
UNIVERSITAT POLITÈCNICA DE VALÈNCIA

DEPARTAMENTO DE ECONOMÍA Y CIENCIAS SOCIALES
[image: image14.png]Otros

Canads

Rusia

Italia

Bélgica

Reino Unido
Espafia

Francia
Alemania
Estados Unidos

Holanda

T———— 205,1

65,0
I 67,0
m—— 72,0
I 75,0
I 00,0
NN 95,0

—— 135,0

T ——— 415,0
I —— 418,0

I 540,0

100,0

200,0

300,0

400,0

500,0

600,0

[image: image15.jpg]

COMPETITIVIDAD DEL CACAO ECUATORIANO.

ESTUDIO ECONÓMICO

TRABAJO FIN DE MASTER:

Presentado por:

PABLO JOSE BARATAU MIRANDA

Dirigido por:

DRA. MARÍA AMPARO BAVIERA PUIG

Valencia, Septiembre de 2017.
Resumen

El presente trabajo investigativo presenta un análisis económico de la situación actual del cacao ecuatoriano en cuanto a su competitividad dentro del mercado internacional, siendo esto medido en base al desempeño del producto en el comercio hacia el exterior, y su capacidad para captar nuevos mercados, mantenerse o aumentar su participación.

Para medir la competitividad comercial del cacao ecuatoriano, se hizo uso de indicadores como: participación en los mercados internacionales (PMI), coeficiente de ventaja comparativa revelada (VCR), tasa de penetración de las importaciones (TPI) y exposición a la competencia internacional (ECI), cuyos resultados permitieron tener una idea clara de la situación real del producto en el mercado y su nivel de competitividad, evidenciando el liderazgo ejercido por la producción de cacao fino y de aroma del Ecuador frente a productores de mayores volúmenes pero de calidades inferiores.
El análisis del entorno y del atractivo del sector reforzó lo evidenciado en cuanto al cacao fino y de aroma ecuatoriano, y mostró la necesidad que existe por mejorar su producción y cuidar su calidad, siendo aquí importante la intervención estatal con políticas concretas, prácticas y efectivas.

Actualmente, país sudamericanos y centroamericanos están analizando la manera de mejorar y aumentar sus cultivos de cacao fino y de aroma, lo que alerta al Ecuador de atender y afrontar el riesgo de ingreso de nuevos competidores, principalmente mediante el cuidado de sus calidades, aumento de la producción y conquista de mercados emergentes.

Palabras clave

Cacao ecuatoriano, competitividad del cacao, cacao fino y de aroma, análisis del sector y entorno.
Abstract

This investigation presents an economic analysis of Ecuadorian cocoa, mainly about its competitiveness in foreign markets; this is done by sizing the performance of the product in international commerce, and its capacity to attract new markets, and keep or increase its present market share.
To size the Ecuadorian cocoa commercial competitiveness, there were used some indicators such as: participation in international markets (PMI), coefficient of the revealed comparative advantage (VCR), rate of imports penetration (TPI) and the exhibition to international competition (ECI), which results allowed to have a clear idea about the real situation of the product in the market and its competitiveness level, making evidence of Ecuador’s leadership on the production of fine or flavor cocoa facing producer of bigger volumes but lower quality.
The analysis of the environment and the sector attractiveness reinforced what was evidenced about Ecuadorian fine or flavor coca, and showed up the necessity of improving its production and taking care of its quality, being important at this point, the intervention of the government with the establishment of concrete, practical and effective policies.

Nowadays, South-American and Central American countries are analyzing the way of improving and increasing it fine or flavor cocoa production, which is an alert for Ecuador to face the risk about the new competitors entrants, mainly by taking care of the cocoa quality, improving and also increasing its production and conquering new emerging markets.
Keywords

Ecuadorian cocoa, cocoa competitiveness, fine and flavor cocoa, analysis of the sector.

Resum

El present treball d’investigació presenta una anàlisi econòmica de la situació actual del cacau equatorià pel que fa a la seua competitivitat dins del mercat internacional, sent això mesurat en base a l'acompliment del producte en el comerç cap a l'exterior, i la seva capacitat per captar nous mercats, mantenir-se o augmentar la seua participació.

Per mesurar la competitivitat comercial del cacau equatorià, es va fer ús d'indicadors com: participació en els mercats internacionals (PMI), coeficient d'avantatge comparatiu revelat (VCR), taxa de penetració de les importacions (TPI) i exposició a la competència internacional (ECI), els resultats van permetre tindre una idea clara de la situació real del producte en el mercat i el seu nivell de competitivitat, evidenciant el lideratge exercit per la producció de cacau fi i d'aroma de l'Equador davant de productors de majors volums però de qualitats inferiors.

L'anàlisi de l'entorn i de l'atractiu del sector va reforçar allò evidenciat pel que fa al cacau fi i d'aroma equatorià, i va mostrar la necessitat que existeix per millorar la seua producció i cuidar la seua qualitat, sent aquí important la intervenció estatal amb polítiques concretes, pràctiques i efectives.

Actualment, països sud-americans i centreamericans estan analitzant la manera de millorar i augmentar els seus cultius de cacau fi i d'aroma, el que alerta a l'Equador d'atendre i afrontar el risc d'ingrés de nous competidors, principalment mitjançant la cura de les seues qualitats, augment de la producció i conquesta de mercats emergents.

Paraules clau

Cacau equatorià, competitivitat del cacau, cacau fi i d'aroma, anàlisi del sector i entorn.
Índice de Contenidos
11.
Introducción

21.1.
Objetivo General

21.2.
Objetivos Específicos

21.3.
Ámbito de estudio

21.4.
Metodología

32.
CONDICIONES DEL MERCADO

32.1.
Análisis del comercio internacional

32.1.1.
La producción mundial del cacao

112.2.
Epílogo

123.
SITUACIÓN ACTUAL DEL CACAO EN EL ECUADOR

123.1.
Importancia de la agricultura en el Ecuador

143.2.
El cacao en la economía del Ecuador

143.2.1.
Análisis de la producción nacional y principales destinos del cacao ecuatoriano

233.3.
Epílogo

244.
EL COMERCIO INTERNACIONAL DEL CACAO

244.1.
Principales países exportadores

254.2.
Principales países importadores

284.3.
Epílogo

295.
ÍNDICES DE COMPETITIVIDAD

295.1.
Participación en los mercados internacionales

305.2.
Coeficiente de ventaja comparativa revelada

325.3.
Tasa de penetración de las importaciones

335.4.
Exposición a la competencia internacional

345.5.
Entorno y atractivo del sector

345.5.1.
Análisis PEST

355.5.2.
Análisis de Porter

385.6.
Epílogo

396.
ANÁLISIS DAFO / CAME

396.1.
Análisis DAFO

406.2.
Análisis CAME

437.
Conclusiones

468.
Recomendaciones

47Bibliografía

Índice de tablas
4Tabla 1: Producción, moliendas y stocks históricos de cacao

5Tabla 2: Participación histórica y proyectada en la producción mundial de cacao por país

6Tabla 3: Recomendaciones del panel ad hoc de la ICCO, 2015 respecto a los países productores de cacao fino y de aroma

7Tabla 4: Países exportadores de cacao

9Tabla 5: Volúmenes históricos de moliendas importadas por país de destino

13Tabla 6: Exportaciones del Ecuador – Comparativo (enero – abril)

15Tabla 7: Producción anual de cacao en Ecuador

16Tabla 8: Exportaciones de cacao en grano en el Ecuador por calidades

17Tabla 9: Exportaciones de cacao semielaborado en el Ecuador por calidades

18Tabla 10: Exportación mensual de cacao en grano y semielaborado en Ecuador

20Tabla 11: Exportaciones de cacao en grano por país de destino

21Tabla 12: Exportaciones de cacao semielaborado por país de destino

30Tabla 13: PMI de los principales exportadores de cacao en grano

31Tabla 14: VCR 2015 Países exportadores de cacao

32Tabla 15: Tasa de penetración de las importaciones

33Tabla 16: Tasa de Exposición a la Competencia Internacional

39Tabla 17: Matriz DAFO del Cacao Ecuatoriano

41Tabla 18. Análisis CAME del cacao ecuatoriano

Índice de gráficos

10Gráfico 1: Principales países importadores de cacao (2013/14)

15Gráfico 2: Producción anual de cacao en Ecuador

17Gráfico 3: Exportación mensual de cacao en grano y semielaborado en Ecuador

19Gráfico 4: Ingresos por exportación mensual de cacao en grano y semielaborado en Ecuador

19Gráfico 5: Exportaciones de cacao en grano por destino continental

20Gráfico 6: Exportaciones de cacao semielaborado por destino continental

22Gráfico 7: Exportaciones totales anuales de cacao en Ecuador

24Gráfico 8: Exportaciones de cacao de Costa de Marfil

25Gráfico 9: Exportaciones de cacao de Ghana

26Gráfico 10: Principales proveedores de cacao de Holanda

26Gráfico 11: Principales proveedores de cacao de Estados Unidos

Índice de ilustraciones

8Ilustración 1: Mapa de producción y exportación neta de cacao

1. Introducción
El presente trabajo investigativo analiza la competitividad del cacao ecuatoriano, y realiza un estudio económico de este producto a nivel comercial conscientes de la importancia que tiene esta materia prima como aporte a la economía del Ecuador.
El cacao es un producto que en el Ecuador genera trabajo e ingresos para un gran número de familias, aproximadamente 100.000 de acuerdo al Instituto Nacional de Investigaciones Agropecuarias, INIAP (Quiroz, 2012) las cuales desarrollan actividades de siembra, cosecha, pos-cosecha, comercialización, exportación, transportación, investigación, procesamiento, entre otras, de gran importancia y demanda en la cadena del cacao.
El cacao ecuatoriano ha sobresalido a nivel mundial por su calificación de fino y de aroma, siendo incluso reconocido por la International Cocoa Organization (ICCO), como el mayor productor de esto tipo de cacao. Sin embargo, la proliferación de otras variedades como el tipo Colección Castro Naranjal 51 (CCN51), ha generado disputas internas y externas en cuanto a la calidad del producto y a la afectación de la imagen como país productor de cacao fino y de aroma.

Si bien es cierto, ambos tipos de cacao, fino y aroma y CCN51, son ecuatorianos, sus características organolépticas difieren en cuanto a aroma, porcentaje de grasa, e incluso en aspectos como productividad, resistencia a enfermedades, precios, y otros temas en los que se profundizará durante el estudio.
Ante esta situación, el análisis de la competitividad del producto permite tener una idea clara de la situación actual del mismo, tanto a nivel local como internacional, y a la vez determinar el impacto económico que su producción, comercialización e incluso producción tiene en el país.
1.1. Objetivo General
Analizar la competitividad del cacao ecuatoriano.

1.2. Objetivos Específicos
1. Analizar el comportamiento del comercio internacional del cacao.

2. Establecer la situación actual del cacao ecuatoriano.

3. Determinar la competitividad del cacao ecuatoriano a nivel internacional.

1.3. Ámbito de estudio
La presente investigación realiza un análisis de la producción y comercialización del cacao en el Ecuador y demás países productores y comercializadores de este producto, con el fin de tener una mejor idea del actual comportamiento del mercado y establecer la competitividad del país dentro de este.
Ecuador

El Ecuador es un país ubicado en el hemisferio de sur del continente americano, hacia el occidente. Sus límites son: al norte con Colombia, al sur y al este con Perú y al oeste con el Océano Pacífico. El país cuenta con cuatro regiones geográficas muy diferenciadas como son: Costa, Sierra, Amazonía y las Islas Galápagos.

1.4. Metodología

Para el desarrollo de la presente investigación se empleó una metodología basada en el Análisis de la Competitividad y en el Análisis del Entorno. Para realizar el análisis de la competitividad se utilizaron índices como: Participación en los Mercados Internacionales (PMI), Coeficiente de Ventaja Comparativa Revelada (CVR), Tasa de penetración de las importaciones (TPI) y la Exposición a la Competencia Internacional (ECI). Para el análisis del entorno se emplea en análisis de PEST, Cinco Fuerzas de Michael Porter, Análisis DAFO y CAME.
Datos estadísticos referentes al tema investigado fueron obtenidos de la base de datos del Instituto Nacional de Estadísticas y Censos (INEC), la Asociación Nacional de Exportadores de Cacao (ANECACAO), el INIAP, el Instituto de Promoción de Exportaciones e Inversiones (PROECUADOR), la International Cocoa Organization (ICCO), y la Food and Agricultural Organization of the United Nations (FAO).
2. CONDICIONES DEL MERCADO
2.1. Análisis del comercio internacional
2.1.1. La producción mundial del cacao

Desde aproximadamente 50 años atrás, y de acuerdo a reportes de la ICCO (2015), la tendencia en cuanto a producción y consumo del cacao ha venido creciendo a un ritmo promedio del 2,5% anual, esto a pesar de las fluctuaciones en la producción y por ende en los precios, principalmente por factores climáticos.

Los niveles históricos de producción de cacao evidencian la variación en los volúmenes principalmente por factores climáticos que han afectado a grandes productores en el continente africano, como son Costa de Marfil y Ghana. Sin embargo a partir del año 2010 se aprecia una tendencia más equilibrada con volúmenes por encima de las 3.9 millones de toneladas, proyectándose para el periodo de cosecha 2016/2017 más de 4.5 millones de toneladas.

Tabla 1: Producción, moliendas y stocks históricos de cacao

(Miles de toneladas)
	Año de cosecha
	Producción
	Moliendas
	Exceso / Déficit
	Stocks a final de temporada
	Índice de stocks para moliendas

	
	Volumen
	Cambio anual
	Volumen
	Cambio anual
	
	
	

	2007/2008
	3737
	9,0%
	3775
	2,7%
	-75
	1.538
	40,7%

	2008/2009
	3592
	-3,9%
	3537
	-6,3%
	19
	1.557
	44,0%

	2009/2010
	3634
	1,2%
	3737
	5,7%
	-139
	1.418
	37,9%

	2010/2011
	4309
	18,6%
	3938
	5,4%
	328
	1.746
	44,3%

	2011/2012
	4095
	-5,0%
	3972
	0,9%
	82
	1.828
	46,0%

	2012/2013
	3943
	-3,7%
	4180
	5,2%
	-276
	1.552
	37,1%

	2013/2014
	4370
	10,8%
	4335
	3,7%
	-9
	1.543
	35,6%

	2014/2015
	4251
	-2,7%
	4154
	-4,2%
	54
	1.597
	38,4%

	2015/2016
	3965
	-6,7%
	4121
	-0,8%
	-196
	1.401
	34,0%

	2016/2017*
	4552
	14,8%
	4242
	2,9%
	264
	1.665
	39,3%

Fuente: International Cocoa Organization (2017)
La producción de cacao a nivel mundial gira en torno a dos países africanos: Costa de Marfil y Ghana, los cuales son los mayores productores y de quienes depende, en gran medida, los precios internacionales de este producto. Los últimos datos estadísticos presentados en el resumen de la ICCO de abril respecto al mercado de cacao se establece que la producción en ambos países ha aumentado 16% en Costa de Marfil y 13% en Ghana, lo cual ha motivado el decrecimiento de los precios internacionales en 15% en el mercado de Londres y en un 14% en Nueva York (ICCO, 2017).
De acuerdo a la ICCO (2017) la producción en Costa de Marfil registra dentro de la temporada 2016-2017 y con cierre al 7 de Mayo un volumen de 1.523.000 toneladas, muy por encima de las 1.276.000 toneladas del mismo periodo en la temporada anterior, y mostrando una tendencia a cubrir las expectativas del mercado de un record en sobreproducción. Por su parte Ghana registró hasta el 20 de abril una producción de 757.506 toneladas, las cuales superan las 670.359 toneladas de similar periodo en la temporada pasada. Estos datos reflejan que la oferta de cacao en el mundo va a cubrir las expectativas del mercado importador tanto en producción como en precios.

Como se puede observar en la tabla 2, la producción mundial de cacao pasó de 4.251.000 toneladas en el periodo 2014/2015 a 3.965.000 toneladas en el 2015/2016. Sin embargo, se proyecta un aumento sustancial para el periodo 2016/2017 donde se espera un volumen total de 4.552.000 toneladas métricas. Lo proyectado para este periodo se está cumpliendo, principalmente por la amplia oferta y datos de cosecha provenientes de Costa de Marfil y Ghana, donde es muy probable que se rompan records de producción.

Tabla 2: Participación histórica y proyectada en la producción mundial de cacao por país
(Miles de toneladas)
	Continente / País
	2014/15
	2015/16
	Proyectado

	
	
	
	2016/17

	África
	3074
	72,31%
	2911
	73,42%
	3365
	73,92%

	Camerún
	232
	5,46%
	211
	5,32%
	250
	5,49%

	Costa de Marfil
	1796
	42,25%
	1581
	39,87%
	1900
	41,74%

	Ghana
	740
	17,41%
	778
	19,62%
	850
	18,67%

	Nigeria
	195
	4,59%
	200
	5,04%
	230
	5,05%

	Otros
	110
	2,59%
	141
	3,56%
	135
	2,97%

	América
	777
	18,28%
	657
	16,57%
	766
	16,83%

	Brasil
	230
	5,41%
	140
	3,53%
	190
	4,17%

	Ecuador
	261
	6,14%
	232
	5,85%
	270
	5,93%

	Otros
	286
	6,73%
	285
	7,19%
	306
	6,72%

	Asia & Oceanía
	400
	9,41%
	397
	10,01%
	421
	9,25%

	Indonesia
	325
	7,65%
	320
	8,07%
	330
	7,25%

	Papua Nueva Guinea
	36
	0,85%
	36
	0,91%
	41
	0,90%

	Otros
	39
	0,92%
	41
	1,03%
	50
	1,10%

	Total Mundial
	4251
	100%
	3965
	100%
	4552
	100,00%

Fuente: International Cocoa Organization (2017)
Los datos respecto a la producción de cacao evidencian que el continente africano lidera, alcanzando volúmenes sobre el 70% del total producido a nivel mundial, donde su mayor referente es Costa de Marfil, seguido por Ghana. Por su parte América se mantiene en un rango de producción entre el 16% y el 18% del total de cacao producido a nivel mundial, siendo Brasil y Ecuador sus mayores representantes. En lo que respecta a Asia y Oceanía comparten un rango entre el 9% y 10% de la producción mundial, siendo Indonesia su mayor representante.
En cuanto a la producción de cacao fino y de aroma, la ICCO (2015) realizó una revisión de los porcentajes estimados de producción de este tipo de cacao de acuerdo a los argumentos presentados por los países productores y revisiones técnicas desarrolladas, lo cual se detalla en la tabla 3, determinándose una reducción de porcentajes para países como Jamaica y Perú, ingreso y aumentó de porcentajes para Guatemala, Honduras, Panamá y Nicaragua, y mantenimiento de los porcentajes para Ecuador, Bolivia, Colombia, Costa Rica, entre otros.

Tabla 3: Recomendaciones del panel ad hoc de la ICCO, 2015 respecto a los países productores de cacao fino y de aroma
	Países
	Decisión del Consejo
	Recomendación del Panel

	
	(Marzo 2011)
	(septiembre 2015)

	Belice
	b/
	50%

	Bolivia
	100%
	100%

	Colombia
	95%
	95%

	Costa Rica
	100%
	100%

	Dominica
	100%
	100%

	República Dominicana
	40%
	40%

	Ecuador
	75%
	75%

	Granada
	100%
	100%

	Guatemala
	b/
	50%

	Honduras
	b/
	50%

	Indonesia
	1%
	1%

	Jamaica
	100%
	95%

	Madagascar
	100%
	100%

	México
	100%
	100%

	Nicaragua
	b/
	100%

	Panamá
	b/
	50%

	Papua Nueva Guinea
	90%
	90%

	Perú
	90%
	75%

	Santa Lucía
	100%
	100%

	Santo Tomé y Príncipe
	35%
	35%

	Trinidad y Tabago
	100%
	100%

	Venezuela
	95%
	100%

	Vietnam
	b/
	40%

b/ No se consideró al país como país productor que exporta cacao fino o de aroma.

Fuente: International Cocoa Organization (2015).

La importancia de estos porcentajes radica especialmente en las ventajas en cuanto al precio internacional de venta y premio por producir y exportar cacao fino y de aroma.

2.1.2. Exportación de Cacao

Las exportaciones de cacao son dominadas por los países con mayores volúmenes de producción como es el caso de Costa de Marfil, Ghana, Nigeria, Indonesia, Camerún, y Ecuador, siendo los principales destinos del producto Holanda, Alemania, Francia, España, Reino Unido y Bélgica en Europa; Estados Unidos y Canadá en América; y Rusia, China y Japón en Asia.

Tabla 4: Países exportadores de cacao
	Exportador
	2013

	
	US$(Millones)
	Toneladas
	Participación

	Costa de Marfil
	3.090,0
	1.166.001
	35,5%

	Ghana
	1.840,0
	676.724
	20,6%

	Holanda
	612,0
	214.516
	6,5%

	Nigeria
	539,0
	212.451
	6,5%

	Indonesia
	446,0
	188.420
	5,7%

	Camerún
	445,0
	181.277
	5,5%

	Ecuador
	433,0
	178.273
	5,4%

	Bélgica
	335,0
	121.086
	3,7%

	República Dominicana
	162,0
	63.629
	1,9%

	Estonia
	131,0
	49.339
	1,5%

	Nueva Guinea
	127,0
	46.566
	1,4%

	Malasia
	114,0
	32.061
	1,0%

	Perú
	89,0
	26.283
	0,8%

	Uganda
	55,0
	17.230
	0,5%

	Alemania
	44,0
	16.078
	0,5%

	Estados Unidos
	40,0
	11.856
	0,4%

	Sierra Leona
	29,0
	10.844
	0,3%

	Liberia
	26,4
	9.926
	0,3%

	Colombia
	18,3
	7.693
	0,2%

	Tanzania
	16,4
	7.627
	0,2%

	Otros
	138,0
	49.297
	1,5%

	Total
	8.730,1
	3.287.177
	100,0%

Fuente: Elaboración Propia a partir de ProExport Colombia (2014)

La tabla 4 muestra los datos en ingresos y volúmenes de exportación de cacao por país en el 2013, donde se puede evidenciar el liderazgo de los países africanos, con Costa de Marfil como el mayor exponente registrando una participación del 35,5% en el total mundial de cacao exportado. Ghana se encuentra en el segundo lugar con 20,6% de participación, seguido de Nigeria con el 6,5%, Indonesia 5,7%, Camerún 5,5% y Ecuador con el 5,4%. La participación y comercialización del mercado de cacao puede apreciarse mejor en el Mapa de producción y exportación neta de cacao (Ilustración 1)
Las estadísticas del ICCO para el periodo 2016/2017 son positivas en cuanto a exportaciones, dados los elevados volúmenes de producción en los productores africanos y a la creciente demanda de chocolate en los mercados emergentes.

Ilustración 1: Mapa de producción y exportación neta de cacao
[image: image1.png]European
Community

North America

Net exports

(% of total)
— 50 - 100%
— 25-50%
s 10 - 25%
1-10%
0-1%

Production
(thousand tonnes)

M More than 400

W 100-400

W 10-100

mo1-10
Lessthan 1

Fuente: International Cocoa Organization (2006).
2.1.3. Importaciones de Cacao

Dado el comportamiento en la producción y los precios, los mercados europeos aumentaron las compras en un 1,1%, Norteamérica incrementó en 1,15% y Asia en un 19,2%, y de acuerdo a los reportes de la ICCO (2017), estos datos pueden aumentar dada la tendencia de la oferta. Es importante indicar que el mercado de consumo de chocolate presenta una tendencia hacia productos cada vez de mayor calidad, más saludables, lo cual abre la puerta hacia una mayor demanda de cacao fino y de aroma, y con características orgánicas. La tendencia histórica de las exportaciones se detalla en la siguiente tabla, donde se presentan datos obtenidos de la ICCO (2014):

Tabla 5: Volúmenes históricos de moliendas importadas por país de destino
(Miles de toneladas)
	País
	Volúmenes Moliendas
	Cambio anual

	
	2009/10
	2010/11
	2011/12
	2012/13
	2013/14
	2009/10
	2010/11
	2011/12
	2012/13
	2013/14

	Holanda
	525,0
	540,0
	500,0
	535,0
	540,0
	35,0
	15,0
	-40,0
	35,0
	5,0

	EEUU
	381,9
	401,3
	386,9
	413,2
	418,0
	21,2
	19,4
	-14,4
	26,3
	4,8

	Alemania
	361,1
	438,5
	407,0
	402,0
	415,0
	19,4
	77,4
	-31,5
	-5,0
	13,0

	Francia
	145,0
	150,0
	128,0
	130,0
	135,0
	-9,0
	5,0
	-22,0
	2,0
	5,0

	España
	86,0
	86,0
	90,5
	95,0
	95,0
	-4,9
	-
	4,5
	4,5
	-

	Reino Unido
	110,0
	87,0
	78,0
	90,0
	90,0
	-
	-23,0
	-9,0
	12,0
	-

	Bélgica
	70,0
	75,0
	70,0
	75,0
	75,0
	12,5
	5,0
	-5,0
	5,0
	-

	Italia
	63,2
	66,5
	66,6
	70,6
	72,0
	4,9
	3,3
	0,1
	4,0
	1,4

	Rusia
	51,9
	60,9
	63,0
	65,0
	67,0
	-2,1
	9,0
	2,1
	2,0
	2,0

	Canadá
	59,2
	62,3
	60,0
	64,2
	65,0
	3,8
	3,1
	-2,3
	4,2
	0,8

	China
	22,0
	35,0
	39,5
	45,0
	45,0
	0,6
	13,0
	4,5
	5,5
	-

	Suiza
	40,2
	41,5
	42,0
	39,5
	42,0
	1,5
	1,3
	0,5
	-2,5
	2,5

	Japón
	42,2
	40,3
	40,0
	39,7
	39,0
	1,3
	-1,9
	-0,3
	-0,3
	-0,7

	Ucrania
	14,0
	16,8
	17,3
	18,0
	18,0
	-2,1
	2,8
	0,5
	0,7
	-

	Austria
	13,7
	13,8
	10,1
	11,0
	12,0
	-2,9
	0,1
	-3,7
	0,9
	1,0

	Polonia
	10,2
	9,7
	10,6
	11,4
	11,5
	-1,5
	-0,5
	0,9
	0,8
	0,1

	Eslovaquia
	8,5
	9,0
	8,2
	8,0
	7,5
	2,1
	0,5
	-0,8
	-0,2
	-0,5

	Bielorusia
	6,2
	5,7
	7,4
	7,1
	7,5
	-0,3
	-0,5
	1,7
	-0,3
	0,4

	Kazakhstan
	6,4
	5,8
	6,2
	5,7
	5,0
	0,1
	-0,6
	0,4
	-0,5
	-0,7

	Dinamarca
	3,4
	3,5
	3,2
	3,6
	3,5
	0,3
	0,1
	-0,3
	0,4
	-0,1

	Serbia
	2,4
	2,0
	2,2
	3,3
	3,5
	
	-0,4
	0,2
	1,1
	0,2

	Irlanda
	5,0
	4,8
	3,5
	4,0
	3,0
	-3,2
	-0,2
	-1,3
	0,5
	-1,0

	Grecia
	3,6
	3,9
	3,7
	2,6
	2,5
	-0,5
	0,3
	-0,2
	-1,1
	-0,1

	Croacia
	2,2
	1,8
	1,8
	1,9
	2,0
	-
	-0,4
	-
	0,1
	0,1

	Latvia
	1,2
	1,2
	0,9
	2,0
	2,0
	-0,2
	-
	-0,3
	1,1
	-

	Estonia
	0,8
	0,8
	0,8
	0,8
	0,8
	-
	-
	-
	-
	-

	Portugal
	-
	0,1
	0,1
	0,1
	0,1
	-
	0,1
	-
	-
	-

	Eslovenia
	0,1
	0,1
	0,1
	
	0,1
	-
	-
	-
	-0,1
	0,1

	Moldavia
	0,1
	0,1
	0,1
	0,1
	0,1
	-
	-
	-
	-
	-

Fuente: Elaboración propia a partir de International Cocoa Organization (2014).
Como se puede apreciar en la tabla de importaciones por país, históricamente Holanda lidera las compras de cacao, con volúmenes de compras sobre las 500.000 toneladas, con una tendencia creciente principalmente por el aumento de la demanda de chocolate en Europa y mercados emergentes.
Estados Unidos y Alemania se encuentran en segundo y tercer lugar respectivamente en cuanto a importaciones de cacao, con volúmenes por encima de las 400.000 toneladas y con tendencia creciente en los últimos años.
En Asia, Rusia lidera el consumo de cacao, registrando volúmenes por encima de las 50.000 toneladas y creciendo rápidamente en los últimos años. China y Japón mantienen también un consumo importante en la región pero con tendencia negativa.

La gráfica 1 permite una mejor apreciación de la participación de los países importadores de cacao en el mercado:

Gráfico 1: Principales países importadores de cacao (2013/14)
(Miles de toneladas de moliendas)

[image: image2]
Fuente: Elaboración propia a partir de International Cocoa Organization (2014).
2.2. Epílogo

· Hasta el 2016, el 39,87% de la producción mundial de cacao se daba en Costa de Marfil.

· Ecuador tiene una participación del 5,85% en la producción mundial del cacao hasta el año 2016.

· El 75% de la producción de cacao del Ecuador es considerada del tipo fino y de aroma. El 25% restante es cacao ordinario.

· Holanda es el principal comprador de cacao en el mundo, con volúmenes sobre las 500.000 toneladas anuales.

· Estados Unidos es el mayor comprador de cacao en América con volúmenes sobre las 400.000 toneladas al año.
· Rusia es el principal destino asiático para el cacao, con volúmenes sobre las 60.000 toneladas al año.

· La tendencia demuestra que tanto la producción de cacao como el consumo de chocolate mantienen una tendencia en promedio positiva.

3. SITUACIÓN ACTUAL DEL CACAO EN EL ECUADOR
3.1. Importancia de la agricultura en el Ecuador

En el Ecuador la agricultura es el rubro más importante dentro de su economía luego del petróleo, tanto por su poder de generación de empleo como por los ingresos generados por la exportación de los productos provenientes de esta actividad.

De acuerdo a datos del Instituto Ecuatoriano de Estadísticas y Censos, INEC (2010), el 21,84% de la población en el Ecuador se ocupa en actividades agrícolas, lo que representa aproximadamente 1,25 millones de personas. Este rubro evidencia la importancia de la actividad dentro de la economía del país, siendo entonces vital su desarrollo para el beneficio y mejora de la calidad de vida de la población directa e indirectamente involucrada.
Los ingresos generados por la exportación de productos agrícolas alcanzan el 67,9% de participación en el total de ingresos no petroleros dentro de la balanza comercial. Siendo el banano, cacao, café y las flores los principales exponentes de esta actividad.
La tabla 6 muestra los productos que participan en las exportaciones del Ecuador, donde se puede observar que productos agrícolas como el banano ha tenido, en el periodo enero-abril 2017, una participación del 27,4% dentro de los ingresos no petroleros, seguido por el cacao con el 5,9%, y el café con el 0,9%. Estos productos son considerados tradicionales dentro de los rubros no petroleros de la balanza comercial.
Tabla 6: Exportaciones del Ecuador – Comparativo (enero – abril)
[image: image3.png]a b b/a a b b/a a b b/a a b b/a
0 vsoven et com] 0 uhaven s vete] 0 usoten sweete o] 1 _ukoren st oot 'ty _uwtte
privadas Ctto. Particiy o 0.0 0.0 0.0%] o 0.0 0.0 0.0%| o 0.0 0.0 0.0%| 0 0.0 0.0 0.0%| 0.0% 0.0%
[Cocoov eisborsdos 5i 1061 30524 asu| 02 2723 208a2 7% 80 2436 30603 68%| 100 2603 24034 5o%| 256% Z15%)
S N N e I I e P et
Vehiculos < a 423 11,5979 10%| 4 678 157162 1.7%| 1 322 41,3715 0.9%] 0 281 60,5780 0.7%| -40.4% 46.4%

Fuente: Banco Central del Ecuador (2017)

3.2. El cacao en la economía del Ecuador

El cacao es el segundo rubro agrícola no petrolero más importante dentro de la balanza comercial del Ecuador después del banano. Este producto es reconocido a nivel mundial gracias a sus características únicas que lo acreditan como cacao fino y de aroma en un 75% de su producción nacional.
3.2.1. Análisis de la producción nacional y principales destinos del cacao ecuatoriano
Producción

La producción de cacao en el Ecuador ha desde hace muchas décadas significado una actividad de elevada importancia para la economía del país, designándolo incluso como producto símbolo en el año 2005 (Diario El Universo, 2005).
Ecuador produce dos tipos de cacao, los mismos que han sido diferenciados tanto localmente como a nivel internacional, estos son cacao fino y de aroma, y cacao ordinario o CCN-51. El cacao fino o de aroma recibe la denominación de “Nacional” y se caracteriza por ser la mazorca de tono amarillo. El grano que resulta de este tipo de cacao es utilizado para la producción de chocolates de alta gama. El CCN-51 por su parte, es considerado un cacao ordinario, pero con una mayor productividad que el Nacional, y con mayor rendimiento para la producción de semielaborados (PROECUADOR, 2013).

La producción de cacao se desarrolla en varios sectores del país, como por ejemplo: Esmeraldas, Santo Domingo, Manabí, Los Ríos, Guayas, Amazonía, occidente de Cañar y Azuay. Cada sector le otorga una característica distinta de aroma y sabor al producto (ANECACAO, 2013).

Tabla 7: Producción anual de cacao en Ecuador
(Toneladas métricas)
	Año
	Producción
	Variación anual

	2007
	119.434
	

	2008
	138.633
	16,1%

	2009
	174.989
	26,2%

	2010
	168.350
	-3,8%

	2011
	222.142
	32,0%

	2012
	222.849
	0,3%

	2013
	243.240
	9,2%

	2014
	271.517
	11,6%

	2015
	297.853
	9,7%

Fuente: Elaboración propia a partir de Instituto Nacional de Estadísticas y Censos (2016)
Como se registra en la tabla 7 y se muestra en el gráfico 2, la producción de cacao en el Ecuador ha aumentado de manera considerables desde el 2007, con un rezago en el 2010, muy probablemente por efecto climáticos que afectaron las cosechas.
Gráfico 2: Producción anual de cacao en Ecuador

(Toneladas métricas)
[image: image4.emf]119.434

138.633

174.989

168.350

222.142

222.849

243.240

271.517

297.853

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

Tíoneladas

 Fuente: Elaboración propia a partir de Instituto Nacional de Estadísticas y Censos (2016)
Exportación
Las exportaciones de cacao en el Ecuador se dan en dos presentaciones generales: grano y semielaborados. Estas presentaciones se subdividen de acuerdo a la calidad del grano o al tipo de semielaborado.

Como se muestra en la tabla 8, en lo que respecta al grano se exportan las siguientes calidades: ASE, ASN, ASS, ASSPS, ASSS como calidades del cacao fino y de aroma y CCN51 como cacao ordinario, cada una de las cuales difiere en características como peso y tamaño. A continuación se presentan datos de exportación de cacao en grano:

Tabla 8: Exportaciones de cacao en grano en el Ecuador por calidades
(Miles de toneladas métricas periodo enero-octubre)
	Calidades
	2015
	2016
	Variación

	ASE
	87,8
	76,2
	-13,2%

	ASN
	0,5
	0,4
	-20,0%

	ASS
	31,2
	32,7
	4,8%

	ASSPS
	0,001
	0
	-100,0%

	ASSS
	10,3
	6,9
	-33,0%

	CCN51
	53,9
	42,2
	-21,7%

	Total
	183,701
	158,4
	-13,8%

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)
Como se puede observar la calidad de cacao fino y de aroma ASE es la de mayor salida, principalmente por ser un grano de menor tamaño que se produce ampliamente en las regiones cacaoteras del país.
El CCN51 es la segunda calidad más exportada, esta es preferida por la industria chocolatera y de maquillaje por su nivel de grasa y la textura que puede otorgar a los productos.

En lo que respecta a semielaborados de cacao, el país genera importantes volúmenes de Licor o Pasta de cacao, el cual se exporta a la industria chocolatera internacional. Manteca y Polvo de cacao se producen y exportan en menor cantidad.

Tabla 9: Exportaciones de cacao semielaborado en el Ecuador por calidades
(Miles de toneladas métricas equivalentes en grano periodo enero - octubre)
	Calidades
	2015
	2016
	Variación

	Licor o Pasta
	8,7
	10,9
	25,3%

	Manteca
	4
	4,9
	22,5%

	NIBS
	0,01
	0,09
	800,0%

	Polvo
	5,5
	4,4
	-20,0%

	Torta
	0,9
	1,8
	100,0%

	Total
	19,11
	22,09
	15,6%

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

Como se puede apreciar en la tabla 9, productos como licor, manteca y torta han aumentado de manera considerable, aumentando incluso la exportación de NIBS. Sin embargo la exportación de manteca ha disminuido. ANECACAO (2016) reporta que al final del 2016 las exportaciones alcanzaron 247.074 toneladas.
En el Ecuador, de acuerdo a datos de ANECACAO (2016), la producción presenta dos temporadas fuertes, al inicio y al final del año, donde la cosecha permite generar contratos de venta futura entre exportadores e intermediarios internacionales.

Gráfico 3: Exportación de cacao en grano y semielaborado en Ecuador
(Miles de toneladas métricas equivalentes en grano periodo enero - octubre)
[image: image5.emf]25,5

25

26,1

16,4

15,1

15,7

15

19,4

20,9

23,3

22,5

23,1

19,3

13,1

13,3

16,7

12,4

13,2

17,7

28,9

0

5

10

15

20

25

30

35

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre

2015 2016

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

El gráfico 3 presenta las exportaciones generales en equivalente en grano tanto de cacao en grano como semielaborados, donde se aprecia que los meses de abril a agosto son relativamente bajos en comparación al primer y último trimestre del año.

Tabla 10: Exportación mensual de cacao en grano y semielaborado en Ecuador
(Millones de dólares periodo enero - octubre)

	
	2015
	2016
	Variación

	Enero
	72,3
	64,5
	-11%

	Febrero
	67,7
	61,6
	-9%

	Marzo
	71,3
	53,8
	-25%

	Abril
	41,6
	36,3
	-13%

	Mayo
	41,7
	38,8
	-7%

	Junio
	44
	48,2
	10%

	Julio
	45,7
	35,6
	-22%

	Agosto
	56
	37,4
	-33%

	Septiembre
	63
	48,7
	-23%

	Octubre
	69,5
	74
	6%

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

Es importante indicar que los ingresos por las exportaciones de cacao (tabla 10), ya sea en grano o en producto semielaborado, se pueden ver afectados no solo por los volúmenes de exportación, sino también por los niveles de precios internacionales. La volatilidad de los precios en el año 2016 afectaron los ingresos recibidos por comercialización internacional del cacao ecuatoriano.

Como se puede observar en el gráfico 4, las exportaciones generales de cacao (grano y semielaborados) durante el periodo enero – octubre del 2016 solo fueron superiores al año 2015 el mes de Junio y Octubre, lo cual indica cierto decrecimiento en las mismas a pesar de niveles de producción positivos. Problemas como la mezcla de calidades y presencia de químicos en el grano son aspectos que han mermado el interés de mercados exigentes como Japón y Alemania respecto al cacao ecuatoriano.

Gráfico 4: Ingresos por exportación mensual de cacao en grano y semielaborado en Ecuador

(Millones de dólares periodo enero - octubre)

[image: image6.emf]72,3

67,7

71,3

41,6

41,7

44

45,7

56

63

69,5

64,5

61,6

53,8

36,3

38,8

48,2

35,6

37,4

48,7

74

0

10

20

30

40

50

60

70

80

2015 2016

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

En el gráfico 5 se muestran las exportaciones de grano de cacao ecuatoriano durante el 2015 y 2016, las cuales tuvieron como principal destino el continente americano, seguido por Europa, Asia y Oceanía respectivamente.
Gráfico 5: Exportaciones de cacao en grano por destino continental
(Miles de toneladas métricas periodo enero – octubre)
[image: image7.emf]104,8

52,1

26,1

25,25

68,8

45,6

43,9

0,2

37,67

0

20

40

60

80

100

120

América Europa Asia África Oceanía

2015 2016

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

La misma tendencia en cuanto al destino del cacao se experimenta en las exportaciones de productos semielaborados de cacao, mostrado en el Gráfico 6, donde América es el destino más importante de este producto, seguido por Europa, Asia y África.
Gráfico 6: Exportaciones de cacao semielaborado por destino continental
(Miles de toneladas métricas equivalentes en grano periodo enero - octubre)
[image: image8.emf]13,8

3,5

1,6

0,4

0,02

15,4

4,4

1,6

0,4

0,01

0 2 4 6 8 10 12 14 16 18

América

Europa

Asia

África

Oceanía

2016 2015

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

Tabla 11: Exportaciones de cacao en grano por país de destino
(Miles de toneladas métricas periodo enero – octubre)
	País
	2015
	2016
	Variación

	Estados Unidos
	79,6
	43,7
	-45%

	Holanda
	22,8
	20,9
	-8%

	México
	14,8
	16,5
	11%

	Malasia
	12,4
	14,9
	20%

	India
	2,5
	10,6
	324%

	Indonesia
	3
	10,2
	240%

	Alemania
	8,4
	10,1
	20%

	Bélgica
	9,5
	4,9
	-48%

	China
	5,3
	4,6
	-13%

	Canadá
	8,4
	3,1
	-63%

	Otros
	41,55
	56,67
	36%

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

La tabla 11 muestra a los países de destino del cacao ecuatoriano en orden de participación durante el 2016, donde están: Estados Unidos con el 22,3% de las exportaciones, Holanda 10,75, México 8,4%, Malasia 7,6%, India 5,4%, Indonesia 5,2%, Alemania 5,1%, Bélgica 2,1%, China 2,3%, y Canadá 1,6%. Estos datos demuestran la importancia de mercados emergentes para el cacao ecuatoriano, como es el caso de India e Indonesia que han aumentado su demanda del producto, considerando además que existen varios países que están dentro de la categoría de otros y que representan el 28,9% de las exportaciones de cacao en grano.
En cuanto al producto semielaborado de cacao, los datos de la tabla 12 muestran que el principal destino es Estados Unidos que mantiene una participación del 20% en las exportaciones de semielaborados desde Ecuador en el 2016, año además en el que la venta hacia ese país aumentó en un 153% con respecto al 2015 dentro del periodo enero – octubre. Por otro lado Colombia es también un importante destino con una participación el 2016 del 12,1% cifra que resulta del aumento del 44% en las exportaciones hacia ese país. Otros destinos como Perú presentan una participación del 11,6%, Cuba 8,8%, Japón 7,4%, Alemania 7%, Chile y Argentina 6%, Holanda 4,2%, Inglaterra 3,7%, y otros destinos comparten el 13% restante.
Tabla 12: Exportaciones de cacao semielaborado por país de destino
(Miles de toneladas métricas periodo enero – octubre)
	País
	2015
	2016
	Variación

	Estados Unidos
	1,7
	4,3
	153%

	Colombia
	1,8
	2,6
	44%

	Perú
	2,5
	2,5
	0%

	Cuba
	1,8
	1,9
	6%

	Japón
	1,5
	1,6
	7%

	Alemania
	1,2
	1,5
	25%

	Chile
	2,3
	1,3
	-43%

	Argentina
	1,7
	1,3
	-24%

	Holanda
	1,6
	0,9
	-44%

	Inglaterra
	0,4
	0,8
	100%

	Otros
	2,4
	2,8
	17%

Fuente: Elaboración propia a partir de Asociación Nacional de Exportadores de Cacao, ANECACAO (2016)

El Ecuador ha aumentado las exportaciones de cacao a lo largo de los años, como se puede observar en la tabla 13, el 2014 los volúmenes exportados subieron en un 8% en comparación al año anterior, y el año 2015 en un 13%.
Tabla 13: Exportaciones totales anuales de cacao en Ecuador
(toneladas grano y semielaborados en su equivalente en grano)
	Año
	Toneladas
	Variación anual

	2013
	201.934
	

	2014
	218.335
	8%

	2015
	247.074
	13%

Fuente: Elaboración propia a partir de United Nations (2016)
3.3. Epílogo

· La producción de cacao en el Ecuador está en crecimiento.
· El cacao CCN-51 está tomando una posición importante en la producción y exportación de cacao del país.

· Destinos como Estados Unidos, Holanda, México, Malasia, India, Colombia, Perú entre otros, son destinos que hay que seguir potenciando, sin descuidar aquellos mercados emergentes de Asia.

4. EL COMERCIO INTERNACIONAL DEL CACAO
4.1. Principales países exportadores

Costa de Marfil
Costa de Marfil es el principal productor y exportador de cacao del mundo, lo que hace que el mercado de futuros se mueva principalmente entorno a los acontecimientos que se den en este país africano.

Luego de registrar una baja en la producción en el periodo 2015-2016 de aproximadamente 12%, el periodo 2016-2017 muestra síntomas de mejora, pronosticándose un volumen de producción 20% por encima del periodo anterior, situación que se ve reflejada en el nivel de precios internacionales del año 2017, los cuales han bajado de manera marcada. Las exportaciones presentan un incremento en volúmenes desde el 2014, año en el que se alcanzaron volúmenes sobre las 1.635.000 toneladas. El 2015 se evidencia una pequeña baja con un volumen exportado de 1.632.000 toneladas. Estados Unidos y Holanda son sus principales mercados.
Gráfico 7: Exportaciones de cacao de Costa de Marfil
(Miles de toneladas)

[image: image9.emf]1166

1635

1632

0

200

400

600

800

1000

1200

1400

1600

1800

2013 2014 2015

Fuente: Elaboración propia a partir de United Nations (2015)

La gráfica 7 muestra el comportamiento de las exportaciones de Costa de Marfil del 2013 al 2015, donde se evidencia una leve recuperación de los volúmenes exportados.

Ghana

Ghana es el segundo mayor exportador de cacao del mundo, con exportaciones hacia países como Estados Unidos, Holanda, Alemania, Bélgica, entre otros. Como se aprecia en el gráfico 8 en el 2014 las exportaciones tuvieron un incremento del 4% en comparación al 2013, sin embargo en el 2015 se reportó un decrecimiento del 6% en relación al anterior.

Gráfico 8: Exportaciones de cacao de Ghana
[image: image10.emf]676

942

886

0

100

200

300

400

500

600

700

800

900

1000

2013 2014 2015

Fuente: Elaboración propia a partir de United Nations (2015)

4.2. Principales países importadores

Holanda
Este país posee grandes industrias chocolateras que demanda cacao en grandes volúmenes y es centro de distribución de producto crudo y semielaborado para Europa y Asia. Cómo se observa en el gráfico 9, los principales proveedores de cacao para Holanda son: Costa de Marfil, Camerún, Ghana, Nigeria, República Dominicana, Ecuador, entre otros (ProExport Colombia, 2013).

Gráfico 9: Principales proveedores de cacao de Holanda
[image: image11.emf]33%

19%

19%

19%

2%

2%

1%

1% 1%

1%

3%

Costa de Marfil

Camerún

Ghana

Nigeria

República Dominicana

Ecuador

Bélgica

Perú

Liberia

Sierra Leona

Otros

Fuente: Elaboración propia a partir de ProExport Colombia (2014)

Estados Unidos

Gráfico 10: Principales proveedores de cacao de Estados Unidos
[image: image12.emf]59,0%

15,2%

13,6%

4,9%

1,9%

1,6%

1,5%

0,9%

0,3% 0,3%

1,0%

Costa de Marfil

Ecuador

Ghana

República Dominicana

Nigeria

Indonesia

Papua Nueva Guinea

Perú

Madagascar

Venezuela

Otros

Fuente: Elaboración propia a partir de ProExport Colombia (2014)

El mercado estadounidense ha crecido ampliamente en los últimos años, aunque su demanda no es tan exigente en cuanto a calidad como el mercado europeo, sus volúmenes de importación son importantes. La gráfica 10 muestra a los principales proveedores de Estados Unidos son: Costa de Marfil, Ecuador, Ghana, República Dominicana y Nigeria.

4.3. Epílogo

· Costa de Marfil es el principal productor y exportador de cacao del mundo.

· Los movimientos de los mercados de futuros de cacao dependen en gran medida de la situación de los países africanos productores de cacao.

· Estados Unidos, Holanda y Alemania son los principales destinos del cacao Africano.

· Holanda posee grandes industrias chocolateras que demanda cacao en grandes volúmenes y es centro de distribución de producto crudo y semielaborado para Europa y Asia.
· Estados Unidos ha crecido en volúmenes de cacao importados en los últimos años. Es un mercado menos exigente en cuanto a calidad del grano.
5. ÍNDICES DE COMPETITIVIDAD
5.1. Participación en los mercados internacionales

La participación en mercados internacionales (PMI) se mide mediante la relación entre las exportaciones de cacao del país, con las exportaciones de cacao del mundo. El resultado demuestra la porción del mercado que pertenece al país en estudio, con lo que se asume su nivel de competitividad.
En otras palabras, este índice evidencia el comportamiento de un determinado producto, país o empresa dentro de un mercado en particular. Para el estudio desarrollado se pretende determinar la proporción de mercado mundial de cacao que le pertenece al cacao ecuatoriano.

A continuación la fórmula para calcular el PMI.
PMI = (Xi,c / Xw,c)
Donde

PMI = Participación en los mercados internacionales

Xi,c = Exportaciones de cacao en grano del país

Xw,c = Exportaciones de cacao en grano del mundo

Aplicando la fórmula al caso ecuatoriano se tiene como resultado lo siguiente:

PMI = (178.273 / 3.287.177)

PMI = 5,4%

Esto indica que la participación del Ecuador en las exportaciones mundiales de cacao alcanza el 5,4%.
La tabla 14 muestra los resultados de este coeficiente aplicado a los principales productores y exportadores de cacao, obteniendo que Costa de Marfil tiene la mayor participación en el mercado con el 35,5% del total, seguido por Ghana con el 20,6%, muy de lejos se encuentra Nigeria con el 6,5%, Indonesia 6,5%, Camerún 5,7%, Ecuador, 5,4%, entre otros.

Tabla 14: PMI de los principales exportadores de cacao en grano
	País exportador
	Toneladas 2013
	PMI

	Costa de Marfil
	1.166.001
	35,5%

	Ghana
	676.724
	20,6%

	Nigeria
	212.451
	6,5%

	Indonesia
	188.420
	6,5%

	Camerún
	181.277
	5,7%

	Ecuador
	178.273
	5,5%

	República Dominicana
	63.629
	5,4%

Fuente: Elaboración propia a partir de ProExport Colombia (2014)

5.2. Coeficiente de ventaja comparativa revelada

El coeficiente de ventajas comparativas reveladas (VCR), permite analizar la evolución en el tiempo de las ventajas en cuanto al cacao en el Ecuador y se estudia los posibles determinantes de las mismas.
Bela Balassa (1995 en Contreras, 1999) propone una fórmula que sirve de base para el cálculo de estas VCR. Balassa manifiesta que las ventajas comparativas pueden ser reveladas mediante el análisis de los flujos del comercio internacional. A continuación la fórmula propuesta por Balassa y el cálculo en el mercado de cacao:
[image: image13.png]™. TFM.pdf - Adobe Acrobat Reader DC

Archivo

Inicio

Edicion_Ver Ventana _Ayuda

Herramientas TFM.pdf

®BEBRQ 00

Adobe Export PDF

Convertir archivos PDF a Word o Excel Online

Seleccionar archivo PDF

[Tempat

Convertira

[Microsoft word (:docy

Idioma del documento:
Espafiol Cambiar

Crear archivo PDF

Almacene y comparta archivos en Document
Cloud

formacién

N LS

Donde:

Xi,c = Exportaciones de cacao del país.

Xi,t = Exportaciones totales del país.

Xw,c = Exportaciones de cacao a nivel mundial.

Xw,t = Exportaciones mundiales totales.
Tabla 15: VCR 2015 Países exportadores de cacao
	PAÍS
	VCR 2015

	ECUADOR
	3,40

	COSTA DE MARFIL
	39,16

	GHANA
	27,26

	NIGERIA
	61,82

	CAMERÚN
	12,64

	SINGAPUR
	0,26

	BRASIL
	0,17

	COLOMBIA
	0,20

	PERÚ
	0,49

Fuente: Elaboración propia a partir de Organización Mundial de Comercio (2016) y del Observatory of Economic Complexity (2016)

La tabla 15 de los valores de VCR demuestra que la composición de las exportaciones del Ecuador es muy diferente a los de los demás países exportadores de cacao tanto africanos como sudamericanos, lo cual lo ubica en una posición competitiva favorable.

Este índice de competitividad se mejora más si se considera que el cacao ecuatoriano se diferencia por ser fino y de aroma.

Los rangos demuestran que Singapur, Brasil, Colombia y Perú podrían ser competidores directos de Ecuador, si se establece como rango los niveles de 0 – 4. Mientras que países como Nigeria, Gana y Costa de Marfil podrían ser competidores dentro de del rango de 20 – 70.
5.3. Tasa de penetración de las importaciones

De acuerdo a Durán (2008), la tasa de penetración de las importaciones (TPI) es un indicador que mide la competitividad interna del sector y se explica como el porcentaje de determinado producto importado sobre el consumo total. En el Ecuador no se importa cacao en grano, es decir el mercado consumidor interno se encuentra totalmente abastecido, por los cual la TPI es cero, siendo entonces considerado un país de máxima competitividad respecto al cacao.

Lo mismo sucede con países como Costa de Marfil, Ghana, Nigeria, Camerún, mientras que Brasil, Colombia, Perú son países que a pesar de producir y exportar cacao, tienen la necesidad de importar producto desde países como Ecuador para suplir la demanda de su industria.

La fórmula para el cálculo del TPI es:

TPI= (M/C) x 100

Donde:
M= Importaciones

C = Consumo = Producción + Importaciones – Exportaciones – Desperdicios.
Tabla 16: Tasa de penetración de las importaciones
	PAÍS
	VCR 2015

	ECUADOR
	0

	COSTA DE MARFIL
	0

	GHANA
	0

	NIGERIA
	0

	CAMERÚN
	0

	BRASIL
	31,31

	COLOMBIA
	8,73

	PERÚ
	6,70

Fuente: Elaboración propia a partir de Organización Mundial de Comercio (2016) y del Observatory of Economic Complexity (2016)

5.4. Exposición a la competencia internacional

La tasa de exposición a la competencia internacional (ECI) mide el porcentaje de la producción que se expone a la competencia externa (Durán, 2008).

La fórmula para el cálculo es:

ECI= (X/P) + ((1-(X/P)) x TPI)

Donde:
(X/P)= Porcentaje de las exportaciones sobre la producción.

TPI= Tasa de penetración de las importaciones.
En la tabla que se presenta a continuación se muestran los valores de la ECI de un grupo de países productores y exportadores de cacao, donde se evidencia que dado el nivel de producción de países como Brasil, se presenta una mayor exposición a la competencia externa, mientras que Ecuador, Colombia y Perú presentan un rango de ECI muy cercano.

Tabla 17: Tasa de Exposición a la Competencia Internacional
	PAÍS
	TASA ECI

	Ecuador
	5,03

	Costa de Marfil
	0,43

	Ghana
	0,87

	Nigeria
	1,06

	Camerún
	0,86

	Brasil
	22,79

	Colombia
	7,29

	Perú
	2,17

Fuente: Elaboración propia a partir de Organización Mundial de Comercio (2016) y del Observatory of Economic Complexity (2016)

5.5. Entorno y atractivo del sector

5.5.1. Análisis PEST

Mediante el análisis PEST se determinan aquellos factores que generan un mayor o menor impacto en las exportaciones de cacao haciendo un estudio del entorno. Se hace un análisis de la oferta y demanda mediante las fuerzasde cambio en escenarios políticos, económicos, sociales, y tecnológicos.
Fuerzas Políticas

El ambiente político en el Ecuador es favorable para la producción y comercialización de cacao, principalmente porque este es considerado como producto símbolo del país, lo cual obliga a precautelar la calidad del grano y generar estrategias para la mejora de la productividad de las fincas.

En el Ecuador se deben mantener y establecer acciones políticas en cuanto a:

· Promover el cultivo de cacao fino y de aroma.

· Mejorar técnicas de manejo post-cosecha del cacao CCN51.

· Promover las investigaciones en cuanto a semillas de alta productividad y agilizar su comercialización local.

· Establecer políticas y controles de precio justo dentro de la cadena del cacao a nivel nacional.

Fuerzas Económicas

La economía en el Ecuador, por depender mayormente de la producción y exportación petrolera, es afectada constantemente por los niveles de precio internacionales de este producto, lo cual a su vez afecta la inversión pública en el sector agrícola, donde se ha visto un estancamiento dada la concentración del presupuesto estatal en la obra pública escasamente relacionada a la mejora de la productividad de los cultivos y mejora de precios al productor.
Fuerzas Sociales
La tendencia del consumo del cacao ecuatoriano, a nivel de Europa especialmente, se asocia con la demanda de chocolate especial, chocolate que haya sido preparado con cacao fino y aroma, preferentemente orgánico, libre de trabajo infantil, y que beneficie a comunidades agrícolas. La producción nacional de cacao fino y de aroma a nivel de Ecuador se produce especialmente en pequeñas fincas, siendo su tendencia una preocupación nacional dada la incidencia del cacao CCN51 no solo en grandes haciendas sino también en pequeñas huertas, que puede en el mediano plazo afectar el porcentaje del 75% productor de cacao fino y de aroma considerado por la ICCO.

Fuerzas Tecnológicas

La necesidad de tecnificar los cultivos es factor común a nivel nacional en una variedad de cultivos. El pequeño productor presenta aun grandes dificultades para financiar la mejora de su finca, lo cual requiere de mayores posibilidades de crédito, tasa de interés y plazos competitivos, apoyo gubernamental, entre otros factores que permitan mejorar la productividad de las fincas gracias a la tecnificación.
5.5.2. Análisis de Porter

El cacao es un producto ya posesionado a nivel mundial y con una tendencia positiva en cuanto a su demanda dados los beneficios a la salud que produce el consumo de productos elaborados a base de cacao de alta calidad. El mercado ha identificado a los países proveedores de los mejores cacaos del mundo, entre los que se encuentra Ecuador como gran líder, así como a los países consumidores de las mejores calidades. Con el fin de analizar el atractivo del sector cacaotero para Ecuador se hace uso del modelo de las cinco fuerzas competitivas de Porter (1980) para así poder establecer la estructura del mercado.
La amenaza de entrada

El Ecuador produce el 60% del total de cacao fino y de aroma del mundo (Diario El Telégrafo, 2016), lo que lo hace líder mundial en este rubro, siendo sus principales competidores muy a lo lejos Perú, Colombia, Venezuela, República Dominicana, entre otros. El riesgo de ingreso de nuevos competidores es bajo, dado que la tendencia mundial en cuanto a la producción indica que los grandes países productores se mantienen direccionando sus cultivos hacia el cacao trinitario debido a su alta productividad.

El poder de los compradores

Dada la reducida producción de cacao fino y de aroma en el mundo, su demanda es elevada, por lo que su precio de exportación recibe premio por la calidad. Sin embargo el precio base depende de los movimientos del precio en los mercados internacionales de materia prima, los cuales a su vez se mueven acorde a la situación de los grandes productores de cacao en África.
El poder de los proveedores

El mercado de cacao se mueve acorde a la situación de los principales países productores, como son: Costa de Marfil y Ghana especialmente, dado que sus volúmenes de producción sobrepasan el 50% de la producción mundial. El poder que estos países ejercen en los mercados internacionales de materia prima
afecta directamente a la cotización de precios internacionales, y por ende los precios al productor en cada territorio. Esta situación hace que el poder de los proveedores de cacao sea alto.
Amenaza de sustitutos

La amenaza de los sustitutos es baja, ya que las características del cacao son únicas, y no se conoce de otro producto que pueda suplirlas al 100%.
El cacao se usa principalmente para la producción de chocolate, producto que de acuerdo a la calidad y demanda puede ser dulce o amargo. En el caso del chocolate dulce, este puede ser reemplazado por productos de confitería que sacien las necesidades del consumidor en ese aspecto.

Sin embargo para la demanda de chocolates amargos no se encuentra sustituto específico.

Competidores de la industria

La industria resultante del cacao es muy competitiva principalmente por el hecho de que la demanda del producto sobrepasa a su oferta, y además de que solo el 5% de la producción mundial, de acuerdo a la ICCO, es considerada cacao fino y de aroma, esto genera que la industria tenga que negociar muy de cerca con los exportadores de cada país productor y estar al tanto de aspectos productivos, calidad y precios, que le permitan establecer acuerdos a tiempo.
5.6. Epílogo

Los índices de competitividad demuestran el potencial del cacao ecuatoriano frente a los demás países productores y exportadores, principalmente debido a que es el mayor productor de cacao fino y de aroma del mundo con el 60% de participación.

La participación del Ecuador en las exportaciones mundiales de cacao alcanza el 5,4%, estando únicamente por debajo de los grandes productores africanos, como son Costa de Marfil, Ghana, Nigeria y Camerún.

El coeficiente de ventajas comparativas reveladas evidencia que el Ecuador presenta una estructura muy diferente a la de los demás países productores de cacao (3,4), debido a que su balanza de pagos no petrolera presenta otros productos importantes como es el banano, camarón, flores, y demás rubros que inciden en las exportaciones totales del país.

La tasa ECI demuestra que la producción del Ecuador se expone a competidores como Colombia y Perú, ya que presentan un rango de ECI muy cercano.

El entorno es definitivamente atractivo para el cacao ecuatoriano dada su característica de ser productor y exportador de cacao fino y de aroma. Sin embargo es necesaria la intervención estatal con políticas rígidas que regulen la producción de otros tipos de cacao para no disminuir el porcentaje considerado por la ICCO.

6. ANÁLISIS DAFO / CAME
Una vez realizado el análisis de la información respecto a la situación del mercado local e internacional del cacao, calculados los índices de competitividad, desarrollado el análisis del entorno y el estudio de las fuerzas de Porter, se presenta el análisis de debilidades, amenazas, fortalezas y oportunidades (DAFO) con la respectiva propuesta para atender los hechos identificados.
6.1. Análisis DAFO

El análisis DAFO explora las capacidades internas de la producción cacaotera ecuatoriana para crear oportunidades en su oferta-demanda, partiendo de aspectos a observar en sus debilidades (internas) y sus amenazas (externas); frente a la cosecha, producción, comercialización del grano y procesamiento de la materia prima con mejores controles de calidad en todo el mundo. Se adjunta la matriz con dicho análisis:
Tabla 18: Matriz DAFO del Cacao Ecuatoriano
	DEBILIDADES
	

AMENAZAS

	1. Tendencia creciente de la producción de cacao ordinario, muchas veces reemplazando huertas de cacao fino o de aroma.

2. Escasa tecnificación de las fincas.

3. Escaso material vegetativo de calidad comercializado.

4. Bajo nivel de productividad de las huertas de cacao fino y de aroma.
5. Reducido número de huertas enfocadas en la producción orgánica.

6. Escasa demanda interna de chocolate fino, no motiva su producción local.

7. Cadena de comercialización no beneficia al productor, lo cual no incentiva la mejora de la calidad.
	1. Países centroamericanos y sudamericanos interesados en mejorar la producción de cacao fino y de aroma.

2. Precios base dependen de factores externos, y no de la calidad del producto.
3. Inexistencia de políticas gubernamentales serias que motiven el cultivo de cacao fino y de aroma.
4. Mezcla de calidades pone en riesgo consideración de la ICCO de 75% productor de cacao fino.
5. Fenómenos climáticos que afectan los cultivos.

	FORTALEZAS
	OPORTUNIDADES

	1. La marca Ecuador en cuanto a cacao está posicionada internacionalmente.

2. El 75% de la producción es considerada fino y de aroma (aunque en la realidad se palpan porcentajes menores).
3. Existente un interés latente en los agricultores por cultivar cacao dada la alta demanda del producto.

	1. Proyectos de desarrollo agro-turístico en el Ecuador pueden ayudar a posicionar más la marca país y el producto en mercados internacionales.

2. Demanda con tendencia positiva en mercados emergentes europeos en cuanto al consumo de chocolates finos.

3. Existencia de clones productivos en el INIAP que pueden ser comercializados.

Elaboración: Autor
6.2. Análisis CAME

La información recopilada en cuanto a la situación actual del mercado ecuatoriano, tanto a nivel local como internacional permite tener una base sobre la cual establecer acciones a seguir para mejorar y potencializar aún más este importante producto para la economía del país.

A continuación se presenta un análisis de lo que se debe corregir, afrontar, mantener y explotar en cuanto al cacao ecuatoriano:

Tabla 19. Análisis CAME del cacao ecuatoriano
	CORREGIR
	AFRONTAR

	1. Establecer una política de estado respecto a la producción de cacao CCN51.

2. Generar presupuesto o estatal o facilidades de créditos en instituciones financieras públicas para la tecnificación de huertas de cacao.

3. Disponer a INIAP la comercialización a precio competitivo de clones altamente productivos de cacao fino y de aroma.

4. Generar campañas estatales para la transformación de huertas a orgánico haciendo uso de técnicas de poda y abono adaptables a cada sector.
5. Promocionar el consumo de chocolate amargo, fino en el país para motivar la fabricación en la industria local.

6. Disponer una política de precios al productor consiente de la situación real de costos de producción.

7. Generar contactos directos entre productor – exportador y productor – importador o industria.
	1. Ante la tendencia de los países centroamericanos y sudamericanos hacia la mejora la producción de cacao fino y de aroma hay que cuidar la calidad e incrementar la cartera de clientes principalmente en mercados emergentes.
2. Para mejorar precios y premios por calidad es necesaria la mejora de la misma, evitando mezclas, garantizando un producto fino y de aroma acorde a las exigencias del mercado, lo cual garantizaría mejor precio para el cacao ecuatoriano, indiferente a la situación de los países africanos.
3. Los gremios de productores, exportadores e industria del cacao deben unirse y exigir políticas concretas, prácticas y eficaces en cuanto al aumento del cultivo de cacao fino y de aroma.

4. Las políticas gubernamentales deben exigir y castigar la mezcla de cacaos dentro del país para evitar perder la consideración de la ICCO de 75% productor de cacao fino.
5. La tecnificación de las huertas debe ser un apoyo técnico que beneficie a los cultivos y permita afrontar los embates del clima.

	MANTENER
	EXPLOTAR

	1. La promoción para el posicionamiento de la marca Ecuador en cuanto a cacao en el extranjero.

2. Los trabajos y políticas que garanticen mantener o mejorar la consideración de país con un 75% de la producción de cacao fino y de aroma.
3. Continuar motivando y concientizando a los productores respecto a las ventajas de cultivar cacao fino y de aroma.
	1. El potencial agro-turístico en el Ecuador es alta, principalmente porque a nivel mundial ya se lo reconoce como productor y exportador de materia prima de calidad y muchas veces con características únicas, por lo cual hay que explotar ese potencial con actividades complementarias que generen ingresos adicionales a las familias en el campo, siendo aquí donde el agro-turismo debe entrar.

2. Explotar la demanda creciente en mercados emergentes europeos en cuanto al consumo de chocolates finos mediante posicionamiento de marca Ecuador.

3. Aprovechar los resultados de investigaciones en el INIAP en cuanto a clones de cacao fino y de aroma altamente productivos y comercializarlos a nivel nacional.

Elaboración: Autor

7. Conclusiones

1. De acuerdo a los datos estadísticos de la ICCO (2016) Costa de Marfil es el país que domina el mercado productor de cacao en el mundo, con un 39,87%, lo cual lo hace principal responsable de los movimientos de precios en los mercados internacionales de materias primas; mientras que Ecuador participa con el 5,85%, sin embargo este último es considerado el mayor productor de cacao fino y de aroma, siendo el 75% de su producción cacao de este tipo. La gran diferencia en volúmenes en comparación con los países africanos, y la ventaja que estos tienen en cuanto a distancias con los mercados europeos y asiáticos, grandes consumidores de chocolate, genera inconvenientes en cuanto a la volatilidad de los precios, donde a mayor producción en África, menores precios, menor producción en África, mayores precios.
2. Los compradores de mayores volúmenes de cacao en el mundo son: en Europa, Holanda con más de 500.000 toneladas anuales, siendo además poseedor de grandes industrias chocolateras; en América, Estados Unidos sobre las 400.000 toneladas; y en Asia, Rusia con más de 60.000 toneladas al año. La tendencia a nivel mundial para el consumo es positiva, siendo la oferta muy superior a la demanda. Los consumidores en los países europeos tienen mucha preferencia en cuanto a los chocolates finos o amargos, siendo incluso la tendencia de los mercados emergentes este tipo de productos, y es ahí donde Ecuador debe apuntar, dado que el cacao fino y de aroma es el principal componente de estos chocolates. Una mayor participación del cacao fino y de aroma en la producción y exportación en Ecuador, acompañado de un respeto a los estándares de calidad, podría generar mejores precios y premios a nivel internacional, mermando la incidencia de la producción en los países africanos
3. Dado los niveles de demanda a nivel mundial, la producción de cacao en el Ecuador está en crecimiento, sin embargo gran parte de este aumento en los volúmenes del producto son del tipo CCN-51, lo cual pone en peligro la consideración de país productor de cacao fino y de aroma si no se toman acciones políticas y agrícolas que controlen esta situación. Con este aumento de la producción es necesario potenciar destinos como Estados Unidos, Holanda, México, Malasia, India, Colombia, Perú, sin pasar por alto los mercados emergentes de Europa y Asia, los cuales quieren desarrollar su industria chocolatera para lo cual necesitan captar producto de calidad.

4. El cacao ecuatoriano presenta índices de competitividad que evidencian su potencial, exclusivamente del tipo fino y de aroma, del cual produce el 60% del total mundial. Por otro lado el coeficiente de ventajas comparativas reveladas demuestra que el país tiene una estructura diferente a la de los demás países productores de cacao dado a que tienen alta incidencia en su balanza de pagos no petrolera productos como: banano, camarón, flores, entre otros. En cuanto a la tasa ECI la producción del país está expuesta a competidores vecinos como Colombia y Perú por ser el rango de ECI muy próximo, sin embargo la producción en estos países es muy reducida, siendo incluso importadores de cacao ecuatoriano, el cual utilizan en su industria o lo reexportan.

5. Mientras que el país se preocupe en mejorar las huertas de cacao fino y de aroma, e incluso aumentar su producción, evitando las mezclas de calidades al exportar, podrá sostenerse ampliamente en el entorno dentro del cual compite. El Estado debe procurar ejercer controles que garanticen la producción de cacao fino y de aroma de calidad y garantizar mejores beneficios para el pequeño productor. El sistema de precios debe beneficiar la comercialización de cacao fino y de aroma, ya que esto motivará a aumentar su producción, para esto se requiere mayor investigación en cuanto al material vegetativo, mejores negociaciones a nivel internacional con los compradores, mejor control de precios internamente que garantice que el beneficio llegue al productor, acercar a productores y asociaciones de productores directamente al exportador, generar y socializar líneas de crédito enfocadas en la producción de cacao fino y de aroma, entre otros aspectos importantes que incidirán positivamente en el beneficio de quienes participan en la cadena del cacao en el Ecuador.
8. Recomendaciones

1. Una de las maneras de ir paulatinamente eliminando la dependencia de los precios de los mercados internacionales especialmente por lo que acontezca en los países productores africanos, es aumentando la producción de cacao fino y de aroma y garantizando la calidad del producto al exportar, es decir evitar totalmente las mezclas de calidades. Esto con el fin de en el futuro exigir mejores precios a los compradores y diferenciales más elevados por calidad, lo cual permitiría reducir los problemas cuando los precios internacionales caen.

2. El país debe continuar de manera constante con campañas que posicionen el cacao ecuatoriano en mercados emergentes, donde la demanda de chocolates finos esté en crecimiento, para garantizar mercado y precios competitivos al producto. La participación en ferias en estos países es importante, así como establecer ruedas de negocio con potenciales compradores del producto.
3. Se debe establecer un presupuesto para crédito direccionado a la tecnificación de huertas, cultivos de cacao fino y de aroma, equipo pos-cosecha, entre otros aspectos que busquen mejorar el producto. Esto de la mano con tasas competitivas, periodo de gracia y plazo adecuado.

Bibliografía

Asociación Nacional de Exportadores de Cacao, ANECACAO (2013) en Análisis del sector cacao y elaborados. Instituto de Promoción de Exportaciones e Inversiones. Dirección de Inteligencia Comercial e Inversiones, 2013.

Asociación Nacional de Exportadores de Cacao, ANECACAO (2016) Estadísticas del sector. Revista Sabor Arriba. Diciembre 2016.

Diario El Universo (2005) Cacao, producto símbolo del Ecuador. Recuperado el 14-06-2017. Recuperado de http://www.eluniverso.com/2005/07/30/0001/71/5E29A7BD968F47DEA13A4DD1B4224CFB.html
Durán, J. (2008) Indicadores de comercio exterior y política comercial: generalidades metodológicas e indicadores básicos. CEPAL
International Cocoa Organization (2006). Cocoa Map. Côte d’Ivoire.

International Cocoa Organization (2014). The Cocoa Market situation. Côte d’Ivoire.

International Cocoa Organization (2017) ICCO Monthly Cocoa Market Review April 2017. Côte d’Ivoire.

International Cocoa Organization (2017) ICCO Quarterly Bulletin of Cocoa Statistics, Vol. XLIII, No. 1, Cocoa year 2016/17. Côte d’Ivoire.
Instituto de Promoción de Exportaciones e Inversiones (2013) Análisis del sector cacao y elaborados. Dirección de Inteligencia Comercial e Inversiones.

Instituto Ecuatoriano de Estadísticas y Censos, INEC (2010). Censo de Población y Vivienda 2010.
Instituto de Estudios Económicos y Sociales (2016) Industria del Cacao, chocolate y otros derivados. Nº6. Perú.

Instituto Nacional de Estadísticas y Censos, INEC (2016) Encuesta de Superficie y Producción Agropecuaria Continua (ESPAC), periodo 2002 - 2016, Quito - Ecuador.
Organización Mundial de Comercio (2016) El crecimiento del comercio seguirá siendo moderado en 2016, ante la incertidumbre que pesa sobre la demanda mundial. Recuperado de: https://www.wto.org/spanish/news_s/pres16_s/pr768_s.htm.

Observatory of Economic Complexity (2016) Países. Recuperado de: http://atlas.media.mit.edu/es/resources/about/
Porter, M. (2003). Ser competitivo. Boston: Harvard Business School Press.
Promoción de Turismo, Inversión y Exportaciones, ProExport (2014) Oportunidades de mercado para exportar cacao colombiano. Bogotá D.C.
 Quiroz, J. (2012) Instituto Nacional de Investigaciones Agropecuarias, Estudio Caso Ecuador. III Congreso Brasileiro Do Cacau, Innovación Tecnología y Sustentabilidad. Brasil.
United Nations (2015) Major Exporting Countries of Cocoa Products. Comtrade.
[image: image16.jpg]

