cuenta:

a. De acuerdo al ambiente en que se desenvuelve:

 Marítimo: comprende el aseguramiento de buques y material

relacionado con la navegación y el de las mercancías.

 Terrestre: el transporte efectuado por ferrocarril o por camión;

aquí también hay que distinguir el medio, el vehículo y las

mercancías.

 Fluvial y lacustre: el aseguramiento de buques y cargamentos en

ríos y lagos.

 Aéreo: seguros a las aeronaves y a las mercancías transportadas.

b. Al interés expuesto al riesgo:

 Seguro de los medios de transporte.

 Seguro de los bienes transportados.

 Seguro de intereses.

 Seguro de responsabilidades.

c. A la duración del contrato de seguro:

 Seguro temporal o a término.

 Seguro por viaje.

d. A la amplitud de la cobertura:

 Cobertura mínima representada por el seguro contra la pérdida tal

en unos determinados casos.

 Contra todo riesgo.

5.3.4 Parámetros del costo de seguro, Aun cuando el riesgo constituye el

elemento fundamental de mayor incidencia sobre la prima de seguro,

hasta tal punto que ésta va en relación directa con la evaluación

pormenorizada para cada caso, también deben recordarse otras partidas

que globalmente consideradas configuran el costo o precio final de una

cobertura.

Entre las otras partidas cabe citar: los gastos de gestión interna, de

gestión externa y el de reservas que deben tener las compañías de

seguros para asegurar su solidez financiera.

5.3.5 Factores objetivos, Son todos aquellos que, con exclusión de las

circunstancias que concurran en el contratante o persona por cuenta de

quien se contrate el seguro, se refieren al mismo objeto asegurado y a

las condiciones relacionadas con el viaje y el medio de transporte

empleado. Estos factores son los siguientes:

 Clase y naturaleza de la mercancía.

 Medio de transporte y sus características:

o Nombre del buque y del país donde el mismo se haya

abanderado

o Edad

o Material de construcción

o Tráfico

o Tonelaje

 Especialización del buque

 Embalaje, envase y estiba.

 El viaje

 Trayecto o ruta del viaje.

 Transbordos intermedios.

 Condiciones de los puertos y lugares de embarque y destino.

 Estadías y almacenaje.

 Fechas de embarque.

 Modalidades de cobertura.

5.3.6 Factores subjetivos, El riesgo subjetivo es el que está directamente

relacionado con la persona del asegurado, entre estos se encuentran:

 Moralidad y solvencia del asegurado.

 Historial de siniestralidad.

5.3.7 Documentos, La póliza constituye el documento primordial y, dado el

carácter eminentemente formal que reviste el contrato de seguro, su

existencia es necesaria para su validez. Además de la póliza, la práctica

aseguradora utiliza otros documentos.

5.3.8 La póliza, Los riesgos asegurables se contratan mediante una póliza de

seguro en la cual el asegurador, por el pago de una prima determinada,

se obliga a indemnizar al asegurado o beneficiario por las pérdidas o

daños causados a los bienes durante y con ocasión del transporte

normal, de acuerdo con las condiciones generales, particulares o

especiales pactadas.

Son documentos justificatorios del contrato de seguro donde constan las

cláusulas que lo rigen.

Las pólizas son de dos clases:

 Póliza Automática: Cuando se moviliza continuamente carga y en

volúmenes importantes.

 Póliza Específica: Para embarques menores y de poca

regularidad.

5.3.9 Certificado de seguro, En determinados casos, el contratante o

asegurado solicita la emisión de un documento que acredite la existencia

de la póliza de seguro. El certificado es el documento expedido por el

asegurador que atestigua la vigencia de un contrato de seguro, y en el

cual se hace constar, entre otros requisitos el nombre del contratante,

valor y naturaleza de los bienes asegurados, viaje o transporte previsto,

así como las condiciones de cobertura.

Por regla general, los certificados de seguro suelen usarse en aquellos

casos en los cuales interesa acreditar la existencia de la póliza y las

condiciones de las coberturas previstas, sin que por otra parte no siendo

necesario no se considere conveniente o resulte difícil aportar un

ejemplar original, duplicado o copia de la propia póliza.

La utilización generalizada de los certificados de seguros se da en las

pólizas flotantes.

5.3.10 Coberturas del seguro, El mercado asegurador ofrece diferentes

posibilidades de cobertura que pueden abarcar desde una garantía

mínima, representada por el seguro contra la pérdida total en unos

determinados casos exclusivamente, hasta la más amplia que, utilizando

la terminología empleada por cláusulas inglesas, es conocida con el

nombre de "All Risk"

Las coberturas del seguro se dividen en:

a. Cobertura Mínima: Cubre el incendio, rayo, explosión o hechos

tendientes a extinguir el fuego originado por tales causas; caídas

accidentales de bultos al mar o al río durante su navegación o durante

las operaciones de cargue, descargue o trasbordo; pérdidas o daños

originados en accidente que sufra el vehículo transportador o el

vehículo asegurado cuando éste se movilice por sus propios medios.

b. Falta de Entrega: Cubre el extravío y/o hurto simple o calificado, según

definición legal de uno o más bultos completos (contenido y empaque), en

que se halle dividido el despacho, de acuerdo con los documentos de

transporte.

c. Avería Particular: Considera la rotura, contaminación, humedad,

aplastamiento, manchas, abolladuras, óxido, contacto con aceite o grasas;

derrames, mermas, evaporaciones o filtraciones por rotura de empaque,

golpes y caídas de los bienes a tierra. Estos daños hacen referencia al

contenido y no al empaque.

d. Saqueo: Se aplica en dos formas: a) cuando hay sustracción parcial o

total del contenido de los bultos y b) la sustracción de alguna parte

integrante de los bienes asegurados, cuando no tengan empaque.

e. Otros Riesgos Asegurables: Guerra internacional, guerra civil, rebelión,

insurrección, acto hostil de un poder beligerante o contra dicho poder;

aprehensión proveniente de los anteriores riesgos, minas, torpedos,

bombas u otros artefactos de guerra abandonados; huelgas, suspensión de

trabajos por cierre patronal, disturbios, motines, conmoción civil y

terrorismo.

f. Riesgos No Asegurables: Decomiso, embargo y secuestro, retención;

vicio propio: combustión espontánea, mermas, evaporaciones o filtraciones;

pérdidas o daños causados por roedores, comején, gorgojo, polillas u otras

plagas; reacción o radiación nuclear; pérdidas por errores en el despacho y

los daños por haberse despachado bienes en mal estado.

5.3.11 Amparos, Las coberturas de seguro pueden combinarse de acuerdo

con los riesgos que el usuario quiera cubrir según su mercancía y los

modos de transporte a utilizar.

a. Cobertura Completa: "C C": Cubre los riesgos ocasionados por pérdida

total (Cobertura Mínima), falta de entrega, avería particular y saqueo.

b. Sin Avería Particular " C C s/AP”: Cubre cobertura completa con

exclusión de la avería particular.

c. Sin Saqueo "C C, s/S": Cubre cobertura completa con exclusión de

saqueo.

d. "CC, s/AP y S": Cubre cobertura completa con exclusión de los riesgos

de avería particular y saqueo.

e. "CC, s/FE, AP y S": Cubre cobertura completa con exclusión de los

riesgos de falta de entrega, avería particular y saqueo.

5.3.12 Vigencia, El tiempo de cubrimiento de la póliza en exportaciones, se

inicia desde el momento en que el transportador primario recibe la

mercancía hasta su llegada al destino final o al vencimiento de 30 días

para el cargue, o 30 días después del descargue, lo que ocurra primero.

5.3.13 Valor asegurable

Para el cálculo de la suma asegurada en el trayecto interior se tiene en cuenta:

 El valor de la factura comercial.

 El valor de los fletes nacionales.

 Un porcentaje para imprevistos o demás gastos de exportación,

 Importe de la prima propia del seguro.

 Hasta un 10% de lucro cesante, previo acuerdo con el asegurador.

 En el trayecto internacional deberá adicionarse el costo de los fletes

internacionales.

5.3.14 Obligaciones del asegurado

Si se trata de póliza automática:

 Informar a la aseguradora todos los despachos de la mercancía.

 Utilizar los empaques apropiados.

 Pagar la prima.

 Informar oportunamente a la aseguradora sobre la llegada de la

mercancía

 Dejar constancia en los documentos de cómo se recibió.

 No abrir los bultos sin la presencia de un delegado de la aseguradora.

5.3.15 Reclamaciones

Para efectuar una reclamación de un bien asegurado se deberá presentar la

siguiente información:

 Documento soporte del valor del producto (factura comercial).

 Copia del certificado o póliza de seguros.

 Documento de transporte.

 Certificado de prueba del daño o hurto valorizado.

 Copia del estado o recibo de la mercancía, donde conste el reclamo al

transportador, por efecto de pérdida o daño

6. EMPAQUE Y EMBALAJE

6.1 CARACTERÍSTICAS DEL EMBARQUE50

Nombre del producto: LECHE EN POLVO POR 25 Kg.

Operación de comercio exterior: Exportación

Posición arancelaria: 0402.21.19.00

El Gobierno Nacional, mediante Decreto 2800 de 2001, adoptó el nuevo

Arancel de Aduanas51 en cumplimiento de la Decisión 507 de la Comisión de la

Comunidad Andina de Naciones -CAN, el cual inició su vigencia el 1o. de enero

de 2002. La Decisión 507 aprobó el Texto Único de la Nomenclatura

Arancelaria Común de los Países Miembros de la Comunidad Andina

(NANDINA), que se utilizará como Nomenclatura base de las Estadísticas de

Comercio Exterior de los países miembros. Mediante las modificaciones

introducidas a la nomenclatura arancelaria, se crean, se suprimen y modifican

subpartidas, por tanto, se deben tener en cuenta tales modificaciones al

momento de analizar las estadísticas por series de años.

Descripción: Leche en polvo: leche en polvo, gránulos u otras formas sólidas

con un contenido de materia grasa superior o igual al 26% en peso, sobre

producto seco, sin adición de azúcar u otro edulcorante. En envase con un

contenido superior a 2.5 Kg.

Valor agregado: Producto manufacturado.

50

 Empresa PROLECA LTDA
51

 Departamento Administrativo Nacional de Estadística DANE - Cálculos Proexport.-Colombia

6.2 CARACTERÍSTICAS DE LA CARGA52

Naturaleza general: Carga general

Condiciones de manejo del producto: Debe manejarse con sumo cuidado,

ya que el producto así lo requiere. Va empacado en bolsas de polietileno en su

interior 2 y bolsa de papel 3, por la fragilidad de su empaque, requiere una

manipulación correcta para no ser deteriorado.

Se recomienda arrumar en seco y en carga suelta, no utilizar pallet, o estibas

para optimizar el espacio del contenedor.

Tipo de carga: Se envía en bultos de papel de 25Kg., lo que representa 16

toneladas.

6.3 PESO DEL EMBARQUE

Peso neto: 16.000 kilos

Peso bruto: 16.800 kilos

6.4 EMBALAJE

Los bultos deben ser agrupados máxima en pilas de 10, procurando ocupar la

altura promedio del contenedor o camión.

52ANÁLISIS EXPLORATORIO DE LOS MERCADOS DEL ÁREA DEL CARIBE PARA LA
EXPORTACIÓN DE LECHE EN POLVO EN LA EMPRESA PROLECA LTDA. Gisella del Valle/
Emilse Sierra

Una tonelada de leche en polvo equivalen a 25 Kg. Los cuales son embalados

en bolsa de 40 bultos.

6.5 TIPO DE CONTENEDOR

Se debe utilizar un contenedor de 20 pies el cual tine las siguientes

dimensiones:

Largo: 5.9 Mts.

Ancho: 2.35 Mts.

Alto: 2.39 Mts.

Capacidad: 20 Tm

Volumen: 33.14 Mts.

6.6 DOCUMENTACIÓN DE EXPORTACIÓN

Documento de exportación

Certificado de origen

Fitosanitario ICA

Dasalud

7. PLAN ESTRATÉGICO PARA LA EXPORTACIÓN

7.1 ESTRATEGIAS DIRIGIDAS A LA EMPRESA

7.1.1 Costos

7.1.1.1 Proveedores

 Acoger a los proveedores con mayor índice de producción, para

negociar la compra de una cierta cantidad de leche diaria.

 Crear líneas de capacitación en la calidad y tecnificación de los hatos,

par los proveedores, con la opción de créditos para la aplicación de

estos conocimientos y de esta forma garantizar un mejor producto al

consumidor final.

 Seguimiento de los proveedores, con visita permanentes, para verificar

el buen funcionamiento de los hatos, en cuanto a niveles de salubridad y

calidad y tecnificación.

7.1.1.2 Producción

 Abrir concursos en todos los pueblos aledaños a la región para la

captación de nuevos proveedores.

 Estandarizar todos los productos de la empresa y dejar por escrito todos

los pasos a seguir para elaboración de cada uno de ellos.

 Automatización de la maquina pulverizadora.

 Actualizar y modernizar electrónicamente en el sistema de medición de

los tanques de recepción de leche.

7.1.2 De servicio

7.1.2.1 Técnico

 Establecer contactos en el exterior, para asignar los mejores

representantes en cada uno de los países a que se exporte.

 Brindar un excelente servicio técnico de exportación e importación.

 Capacitar al personal de la compañía involucrado en el proceso de

producción y exportación, en cuanto regímenes de calidad y

normatividad a la hora de exportar.

 Hacer seguimiento a los clientes, manteniendo a la vanguardia el

proceso de venta y post-venta.

 Garantizar el producto.

 Ofrecer valores agregados a el producto que incentiven su compra al

consumidor.

 Hacer un manual de todo el proceso de exportación del producto con

sus ventajas desventajas.

 Diseñar una base de datos de los clientes, para un mejor seguimiento de

ellos.

7.1.3 De capital

 Modernización, automatización y mantenimiento de las maquinas

involucradas en el proceso de elaboración de la leche en polvo.

 Acondicionar equipos u oficina (si es necesario) para el personal de

comercio exterior.

 Implementar y actualizar sistemas informáticos y de comunicaciones,

específicamente Internet, Intranet , pagina web y software de actualidad.

 Hacer seguimiento y mediciones del proceso.

7.1.4 Recursos humanos

 Adicionar ala estructura organizacional el departamento comercio

exterior y el de calidad, para que trabajen en grupo con toda la

compañía para sacar adelante el proyecto de exportación.

 Hacer constantes capacitaciones al personal en cuanto a las normas de

calidad y proceso de elaboración de los productos.

 Desarrollar programas de seguridad industrial.

 Crear programas de bienestar empresarial, en donde se expongan las

necesidades de los empleados y sus familias, y las posibles soluciones

en que la empresa pueda colaborar. Así como, establecer convenios con

universidades y entidades educativas para facilitar la labor de

capacitación del recurso humano (charlas- practicas profesionales) y

programas de capacitación permanente.

 Crear una agresiva campaña de captación de clientes tanto locales

como en el exterior.

7.2 DIRIGIDAS AL PRODUCTOR

7.2.1 Calidad

 Actualizar los programas vigentes de calidad e implementar un programa

de aseguramiento de la calidad que pueda iniciarse por la aplicación de

buenas practicas de manejo.

 Realizar un estudio de mercado para conocer el criterio de calidad que

tiene los clientes de cada país en cuestión.

 Actualizar el manual de funciones administrativa, operativa, de control

interno, control de producción, control de calidad.

7.2.2 Diseño y empaque

 Realizar un estudio mas profundo del mercado que brinde mayor

conocimiento en cuanto colores y materiales del empaque, adecuado al

mercado objetivo. Perú

 Rediseñar el empaque, para un mayor impacto al consumidor final.

 Estudiar otras medidas de empaque que satisfagan las necesidades del

consumidor, así tener un soporte para la definición de una unidad

exportable.

7.2.3 Diferenciación

 Implementar procesos calidad que garanticen un buen producto al

mercado.

 Ofrecer un producto con mejores condiciones de producción y valores

agregados, en cuanto a su elaboración.

 Crear relaciones mutuamente beneficiosas con los proveedores, para

crear un aumento en la capacidad de ambos para crear valor a los

procesos y al producto.

7.2.4 Dirigidas al mercado

 Crear una base de datos de clientes locales y extranjeros, para llevar

una seguimiento de ellos.

 Desarrollar inteligencia de mercado en el mercado objetivo, Perú y el

mercado contingente, Ecuador.

 Buscar la mejor representación en cada uno de los países a exportar,

para llegar de una forma mas eficiente y eficaz a los clientes.

 Profundizar el estudios de perfiles de los consumidores en los países a

exportar, para poder ofrecer un producto acomodado a las

características deseadas por los consumidores.

 Distribución agresiva a través de los sistemas de distribución

establecidos.

 Establecer puntos de ventas en los países de destino, si estos lo

permiten.

7.2.5 Precios

 Estudiar el comportamiento de los precios en los mercados objetivos,

para poder introducir precios realmente atractivos y competitivos, que

aunque al principio no representen buenos retornos de ingreso ayuden a

cautivar al mercado, (política competitiva de precios).

7.2.6 Promoción

 Desarrollar planes de mercadeo agresivos en cada uno de los países,

que permitan dar a conocer el producto con todas sus características a

los consumidores y este a su vez pueda ser diferenciado logrando a su

vez que la marca sea reconocida por el consumidor final y que esta sea

preferida ante las marcas posicionadas.

 Estudiar el comportamiento publicitario en el país destino.

 Campañas publicitarias a través de los medios de comunicación

efectivos.

 Diseño de la pagina web, como herramienta para ampliar las

oportunidades tanto en ámbito nacional como internacional, de la

empresa.

 Diseño y elaboración de catálogos comerciales.

 Pruebas de mercado.

7.2.7 Participación

 Estudiar el comportamiento de los competidores para tener un

conocimiento claro y especifico de la competencia internacional, a la que

se enfrenta la empresa, y así poder ocupar los espacios libres que tenga

el mercado.

7.2.8 Distribución

 Definir los canales mas apropiados de distribución en cada uno de los

países a exportar, que garantice que el producto siempre este dispuesto

en estos mercados.

 Estudiar las posibilidades de establecer almacenes de depósitos de

inventario en cada país, manteniendo u flujo de producto que garantice

la provisión necesaria para los distribuidores.

8. ESTRATEGIAS DE INTENACIONALIZACIÓN

8.1 ANÁLISIS DEL CONSUMIDOR

8.1.1 Perfil del consumidor, El producto de leche en polvo de la empresa

PROLECA LTDA; esta dirigido a toda clase de consumidores, niños, jóvenes y

adultos hombre o mujer, desde 0 a mas de 65 años, ya que es un producto que

ofrece valores agregados en su producción en cuanto a vitaminización y

calidad.

El cual esta al alcance de los consumidores por las alternativas de distribución,

los centros o focos de venta del producto, como los supermercados y en su

defecto hoteles, que atienden la afluencia de los extranjeros.

Por ser un producto nutritivo y básico en la alimentación de toda la población,

es indispensable atender el mercado de las pequeñas tiendas de los diferentes

sectores urbanos, ya que es de mayor acceso para el consumidor común y el

ama de casa que frecuenta este tipo de mercaderías.

8.1.2 Segmento del mercado, Un mercado puede definirse como53 un lugar o

área geográfica en el que se encuentra y opera los compradores y vendedores,

se ofrecen a la venta mercancías o servicios, y en el que se transfiere la

propiedad de un titulo. La segmentación del mercado podríamos definirlo como

la división de un mercado genérico en sub-mercados o el ordenamiento de

grupos significativos de compradores. Una primera etapa consiste en la

determinación que esta determinado por las razones de compra, razones por

53

 Marketing Internacional. CATEORA, Philip. Mc Graw Hill Inter América Editores, S. A de C.

V.

las cuales los integrantes compran lo que se les ofrece y podemos identificar

cuatro tipos diferenciados:

Mercado Industrial, en el se agrupan quienes compran productos o servicios

para incorpóralos al proceso productivo como componentes en el desarrollo de

nuevos productos.

Mercado Intermediario, es aquel que adquiere, con el propósito de negociar,

mediante acciones de compraventa con el móvil de beneficio económico

(importadores cadena de tiendas, mayoristas, supermercados y mercados por

departamentos), este tipo de mercado básico, es en el mundo de hoy el que se

perfila como el mayor comprador en el mercado internacional. Este a su ves se

caracteriza por el desarrollo de sus propias marcas a partir de grande compras

o compras a granel que realiza en el mercado exterior. Es de vital importancia

en el ámbito del marketing internacional para la pequeña y medina empresa

puesto que puede enfocar su estrategia hacia la satisfacción de requerimientos

de productos genéricos para estos grande compradores o intermediarios y así

comercialicen sus marcas, de esta manera los pequeños y medianos

productores reducen costos y aprovechan ventajas constituidas a nivel

comercial. En el caso de PROLECA, por ser mediana empresa este tipo de

mercado favorece estratégicamente.

Mercado consumidor, es aquel conformado por el consumidor final, es decir,

por quien compra bienes o servicios con el único propósito de satisfacer sus

propias necesidades

Mercado institucional, conformada por hoteles, restaurantes y empresa del

estado.

8.1.3 Elementos que inciden en la decisión de compra, Resaltar el valor

nutritivo y proteínico que posee el producto, así como su importancia en el

crecimiento y desarrollo de los niños y jóvenes. Son elementos que incidirán la

decisión de compra por parte del consumidor final.

8.1.4 Características del consumidor, No existen temporadas especificas de

compra de leche en polvo, por ello PROLECA LTDA, enfrentara una constante

demanda por parte del consumidor. Por ello se prevé que durante todas las

temporadas del año es factible tener un nivel estable de compra.

8.2 COMPETENCIA

8.2.1 Empresas o marcas posicionadas en los mercados objetivos, Las

empresas locales productoras de lácteos pueden ser una gran competencia,

además porque llevan cierta tradición en el mercado y han establecido una

costumbre de consumo por sus productos. Como también con algunos

productos de leche en polvo provenientes de otros países. Se puede

implementar una estrategia de precios atractiva, que ayuden a cautivar el

mercado durante un tiempo, y luego destacar las bondades nutricionales y de

calidad que ofrece el producto, para tentara un mas a el consumidor.

8.2.2 Sistema de mercadeo y publicidad, Se promocionara por periódico,

grandes anuncios, anuncio radial y patrocinios. Aunque el objetivo es llegar a

promoción televisada.

9. GUÍA PARA EXPORTAR E INSTITUCIONES INVOLUCRADAS54

PASOS Y TRÁMITES
Instituciones involucradas y/o
mayor información

1. Estudio de mercado y localización de la demanda MINCOMEX, PROEXPORT

2. Registro ante cámara comercio y obtención Nit.
DIAN, CÁMARA DE
COMERCIO

3. Inscripción en el registro nacional de exportadores R.N.E.
(Ley 6/92 - Devolución del IVA)

MINCOMEX

4. Exportador remite factura y el importador abre la carta de
crédito

EXPORTADOR

5. Exportador recibe confirmación de apertura del Banco
Comercial Colombiano y contrata transporte

MINCOMEX, BANCOS

6. Exportador tramita en caso de requerirse registro
sanitario, autorización expresa o inscripción ante la entidad
correspondiente

INVIMA, MINCOMEX

7. Tramitación del certificado de origen cuando se requiera MINCOMEX

8. El exportador adquiere y diligencia el documento de
exportación en la administración de aduana

MINCOMEX, DIAN

9. Solicitud de Vo. Buenos. expedidos por entidades de
control a ciertas exportaciones

MINCOMEX -> (Mineralco,
Minambiente, Invima, ICA,
INPA)

10. El exportador presenta el dex ante la dirección de
impuestos y aduanas nacionales D.I.A.N. Y adjunta
documento de identidad, documento de transporte, factura
comercial, e inscripciones

DIAN

11. La D.I.A.N. efectúa la revisión documental y física de la
mercancía y autoriza el despacho de la mercancía

DIAN

12. La D.I.A.N. envía una copia del dex al incomex con el
objeto de registrar la exportación definitiva

DIAN, MINCOMEX

13. El exportador recibe el pago de la mercancía a través de
su intermediario financiero

BANCOS

14. El exportador diligencia la declaración de cambio
correspondiente y efectúa la venta de divisas a su
intermediario cambiario. En caso de que la financiación sea
mayor a 12 meses de la fecha del D.E.X. debe registrar la
operación en el banco de la republica

MINCOMEX, BANREPÚBLICA

15. En la declaración de cambio el exportador da poder al
intermediario para solicitar el certificado de reembolso
tributario C.E.R.T. ante el Incomex

MINCOMEX

16. El incomex verifica la solicitud y de encontrarla correcta,
liquida el CERT, produce una resolución para reconocer
dicho incentivo y la remite al Banco de la República.

MINCOMEX

17. El Banco de la República crea una sub-cuenta a favor
del exportador a través del intermediario financiero por
donde se reintegraron las divisas abonándole de esta forma
el valor del CERT.

BANREPÚBLICA

54

 www.businesscol.com/comex/exportguia

http://www.businesscol.com/comex/exportguia

10. COSTOS DE EXPORTACIÓN

Los costos relativos al proceso de distribución física internacional en que

incurren los exportadores colombianos55 son:

10.1 Costos Directos

Empaque

Embalaje

Unitarización

Manipuleo local exportador

Documentación

Transporte hasta el punto de embarque

Manipuleo preembarque

Manipuleo embarque

Seguro

Bancario

Agentes

10.2 Costos indirectos

Administrativos

Capital- Inventario

VER SIMULADOR DE COSTOS DE POEXPORT.(..\COSTOS.XLS)

55

 www.proexport.com.co/VbeContent/logistica/NewDetail.

file:///C:/Documents%20and%20Settings/pc01/Configuración%20local/costos.XLS
http://www.proexport.com.co/VbeContent/logistica/NewDetail

11. CONCLUSIONES

Muchos de las empresas actualmente atraviesan por momentos difíciles a

causa del poco desarrollo de la economía. Algunos se han tenido que enfrentar

a este comportamiento durante muchos años, otros han caído en la

incertidumbre del no lograr ser competitivos frente a todos sus adversarios,

estas empresas desarrollan sus políticas en base a los que ellos consideran

ventajas competitivas, es decir aquellos puntos que los hace estar por encima

de los demás, pero muchos se basan en aspectos que pueden ser negativos a

la hora de competir con empresas cuya tecnología, internacionalización y

desarrollo es una de sus principales armas de fuerza.

A la vanguardia de estos tiempos, en el desarrollo del pleno siglo XXI, las

empresas deben tener claras las razones por las cuales es importante

internacionalizarse, ya que el exportar se han constituido en su pasaporte de

acceso a las grandes economías en desarrollo, ya que esto ayuda a diversificar

sus productos y sus mercados, se gana competitividad y se vende a mayor

volúmenes. Todo gracias a que se aprovechan las ventajas que aportan los

acuerdos preferenciales entre países, en términos de aranceles y beneficios

de acceso y distribución.

Todo este proceso debe ir acompañado por la capacidad humana y técnica de

una compañía que busca globalizar su producto en nuevos mercados, para

esto es importante conocer las debilidades y fortalezas con que cuenta la

empresa, deberá tener especial atención a aspectos tales como:

organizacionales, financieros, de producción, del producto, del mercado, la

competitividad., estos deberá evaluarlos, ajustarlos y fortalecerlos para ser

competitivos a la hora de introducirse en este nuevo proceso de

internacionalización.

PROLECA , una empresa que busca expandirse de la mano de las

exportaciones, con su producto leche en polvo. A pesar, de su poca

experiencia exportadora, posee antecedes ante el vecino país de Venezuela,

quien por su situación actual a disminuido las negociaciones con PROLECA, es

por ello que la visión de la compañía es encontrar nuevos mercados donde sus

productos puedan tener aceptación, con garantías de sostenibilidad. Es por

ello que PROLECA, ven con mucho optimismo la posibilidad de introducirse y

explorar nuevos mercados, especialmente en la Comunidad Andina de

Naciones CAN, en el que se determino la existencia de Perú y Ecuador, como

países con potencialidad para importar este tipo de producto, en especial si el

proceso esta basado en un producto con valor agregado.

Según lo investigado en los mercados de la CAN, se selecciono a Perú y

Ecuador, este ultimo como mercado contingente, los cuales después de haber

sido estudiados, mostraron su potencialidad, ya que se enfrentaran con un

producto de la canasta familiar y que hace parte de la dieta diaria de consumo,

por otra parte, debido a las presencias arancelaria entre estos países y

Colombia, y a los acuerdo entre la Comunidad Andina de Naciones, CAN,

permiten desarrollar una mejor logística, por lo que los empresarios

colombianos, en especial PROLECA, encuentran atractiva la penetración en

estos países. Estos países, debido a sus exigencias como clientes, necesitan

estrategias de comercialización agresivas tales como participación en ferias e

inversión en publicidad y promoción, pero la mejor estrategia para el ingreso a

este mercado se encuentra en la realización de contactos con mayoristas y

distribuidores especializados y reconocidos en el país que se encarguen de la

venta directa.

Estas exportaciones exigen cumplir con las normas sanitarias y de calidad que

garanticen a los consumidores un excelente productos, así como los sistemas

logísticos a utilizar, deberán abracara toda la cadena, desde el abastecimiento

hasta la puesta de los productos en las manos del distribuidor.

Esto implica la implementación de normas de calidad en cuanto a la materia

prima, al proceso de producción y del producto terminado como tal,

garantizando así el cumplimiento de las especificaciones, por estos nuevos

mercados.

En términos generales, se puede concluir que la exportación de leche en polvo

en los mercados de Perú y Ecuador, representan gran potencialidad y cumplen

con las expectativas de este estudio, debido a que los empresarios

Colombianos en esta caso PROLECA LTDA., tiene mas posibilidades de

expandir sus mercados, lo que le brindara una mayor experiencia en el campo

internacional y posibilidades de establecer futuros negocios que se traducirán

en rentabilidad para la compañía.

Cartagena de Indias D.T.H y C, 2 de Febrero de 2005.

SEÑORES:
Comité Evaluador de Trabajos de Grado
Programa de Administración Industrial
Facultad de Ciencias Económicas
Universidad de Cartagena

Estimados señores;

Muy respetuosamente me dirijo a ustedes con el objeto de informarles que he
supervisado el trabajo de grado titulado: “IDENTIFICACIÓN DEL MERCADO
PARA LA EXPORTACIÓN DE LECHE EN POLVO DE LA EMPRESA
PROLECA LTDA: PAISES DE LA COMUNIDAD ANDINA DE NACIONES
(CAN)”, de las estudiantes MARIA ISABEL GUARÍN BENAVIDES Y
ROSAURA GAITAN HOWARE, para optar el titulo de Administradora Industrial
y Administradora de Empresas, respectivamente.

Cordialmente;

KAREN POSADA

12. RECOMENDACIONES

La empresa PROLECA LTDA. debe realizar estudios complementarios así

como la respectiva socialización de este trabajo de investigación, para su

puesta en marcha. Los estudios que se deben realizar como complemento

son:

ESTUDIO DE PERFIL DE EL CONSUMIDOR EN PERÚ Y ECUADOR

ESTUDIO DE COSTOS DE EXPORTACIÓN AL PERÚ Y ECUADOR

Aprovechando las actuales negociaciones dentro del Tratado de Libre

Comercio (TLC), se recomienda a la empresa PROLECA LTDA. realizar

estudios de mercados complementarios a esta investigación, que le permita

determinar otras alternativas de negociación y su vez comparar sus

resultados con las anteriores investigaciones, los estudios recomendados

son:

ESTUDIO DE MERCADO DE LOS PAÍSES DE LA MERCOSUR

ESTUDIO DE MERCADO DE EE.UU

BIBLIOGRAFÍA

Manual del exportador. La ruta y los instrumentos para la internacionalización
de la empresa. Minervini, Incola. Mc Graw Hill

 El comercio internacional y las redes de distribución. El manejo de sus agentes
distribuidores. Griffin, Jhon P. Macchin Grupo Editor.

Ruta del exportador, revista del Ministerio de Comercio Exterior. Estrategia
internacional, mas allá de la exportación, JARILLO, José Carlos y Jon I.
Martínez Echezarraga, Ed. Mac Graw Hill 1997 Bogotá.

Marketing Internacional. CATEORA, Philip. Mc Graw Hill Inter América
Editores, S. A de C. V.

Como exportar, importar con un presupuesto reducido y con calidad total. DIEZ,
Lizardo, Juan BIMOCI

Análisis y perspectivas de las exportaciones e importaciones de la costa
Atlántica.Orozco Gómez, Wendy Isabel

Análisis exploratorio de los mercados del área del caribe par a la exportación
de leche en polvo en la empresa PROLECA LTDA.. Sierra Emelis, Del Valle
Gisella

Ministerio de Agricultura, Informe de FEDEGAN.2003. oficina de Planeación

Taller de Alianzas de aprendizajes en la región andina; instituciones que
participan

Ministerio de agricultura, OIA

Revista económica , Indicadores económicos del Perú S/G. Pag. 103

Revista económica, acuerdo de Cartagena año XIII – Numero 284-lima 31 de
julio 1997

Libro Oficial del Perú Normas Legales “El peruano” del 18de Octubre de 1999

Sitios web:

www.fedegan.com

www.comunidadandina.org

www.mincomex.gob.co

www.comunidadandina.org/normativa.asp

www.politicasagro.com

www.sica.com.ec

www.agrodiarios.com/notas/lecherias

www.fao.com

www.enlacesdecolombia./enlaces/colombia.htm

www.enlacesdeperu,./enlace/peru.htm

www.enlacesdeecuador,./enlace/ecuador.htm

www.enlacesdebolivia,./enlace/bolivia.htm

www.lecheriasenlosandes.com

www.mincomercio.gob.co/VbeContent/Category.deteail.asp?idcategory=351&N
ame=Acuerdos&2

www.dane.gob.co

www.sica.gob.ec/privado/mapa.htm·#le

www.proexport/transportebolivia.com.co

www.inei.gob.pe

www.comunidadandina/secretariageneral/proyecto4.27.63-
estadística.diciembrede2004

www.inei.gob.pe/producto

http://www.comunidadandina.org/comercio/origen.htm

http://wwww.proexport.com.co/accesodesdecolombia

http://www.fedegan.com/
http://www.comunidadandina.org/
http://www.mincomex.gob.co/
http://www.comunidadandina.org/normativa.asp
http://www.politicasagro.com/
http://www.sica.com.ec/
http://www.agrodiarios.com/notas/lecherias
http://www.fao.com/
http://www.enlacesdecolombia./enlaces/Colombia.htm
http://www.enlacesdeperu,./enlace/peru.htm
http://www.enlacesdeecuador,./enlace/ecuador.htm
http://www.enlacesdebolivia,./enlace/bolivia.htm
http://www.lecheriasenlosandes.com/
http://www.mincomercio.gob.co/VbeContent/Category.deteail.asp?idcategory=351&Name=Acuerdos&2
http://www.mincomercio.gob.co/VbeContent/Category.deteail.asp?idcategory=351&Name=Acuerdos&2
http://www.dane.gob.co/
http://www.sica.gob.ec/privado/mapa.htm·#le
http://www.proexport/transportebolivia.com.co
http://www.inei.gob.pe/
http://www.comunidadandina/secretariageneral/proyecto4.27.63-estadística.diciembrede2004
http://www.comunidadandina/secretariageneral/proyecto4.27.63-estadística.diciembrede2004
http://www.inei.gob.pe/producto
http://www.comunidadandina.org/comercio/origen.htm
http://wwww.proexport.com.co/accesodesdecolombia

www.inec.gob.ec

www.regioncallao.gob.pe

www.businesscol.com/comex/exportguia

http://wwww.proexport.com.co/VBeContent/NewsDetail.asp?ID=3661&IDComp
any=1

http://www.inec.gob.ec/
http://www.regioncallao.gob.pe/
http://www.businesscol.com/comex/exportguia
http://wwww.proexport.com.co/VBeContent/NewsDetail.asp?ID=3661&IDCompany=1
http://wwww.proexport.com.co/VBeContent/NewsDetail.asp?ID=3661&IDCompany=1

Cartagena de Indias D.T.H: y C 2 de febrero de 2005.

SEÑORES:
Comité evaluador de trabajo de grado
Programa de Administración Industrial
Facultad de Ciencias Económicas
Universidad de Cartagena

Estimado señores;

De manera muy atenta y cordial presentamos a ustedes el trabajo de grado

titulado “IDENTIFICACIÓN DEL MERCADO PARA LA EXPORTACIÓN DE

LECHE EN POLVO DE LA EMPRESA PROLECA LTDA: PAISES DE LA

COMUNIDAD ANDINA DE NACIONES (CAN)” como requisito para optar el

titulo de Administrador de empresa y Administrador industrial ,

respectivamente.

Cordialmente;

________________________ ___________________________
ROSAURA GAITAN HOWARD Mª ISABEL GUARÍN BENAVIDES

