

ESPE
UNIVERSIDAD DE LAS FUERZAS ARMADAS
INNOVACIÓN PARA LA EXCELENCIA

**DEPARTAMENTO DE CIENCIAS ADMINISTRATIVAS Y DE
COMERCIO**

**CARRERA DE INGENIERÍA EN COMERCIO EXTERIOR Y NEGOCIACIÓN
INTERNACIONAL**

**TESIS PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERO EN
COMERCIO EXTERIOR Y NEGOCIACIÓN INTERNACIONAL**

**AUTORES: CARABALÍ GALÁRRAGA, LISSETTE SOFÍA
CARVAJAL ANCHALUISA, VALERIA MERCEDES**

**TEMA: “PROYECTO DE IMPLEMENTACIÓN DE UN PORTAFOLIO DE
NEGOCIOS INTERNACIONALES DE MIEL DE ABEJA PARA LA
ASOCIACIÓN DE APICULTORES ALLI KAWSAY “ASOALLY””**

**DIRECTOR: ING. OJEDA, JORGE PhD
CODIRECTOR: ING. QUINTANA, ARMANDO**

QUITO, NOVIEMBRE 2014

**UNIVERSIDAD DE LAS FUERZAS ARMADAS
INGENIERÍA EN COMERCIO EXTERIOR Y NEGOCIACIÓN
INTERNACIONAL**

CERTIFICADO

Ing. Ojeda, Jorge PhD.
DIRECTOR

Ing. Quintana, Armando
CODIRECTOR

CERTIFICAN

Certifican que el trabajo titulado "PROYECTO DE IMPLEMENTACIÓN DE UN PORTAFOLIO DE NEGOCIOS INTERNACIONALES DE MIEL DE ABEJA PARA LA ASOCIACIÓN DE APICULTORES ALLI KAWSAY "ASOALLY" ", realizado por Lissette Sofía Carabalí Galárraga y Valeria Mercedes Carvajal Anchaluisa ha sido guiado y revisado periódicamente y cumple normas estatutarias establecidas por la ESPE, en el Reglamento de Estudiantes de la Universidad de las Fuerzas Armadas.

El mencionado trabajo consta de un documento empastado y un disco compacto el cual contiene los archivos en formato (PDF).

Autorizan a Lissette Sofía Carabalí Galarraga y Valeria Mercedes Carvajal Anchaluisa que lo entreguen al Ing. Fabián Guayasamín en su calidad de Director de la Carrera

Quito, Noviembre del 2014

Ing. Ojeda, Jorge PhD (c)
DIRECTOR

Ing. Quintana, Armando
CODIRECTOR

**UNIVERSIDAD DE LAS FUERZAS ARMADAS
INGENIERÍA EN COMERCIO EXTERIOR Y NEGOCIACIÓN
INTERNACIONAL**

AUTORÍA DE RESPONSABILIDAD

Carabalí Galárraga Lissette Sofía
Carvajal Anchaluisa Valeria Mercedes

Declaramos que:

El proyecto de grado denominado "PROYECTO DE IMPLEMENTACIÓN DE UN PORTAFOLIO DE NEGOCIOS INTERNACIONALES DE MIEL DE ABEJA PARA LA ASOCIACIÓN DE APICULTORES ALLI KAWSAY "ASOALLY" ", ha sido desarrollado en base a una investigación exhaustiva respetando derechos intelectuales de terceros conforme citas que constan al final del presente trabajo, cuyas fuentes se incorporan en la bibliografía. Consecuentemente este trabajo es de nuestra autoría.

En virtud de esta declaración nos responsabilizamos del contenido, veracidad y alcance científico del proyecto de grado en mención.

Quito, Noviembre del 2014

Carabalí Galárraga Lissette Sofía

Carvajal Anchaluisa Valeria Mercedes

AUTORAS

**UNIVERSIDAD DE LAS FUERZAS ARMADAS
INGENIERÍA EN COMERCIO EXTERIOR Y NEGOCIACIÓN
INTERNACIONAL**

AUTORIZACIÓN

Nosotros, Carabalí Galárraga Lissette Sofía y Carvajal Anchaluisa Valeria Mercedes

Autorizamos a la Universidad de las Fuerzas Armadas ESPE, la publicación en el repositorio digital de la Institución el proyecto titulado: "PROYECTO DE IMPLEMENTACIÓN DE UN PORTAFOLIO DE NEGOCIOS INTERNACIONALES DE MIEL DE ABEJA PARA LA ASOCIACIÓN DE APICULTORES ALLI KAWSAY "ASOALLY" ", cuyo contenido, ideas y criterios son de nuestra exclusiva responsabilidad y autoría.

Quito, Noviembre del 2014

Carabalí Galárraga Lissette Sofía

Carvajal Anchaluisa Valeria Mercedes

DEDICATORIA

*“El éxito se alcanza no con la fuerza, sino con la perseverancia
convirtiendo cada paso en una meta y cada meta en un paso”*

C. C. Cortez

Dedico con cuantioso amor a Dios por otorgarme la salud, inteligencia para acertar, fortaleza para levantarme y aprender de mis errores. La recompensa de este esfuerzo es de mis padres Luis y Carmita, mi hermana Paola quienes son los pilares fundamentales, y mi guía a seguir. A mis familiares que son mi apoyo total y de los cuales he recibido palabras de aliento especialmente a mi prima hermana Mayri que siempre ha estado ahí de manera incondicional, a mi pequeño Ariel por ser quien alegra mis días.

A mis amigas Gaby M., Pauli T; Diana Ch; Tañia G., Mony C., Naty P., Andrea D., Jessica T., Vivi G.; y amigos Carlos V., Jhonny C.; en fin omitir algún nombre sería un error , por eso esta tesis va para todas aquellas personas fueron mi apoyo en momentos difíciles y se deleitaron con mis triunfos en los momentos de bienestar ; de manera muy especial a Lissette que supo brindarme su amistad , ayuda ,y colaboración para juntas lograr alcanzar una meta en nuestras vidas, la cual ha sido el desarrollo de esta tesis.

Valeria .M. Carvajal

AGRADECIMIENTO

“Coloca tu mirada en la Meta... no en el camino que puede estar lleno de dificultades; tu desierto es sólo el camino, no tu destino.”

Jim Rohn.

A Dios por la salud, a Luis y Carmita mis padres que efectuaron todo a su alcance para que yo pueda alcanzar este logro, que con sus palabras me motivaron a seguir adelante cuando sentía que las fuerzas me abandonaban para ustedes mi corazón y mis agradecimientos infinitos

A Pao, Mayri por ser mi compañía absoluta en cada paso, en cada instante para llegar a la meta, al igual que mi familia que me dieron su aliento para que con paciencia y perseverancia cumpla el objetivo.

De manera muy especial un agradecimiento profundo al Ing. Luis Fernando Rodríguez representante de la Fundación Visión Agropecuaria así también a la Asociación de Apicultores “Asoalli” Alli Kawsay por abrir las puertas de sus instituciones, brindado el apoyo y la información necesaria para la realización del presente trabajo.

Al Ing. Jorge Ojeda e Ing. Armando Quintana por su valiosa disposición para el desarrollo exitoso de este sueño anhelado.

En fin gracias a cada persona que estuvo conmigo durante este proceso y hago un reconocimiento hacia ustedes que se ve plasmado en las hojas de esta tesis.

Valeria .M. Carvajal

DEDICATORIA

A mis padres, hermana, familiares y amigos que supieron apoyarme y orientarme en esta meta que he alcanzado con esfuerzo y dedicación.

Y espero que el proyecto realizado en esta tesis sirva como guía para las personas que se interesen en hacerlo posible

Lisette Sofía

AGRADECIMIENTO

Por medio de esta nota deseo hacer llegar el más profundo agradecimiento a Dios, Nuestro Señor por darme cada día fuerza y voluntad para alcanzar mis objetivos.

A mi padre y madre por los consejos y constancia para poder cumplir mis obligaciones y responsabilidades, que son de gran valor al momento de logra y alcanzar todas mis aspiraciones.

Tambien mi gratitud a mis abuelitos, tios y primos que me han apoyado desde el principio y ha estado pendientes durante esta etapa de mi vida.

A mi gran amiga Valeria porque juntas hemos culminado con éxito esta meta tan importante y el mayor trofeo que hemos ganado es nuestra amistad y unión. A sus padres y hermana que con el mejor consejo y reciprocidad nos han respaldado.

A los maestros y demás personas que con sus conocimientos nos han forjado ser profesionales capaces de alcanzar metas positivas en el futuro.

Lisette Sofía

ÍNDICE DE CONTENIDOS

<i>CERTIFICADO</i> -----	¡Error! Marcador no definido.
<i>AUTORÍA DE RESPONSABILIDAD</i> -----	¡Error! Marcador no definido.
<i>AUTORIZACIÓN</i> -----	¡Error! Marcador no definido.
<i>DEDICATORIA</i> -----	iv
<i>AGRADECIMIENTO</i> -----	v
<i>DEDICATORIA</i> -----	vi
<i>AGRADECIMIENTO</i> -----	vii
<i>ÍNDICE DE CONTENIDOS</i> -----	viii
<i>RESUMEN</i> -----	xix
<i>ABSTRACT</i> -----	xx
<i>CAPITULO 1</i> -----	1
<i>MARCO TEORICO</i> -----	1
1.1 Antecedentes-----	1
1.2 Marco Teórico-----	3
1.2.1 Las Abejas-----	3
1.2.2 Desarrollo de las abejas -----	4
1.2.3 Especies -----	5
1.2.4 Enfermedades de las Abejas -----	6
1.2.5 La Polinización -----	8
1.3 Flora Apícola -----	9
1.4 Calendarios de floración -----	11
1.5 Historia-----	12
1.5.1 La apicultura a través de los tiempos -----	12
1.5.2 Las culturas -----	14
1.5.3 El desarrollo de la apicultura-----	15
1.6 Portafolio De Los Productos Apícolas -----	16

1.6.1 Miel -----	16
1.6.1.1 Usos de la miel-----	17
1.6.2 Jalea Real -----	21
1.6.3 Polen -----	22
1.6.4 Propóleo-----	23
1.6.5 Cera -----	24
1.7 Maquinaria y equipos requeridos -----	24
1.7.1 Equipos y maquinaria para las crías-----	25
1.7.2 Equipos y maquinaria para la extracción de la miel -----	29
1.8 Portafolio o Cartera De Productos-----	32
1.8.1 Producto Según Kotler -----	32
1.8.1.1 Portafolio de productos según Kotler -----	33
1.8.2 Producto Según Pujol -----	34
1.8.2.1 Portafolio de productos según Pujol-----	34
1.8.3 Portafolio De Productos Según Lambin -----	36
1.9 Matrices De Análisis Del Portafolio De Negocios -----	36
1.9.1 Curva de experiencia -----	36
1.9.2 Matriz General Electric -----	37
1.9.3 Matriz de “Boston Consulting Group”BCG -----	38
1.9.4 Límites de la matriz BCG -----	40
1.10 Clasificación arancelaria de los productos apícolas. -----	41
<i>CAPITULO 2 -----</i>	<i>47</i>
<i>INVESTIGACION DE MERCADOS-----</i>	<i>47</i>
2.1 Análisis de Cifras Comerciales -----	47
2.2 Oferta Nacional -----	49
2.2.1 Portafolio de Productos de Empresas Nacionales -----	52
2.3 Oferta Internacional -----	58
2.3.1 Exportaciones de Productos Apícolas -----	59
2.4 Demanda Internacional-----	64
2.4.1 Importaciones de Productos Apícolas-----	65
2.4.2 Portafolio de Productos de Empresas Internacionales -----	67

2.5 Esquema De Negocios -----	72
2.5.1 Selección del mercado objetivo-----	75
<i>CAPITULO 3 -----</i>	<i>78</i>
<i>PLAN DE MARKETING INTERNACIONAL-----</i>	<i>78</i>
3.1 Reseña Histórica del negocio-----	78
3.2 Filosofía corporativa-----	79
3.2.1 Misión -----	79
3.2.2 Visión -----	79
3.2.3 Valores -----	79
3.3 Macroentorno -----	81
3.3.1 Estados Unidos-----	81
3.3.1.1 Factor cultural -----	82
3.3.1.2 Factor tecnológico-----	83
3.3.1.3 Factor político -----	83
3.3.1.4 Factor Legal de Estados Unidos -----	84
3.3.1.5 Factor Económico en Estados Unidos-----	86
3.3.2 Canadá -----	87
3.3.2.1 Factor cultural -----	88
3.3.2.2 Factor tecnológico-----	88
3.3.2.3 Factor político -----	89
3.3.2.4 Factor Legal de Canadá-----	90
3.3.2.5 Factor económico -----	94
3.4 Micro entorno-----	96
3.4.1 Competencia -----	96
3.4.2 Competidores a nivel internacional -----	96
3.4.3 Compañías competidoras a nivel nacional-----	97
3.4.4 Amenaza de los productos sustitutos -----	97
3.4.5 Poder de negociación de los clientes-----	98
3.5 F O D A -----	98
3.6 Análisis del producto en el mercado objetivo-----	100
3.6.1 Producto-----	100

3.6.3 Perfil del mercado consumidor-----	100
3.7 Envases, empaques y embalajes-----	102
3.7.1 Envase-----	102
3.7.2 Empaque y Embalaje-----	104
3.8 Marketing Mix-----	106
3.8.1 Producto-----	106
3.8.2 Presentación-----	107
3.8.3 Estrategia de Producto-----	112
3.8.4 Plaza y canales de distribución-----	113
3.8.4.1 Medios de Transporte-----	116
3.8.5 Estrategia de Precio-----	117
3.8.6 Promoción-----	118
3.8.7 Ferias, misiones comerciales y ruedas de negocio-----	119
<i>CAPÍTULO 4-----</i>	<i>122</i>
<i>VIABILIDAD TÉCNICA Y FINANCIERA-----</i>	<i>122</i>
4.1 Localización de la infraestructura-----	122
4.2 Proceso productivo de la miel de abeja-----	124
4.3 Proceso para la exportación-----	124
4.3.1 Obtención del Registro Único de Contribuyentes (RUC)-----	124
4.3.2 Obtener y registrar la Firma Digital (Token)-----	125
4.3.3 Registro en ECUAPASS-----	126
4.3.4 Certificados-----	126
4.4 Fases de la Exportación-----	127
4.4.1 Embarque-----	127
4.4.2 Post embarque-----	128
4.4.3 Documentación necesaria para la exportación-----	129
4.4.4 Logística-----	131
4.4.4.1 Unitarización-----	132
4.4.4.2 Contenedor-----	134
4.5 Flujos Financieros Y Económicos-----	135
4.5.1 Inversiones Totales-----	135

4.5.2 Volumen de Producción-----	138
4.5.3 Mano de Obra Directa-----	138
4.5.4 Costos Indirectos de Fabricación-----	139
4.5.4.1 Estados de Costos de Producción. -----	140
4.5.5 Gastos de Administración Y Ventas -----	141
4.5.6 Capital de Trabajo y Capital Social -----	142
4.5.7 Financiamiento -----	142
4.5.8 Ingresos del Proyecto -----	143
4.5.10 Estado de Flujo de Efectivo -----	144
4.5.11 Balance General Proyectado -----	145
4.6 Indicadores Financieros-----	146
4.6.1 Punto de Equilibrio -----	146
4.6.2 Flujo de Caja Proyectado-----	148
4.6.3 Tasa de Descuento -----	148
4.6.4 Valor Actual Neto (VAN) -----	149
4.6.5 Tasa Interna Retorno (TIR)-----	151
4.6.6 Relación Beneficio-Costo-----	151
4.6.7 Periodo de Recuperación de la Inversión (PRI) -----	152
4.7 Gastos de Exportación -----	153
4.7.1 Calculo del Incoterm -----	153
<i>CAPITULO 5</i> -----	156
<i>CONCLUSIONES Y RECOMENDACIONES</i> -----	156
5.1 Conclusiones -----	156
5.2 Recomendaciones -----	158
<i>BIBLIOGRAFÍA</i> -----	160
<i>ANEXOS</i> -----	<i>¡Error! Marcador no definido.</i>

ÍNDICE DE TABLAS

Tabla 1: Nutrientes en la miel en relación con las necesidades de los humanos. .	18
Tabla 2: Clasificación Arancelaria Miel de abeja.....	42
Tabla 3: Clasificación Arancelaria de la Cera de Abejas.....	43
Tabla 4: Clasificación Arancelaria para los Sucedáneos de la miel.....	44
Tabla 5: Clasificación Arancelaria para la Hidromiel o Vino de Miel.....	44
Tabla 6: Clasificación Arancelaria de las demás preparaciones alimenticias.....	45
Tabla 7: Clasificación Arancelaria para el Veneno de abejas.....	45
Tabla 8: Clasificación Arancelaria para las demás preparaciones de belleza.	46
Tabla 9: Exportaciones de Productos Apícolas.....	51
Tabla 10: Oferta de Productos de las empresas Ecuatorianas.....	55
Tabla 11: Actividad de las empresas.....	56
Tabla 12: Principales países Exportadores de miel y otros productos apícolas	59
Tabla 13: Exportaciones de Miel de abejas.....	61
Tabla 14: Exportaciones de Cera de abejas u otros insectos.....	62
Tabla 15: Exportaciones de sucedáneos de la miel, incluso mezclados con miel.	63
Tabla 16: Principales países importadores de miel y otros productos apícolas.....	65
Tabla 17: Porcentaje de participación de los productos apícolas.....	68
Tabla 18: Acuerdos de Estados Unidos.....	84
Tabla 19: Producto interno Bruto de Estados Unidos 2013.....	87
Tabla 20: Inflación Estados Unidos.....	87
Tabla 21: Acuerdos Comerciales de Canadá.....	89
Tabla 22: Producto interno Bruto Canadá.....	95
Tabla 23: Inflación Canadá.....	95
Tabla 24: Tipo de cambio Canadá.....	95
Tabla 25: Tabla resumen de los requisitos de etiquetado de la miel envasada...	110
Tabla 26: Tabla resumen de los requisitos de etiquetado de miel a granel.....	111
Tabla 27: Precios de importaciones FOB de miel de abeja- Estados Unidos.....	117
Tabla 28: Precios de exportaciones FOB de miel de abeja- Canadá.....	118
Tabla 29: Calculo de cantidad de tambores.....	133
Tabla 30: Calculo de peso por cada recipiente.....	133
Tabla 31: Calculo de pallets.....	134
Tabla 32: Calculo Cantidad de pallets.....	134
Tabla 33: Calculo peso total.....	134
Tabla 34: Producción de miel.....	138

Tabla 35: Costo de Mano de Obra Directa.....	139
Tabla 36: Costos Indirectos de Fabricación	140
Tabla 37: Resumen de costos de producción	140
Tabla 38: Gastos de Administración y Ventas.....	141
Tabla 39: Amortización del crédito.....	143
Tabla 40: Ingresos	143
Tabla 41: Estado de Resultados	144
Tabla 42: Flujo de efectivo	145
Tabla 43: Balance General	146
Tabla 44: Punto de equilibrio	147
Tabla 45: Flujo de caja.....	148
Tabla 46: Tasa de oportunidad del inversionista	149
Tabla 47: Valor Actual Neto y Tasa de descuento	150
Tabla 48: Calculo del VAN.....	150
Tabla 49: Calculo del TIR	151
Tabla 50: Calculo Beneficio-Costo.....	152
Tabla 51: Calculo del PRI	152
Tabla 52: Gastos de exportación	153
Tabla 53: Calculo precio de exportación Chicago	154
Tabla 54: Calculo precio de exportación San Francisco.....	155
Tabla 55: Calculo precio de exportación Ontario.....	155

ÍNDICE DE CUADROS

Cuadro 1: Clasificación taxonómica de la abeja domestica.....	3
Cuadro 2: Enfermedades de las crías.....	7
Cuadro 3: Enfermedades de los adultos.....	8
Cuadro 4: Clasificación de las plantas en función de su provecho.....	10
Cuadro 5: Tipos de miel.....	17
Cuadro 6: Usos Farmacéuticos de la miel.....	19
Cuadro 7: Dimensiones de la cartera de productos.....	33
Cuadro 8: Análisis de la cartera de productos.....	35
Cuadro 9: Matriz de análisis del portafolio de General Electric.....	38
Cuadro 10: Empresas Apícolas ecuatorianas.....	53
Cuadro 11: Empresas ecuatorianas productoras de miel.....	57
Cuadro 12: Empresas proveedoras de productos apícolas.....	70
Cuadro 13: Importadoras de miel en Estados Unidos.....	73
Cuadro 14: Importadores de miel de abeja en Canadá.....	74
Cuadro 15: Límites máximos de Residuos de plaguicidas.....	93
Cuadro 16: FODA de la Asociación de Apicultores “Asoalli”.....	98
Cuadro 17: Proceso de distribución de Asoally.....	115
Cuadro 18: Ferias y Ruedas de Negocios Alimentarias 2014.....	120
Cuadro 20: Distribución de la planta.....	123
Cuadro 21: Requisitos Certificado Fitosanitario.....	126
Cuadro 22: Requisitos Certificado Zoosanitario.....	127
Cuadro 23: Ejemplo de Declaración aduanera de exportación.....	131
Cuadro 24: Formula para el cálculo de Unitarización.....	132
Cuadro 25: Opciones de Financiamiento.....	142

ÍNDICE DE GRÁFICOS

Gráfico 1: Balanza Comercial 2010-2013	47
Gráfico 2: Tasa de variación anual, 2006-2012.....	48
Gráfico 3: Exportaciones Ecuatorianas	49
Gráfico 4: Destino de las Exportaciones Ecuatorianas del Sector Apícola	51
Gráfico 5: Exportaciones de miel de abeja y otros productos 2009-2012.....	58
Gráfico 6: Participación de las Exportaciones de miel de abeja 2013	60
Gráfico 7: Participación de las Exportaciones de cera de abejas	61
Gráfico 8: Participación de las exportaciones de sucedáneos de miel,	63
Gráfico 9: Importaciones de miel y otros productos apícolas 2009-2013	64
Gráfico 10: Participación de las Importaciones de miel de abeja 2013.....	66
Gráfico 11: Participación de las importaciones de cera de abejas 2013.....	66
Gráfico 12: Participación de las importaciones de sucedáneos de miel	67
Gráfico 13: Venta de productos apícolas	71
Gráfico 14: Balanza Comercial No Petrolera Ecuador-EEUU	86
Gráfico 15: Balanza Comercial No Petrolera Ecuador Canadá	94
Gráfico 16: Punto de Equilibrio	148

ÍNDICE DE ILUSTRACIONES

Ilustración 1: Desarrollo de la abeja	5
Ilustración 2: Estructura y morfología de la abeja.....	6
Ilustración 3: Polinización de la Abeja Melífera	9
Ilustración 4: Colmena	25
Ilustración 5: Partes de la Colmena	26
Ilustración 6: Equipo Apícola	27
Ilustración 7: Uso de la palanca	27
Ilustración 8: Ahumador	28
Ilustración 9: Uso del Ahumador	28
Ilustración 10: Cepillo	29
Ilustración 11: Centrifugadora tangencial	30
Ilustración 12: Centrifugadora Paralela –radial	31
Ilustración 13: Centrifugadora radial	31
Ilustración 14: Curva de aprendizaje y experiencia	37
Ilustración 15: Matriz Boston Consulting Group	39
Ilustración 16: Tipos de Edulcorantes	98
Ilustración 17: Envase de vidrio	103
Ilustración 18: Tambores para miel de abeja	103
Ilustración 19: Empaque y embalaje	104
Ilustración 20: Señalética del empaque	105
Ilustración 21: Tambores unitarizados con cinta de plástico	105
Ilustración 22: Palet Americano	106
Ilustración 23: Etiquetado panel principal para Estados Unidos	108
Ilustración 24: Etiquetado Posterior para Estados Unidos.....	109
Ilustración 25: Logotipo Neiman Brothers Company	114
Ilustración 26: Logotipo The Impex Group	114
Ilustración 27: Logotipo Honey World	115
Ilustración 28: Presentación Pagina Web Asoally	119
Ilustración 29: Mapa de ubicación de Asoalli	122
Ilustración 30: Diseño de la Planta Apícola	123
Ilustración 31: Cadena de Valor.....	124
Ilustración 32: Token	125
Ilustración 33: Ejemplo de Factura comercial.....	129
Ilustración 34: Ejemplo de Lista de Empaque	130
Ilustración 35: Contenedor 40 pies estándar.....	135

ÍNDICE DE ANEXOS

- Anexo A: Arbol Taxonomico De La Abeja **¡Error! Marcador no definido.**
- Anexo B: Materiales e Indumentaria para la apicultura **¡Error! Marcador no definido.**
- Anexo C: Restricción de productos hacia el mercado Europeo **¡Error! Marcador no definido.**
- Anexo D: Contactos con Empresas Extranjeras **¡Error! Marcador no definido.**
- Anexo E: Documentos De Constitución De La Asociación **¡Error! Marcador no definido.**
- Anexo F: Reserva de Denominación **¡Error! Marcador no definido.**
- Anexo G: Registro en La Superintendencia de Economía Popular..... **¡Error! Marcador no definido.**
- Anexo H: Modelo De Contrato De Compra Venta Internacional **¡Error! Marcador no definido.**
- Anexo I: Modelo De Contrato De Compra Venta Internacional..... **¡Error! Marcador no definido.**
- Anexo J: Modelo De Contrato De Compra Venta Internacional..... **¡Error! Marcador no definido.**
- Anexo K: Cotización De Transporte Empresa Schryver International.. **¡Error! Marcador no definido.**

RESUMEN

Esta investigación desea establecer negociaciones comerciales con otros países en relación a los productos no tradicionales dentro del cual se encuentra la miel de abeja. El proyecto busca apoyar al cambio de la **Matriz Productiva** y el Plan del buen vivir de la Asociación de Apicultores “Asoalli” mediante mejoramiento económico de sus asociados. La abeja es un motor importante en la naturaleza porque contribuye a la polinización de las plantas, lo que deriva en una mejor floración generando alimentos, gracias al trabajo de estos insectos, determinando así las castas de las abejas las cuales son reina, obreras y zánganos, todo esto se denomina **Apicultura** que es una alternativa de diversificación agropecuaria. La **miel**, debido a sus propiedades nutricionales posee una ventaja en relación a otros endulzantes; debido a que es un producto natural tiene un gran nivel en la demanda de los consumidores. Se abarcó la investigación de mercados con puntos como la demanda insatisfecha y la oferta en relación al producto, para determinar un posible **portafolio de negocios internacionales**, así también se hace referencia a empresas nacionales dedicadas a esta actividad y se logró establecer relaciones comerciales con Canadá y Estados Unidos para la **exportación** de miel hacia estos mercados. Se trató el ámbito macro y microentorno de la Asociación de Apicultores “Asoalli”, los materiales necesarios para desarrollar la apicultura, los requerimientos establecidos de etiquetado para el ingreso a los países citados anteriormente generando productos aptos para el consumo humano.

PALABRAS CLAVES: MATRIZ PRODUCTIVA, APICULTURA, MIEL, PORTAFOLIO DE NEGOCIOS INTERNACIONALES, EXPORTACIÓN DE MIEL.

ABSTRACT

This investigation wants to establish trade negotiations with other countries in relation to non-traditional products in which the honey is. The project aims to support the change of the **Matriz Productiva** and Plan del Buen Vivir of Asociacion de Apicultores "Asoalli" through economic improvement partners. The bee is an important engine in nature because it contributes to the pollination of plants, resulting in better flowering generating food, thanks to the work of these insects, thus determining the caste of bees which are queen, workers and drones all this is called **Beekeeping** is an alternative agricultural diversification. **Honey**, because of its nutritional properties has an advantage over other sweeteners; because it is a natural product having a high level in the consumer demand. Market research is spanned by points as unmet demand and supply in relation to the product, to determine a possible **portfolio of international business** and reference to national companies involved is also made to this activity and was able to establish trade relations with Canada and US for **honey exportation** to these markets. The macro and micro level of the Beekeepers Association "Asoalli" materials needed to develop beekeeping established labeling requirements for admission to the aforementioned countries generating products unfit for human consumption are treated.

KEYWORDS: MATRIZ PRODUCTIVA, BEEKEEPING, HONEY, PORTFOLIO OF INTERNATIONAL BUSINESS, HONEY EXPORTATION,

CAPITULO 1

MARCO TEORICO

1.1 Antecedentes

“La apicultura es una actividad que produce importantes beneficios a la agricultura y el medio ambiente, gracias a la acción polinizadora de las abejas. Al mismo tiempo constituye una importante actividad económica con un atractivo potencial de exportación, convirtiéndose en una alternativa de diversificación agropecuaria” (Revista Agronegocios).

La miel tiene varias propiedades medicinales tales como: antioxidantes, antiinflamatorias, laxante, antibacteriana entre otras. Debido a esto ayuda a combatir varias enfermedades principalmente de las vías respiratorias, el aparato circulatorio, gastrointestinales, enfermedades de la piel. (Sánchez, 2003, pág. 99)

La miel de abeja se convierte en un gran atractivo para comercializarlo en mercados internacionales debido a sus beneficios para la salud de las personas al ser un edulcorante bajo en azúcares, además que nuestro país cuenta con una amplia ventaja como es su variedad productiva de miel debido a las plantaciones que se encuentran localizadas en los diferentes pisos climáticos de nuestro país.

Los apicultores de la Fundación Visión Agropecuaria se enfocan en la producción de mieles monoflorales que provienen de una especie determinada y poseen características organolépticas de esa especie.

Es por esta razón que en el Ecuador se están implementando políticas que beneficien a los sectores productivos marginados para que mejoren sus condiciones de vida, como lo plantea el Plan Nacional 2013-2017 que promueve el gobierno nacional se enmarca en doce objetivos dentro de los cuales se establecen directrices que incentivan el comercio, enfocados en: “Establecer y fortalecer espacios de comercialización de bienes y servicios sustentables, en particular de productos orgánicos, con pertinencia cultural y criterios de comercio justo, social y solidario, en las áreas urbanas y rurales.”

Secretaría Nacional de Planificación y Desarrollo (2013), los hábitos de las personas influyen en el consumo, ya sea dentro de su país de origen o fuera de este, también es importante destacar que según Solomon (1997, pág. 478) “en relación al nivel de aculturación de las personas latinas, una de las formas importantes de distinguir a una subcultura consiste en considerar el grado en que observan un sentido de identidad con su país de origen en comparación con el grado en que se identifican con su país anfitrión” dando a conocer de esta manera que los latinoamericanos toman en consideración su cultura antes de adaptarse a la cultura del país extranjero.

Para que la miel de abeja sea más competitiva en los mercados internacionales se deben cumplir con los requisitos enfocados en las buenas prácticas de manufactura basada en que “Los productos deberán ajustarse a todos los criterios microbiológicos establecidos de conformidad con los Principios para la determinación y aplicación de criterios microbiológicos de los alimentos”. (Codex Alimentarius, 1981, pág. 2)

De igual manera se deben cumplir con los requisitos de ingreso que necesitan estos productos, posteriormente los procesos y

procedimientos logísticos que permitan llegar al producto en las mejores condiciones para la satisfacción del consumidor.

1.2 Marco Teórico

1.2.1 Las Abejas

Etimológicamente “abeja” se deriva del latín apícula, diminutivo de apis, se la considera como un insecto himenóptero volador, que se originó en el cretáceo (era geológica) junto con las fanerógamas (plantas con flores), ya que ambas son interdependientes, las abejas elaboran un alimento gracias a la flores y estas pueden reproducirse gracias a su polinización, son insectos que forman parte de la super-familia apiformes o apoídeos, tienen como característica el poseer un aguijón, existen dos grupos las cuales son: abejas solitarias y las sociales; en esta investigación se hará referencia a la abeja melífera que pertenece al grupo de las abejas sociales; esta es la productora de la miel y es catalogada como el insecto más apreciable del mundo económicamente hablando. (Sánchez, 2003)

Cuadro 1: Clasificación taxonómica de la abeja domestica

Animal	
Reino	
Subreino	Metazoa (Animales Pluricelulares)
Phylum	Artrópoda (con miembros articulados)
Orden	Hymenoptera
Clase	Insecta (cuerpo dividido en cabeza-tórax-abdomen)
Familia	Apidae (con aguijón)
Subfamilia	Apinae
Tribu	Apini
Genero	Apis
Especie	Mellifera (que transporta miel)
Subespecie	A. m. scutellata (africana) A. m. Mellifera (alemana) A. m. ligústica (italiana) A. m. caucásica (caucasiana) A. m. cárnica (carniola)

Fuente: (Vásquez & Tello, 1995)

1.2.2 Desarrollo de las abejas

Sánchez (2003) menciona que los habitantes del colmenar poseen cuatro etapas para su desarrollo con las características a describirse a continuación:

Etapas 1: Huevos

Localizados de forma vertical por las reinas en celdillas, estos tienen un color blanco perlado de forma cilíndrica y alargada; en el lapso de tres días el huevo se impulsa de tal manera que descansa en forma horizontal hasta la siguiente etapa.

Etapas 2: Larva

Son pequeñas, la jalea real es el alimento proporcionado por las abejas obreras a las larvas durante 3 días, al cuarto día solo larvas predestinadas para reinas seguirán alimentándose de esta jalea, el resto obtendrá una mezcla especial, cabe mencionar que en esta etapa las celdillas se operculan.

Etapas 3: Pupa

Se da un desarrollo de órganos internos lo que le permite alcanzar caracteres adultos, además que se puede diferenciar ya las partes de su cuerpo como cabeza, tronco, tórax y su color.

Etapas 4: Adulto

El perfeccionamiento de las abejas se da al nacimiento de las mismas; es así que las obreras se demoran entre 8-10 días para

alcanzar su madurez, para los zánganos este período se da a los 24 días, por último la abeja reina nace a los 16 días; se debe aclarar que este tipo de insecto nace destrozando el recubrimiento de la celda.

Ilustración 1: Desarrollo de la abeja

Fuente: (Revista Nuestro planeta la Tierra)

1.2.3 Especies

En cuanto al desarrollo de las abejas podemos citar que hay 3 tipos de castas que constituye la colonia estos son:

- ❖ **Reina:** Es la única abeja que controla toda las actividades en la colmena debido a que despliega el mando sobre las demás mediante señales olfativas; la función que representará la reina durante toda su vida es la postura de huevos.
- ❖ **Obreras:** Se identifican por tener glándulas expertas para la producción de la cera, jalea, miel y otros productos que se extraen del colmenar, viven alrededor de seis semanas, además que tienen la mayor cantidad de trabajo.

- ❖ **Zánganos:** La ocupación primordial de esta casta es fecundar a la reina en pleno vuelo, su alimentación depende de las abejas obreras debido a que estos carecen de la facultad de pecorear, y una vez concluido la cópula mueren. (Sánchez, 2003)

Ilustración 2: Estructura y morfología de la abeja

Fuente: (<http://revistas.educa.jcyl.es/>, 2011)

Adaptado por: Lissette Carabalí; Valeria Carvajal

1.2.4 Enfermedades de las Abejas

Sánchez (2003), hace referencia a ciertas enfermedades que se dan en las abejas, tanto en las crías como en las adultas y se enmarcan en factores internos y externos, estos últimos se enfatizan en el colmenar y el material del mismo; para los factores internos tienen que ver con la nitidez de las obreras dentro de la colmena.

Cuadro 2: Enfermedades de las crías

Enfermedad	Tipo de agente y causal	Síntomas Generales
Loque americana	Bacteria Bacillus larvae	Opérculo hundido, cría muerta oscura, pegajosa con olor resina, adherida a las paredes del alveolo. Tratamiento preventivo con terramicina 200gr por tonelada de jarabe; suministrar 2 litros por cámara de cría en 3 aplicaciones, con 4 días de intervalo.
Loque europa	Bacteria Melisococus Plutón	Cría dispareja, si opérculos y/o con opérculos rotos de apariencia granulosa, color oscuro, adheridos a las paredes del alveolo. Tratamiento preventivo con terramicina.
Cría sacciforme o ensacada	Viral morator aetátulas	La cría no presenta ningún olor y la piel de la larva forma como un saco que no se adhiere a las paredes del alveolo.
Cría encalada	Micótica Ascospaera apis	Cría de color blanco-tiza con puntos negros de consistencia pastosa y quebradiza. No se adhiere a la pared del alveolo.
Muerte por frío	Rickettsia	Se asocia con el enfriamiento de la cría durante de las revisiones. Tratamiento: terramicina en polvo mojable preparar jarabe y adicionar 100mgr de principio activo/ Litro de jarabe, suministrar en alimentador 1 litro de este preparado/colmena y hacer 3 alimentaciones con 4 días de intervalo

Fuente: (Vásquez & Tello, 1995)

Cuadro 3: Enfermedades de los adultos

Enfermedad	Tipo de agente y causal	Síntomas Generales
Nosemosis	Protozoario Nosema Apis	Se presenta directamente, inflamación del abdomen, alas caídas, alta mortalidad. Tratamiento: Fuminidil B, que es un antibiótico en polvo (mojable) que se suministra en el jarabe. Selección de líneas resistentes
Amebiasis	Protozoario Malpighamoeba mellificae	No presenta sintomatología evidente. Se localiza en los tubulos de Malpighi atrofiándolos.
Acariosis	Acaro Acarapis woodi	Es un acaro interno que parasita a las obreras adultas. Tratamiento con Miticur.
Varroasis	Acaro Varroa jacosoni oudemans	Es un acaro externo que parasita tanto la abeja adulta como la cría. Provoca un descenso severo en la productividad de la colmena, baja en la longevidad, adultos de menor peso y en infestaciones severas pueden nacer animales defectuosos e incluso no emerger. Tratamiento: Existen productos acaricidad específicos como el Folvex y el Apistan

Fuente: (Vásquez & Tello, 1995)

1.2.5 La Polinización

La polinización es el proceso fundamental para mantener la vida; puesto que sirve para que las plantas produzcan cualquier tipo de fruto o semilla, donde las abejas mellíferas tienen un papel primordial.

"El entomólogo Luis Quinteros explica que las abejas tienen dos relaciones con el ser humano. La primera se centra en la producción de miel y la segunda -poco reconocida- es protagonista como polinizadoras de flores. Si no hay abejas, no se producen las semillas necesarias para los cultivos y los productos alimenticios no lograrían su maduración, por lo tanto, no habría alimentos." (El Comercio, 2014)

Ilustración 3: Polinización de la Abeja Melífera

Fuente: (<http://www.geonomia.org/>, 2012)

1.3 Flora Apícola

La flora apícola o flora nectífera es un conjunto de plantas, arbustos o hierbas que se encuentran en un determinado lugar, su importancia para la agricultura radica en el conocimiento de los apicultores en aprovechar y conocer el tipo de vegetación predominante, la época de floración, el clima como otros factores que influyen en las características organolépticas de la miel. Los productos que recolectan las abejas de cada planta se pueden clasificar en:

Cuadro 4: Clasificación de las plantas en función de su provecho

Plantas nectíferas	De las que se recolecta solo néctar: Phyllanthud sp. Celitis sp., Gurtada sp., Epatorium sp., etc.
Plantas políníferas	De las que recolectan solo polen: Acacia longifolia, Casuarina ssp., Daphnosissp., Pinusssp., Zea maissp.
Plantas néctar-poliníferas	De las que las abejas aprovechan tanto el néctar como el polen: Acacia caven, Ceratoniasiliqua, Eucalyptusssp., Trifoliumssp.

Fuente: (Polaino, 2006)

Elaborado por: Lissette Carabalí, Valeria Carvajal

Características de la productividad apícola en la vegetación según Polaino (2006) son las siguientes:

- ❖ **Calidad:** Se refiere al tipo de producto que una especie vegetal brinda a las abejas, se conoce que la composición de la savia elaborada de las plantas es muy parecida al néctar cuya concentración de azúcares debe ser superior al 25% para que sea de agrado para las abejas, es por esta razón que generalmente el néctar es recolectado avanzada la mañana ya que la temperatura provoca que la concentración de azúcares en el néctar se eleve.
- ❖ **Cantidad de una especie vegetal:** La zona apícola debe ser evaluada por la cantidad o frecuencia de las especies vegetales de mayor interés, algunas de estas especies se encuentran poco difundidas, como por ejemplo las plantas ornamentales.
- ❖ **Accesibilidad para las abejas:** Las plantas deben presentar fácil acceso para la obtención del polen (polinización entomófila) ya que algunas plantas poseen estructuras difíciles para lograr la polinización y pierden interés en la apicultura.
- ❖ **Período de floración:** La etapa de floración puede tener épocas tan cortas como largas dependiendo de la especie, el apicultor debe conocer los ciclos de floración de las especies que existen dentro de la zona de recolección, puede ser de gran ayuda el conocimiento del calendario de floraciones.

1.4 Calendarios de floración

Es necesario conocer el período de floración de cada especie que produce néctar, polen o mielatos que se encuentran dentro de la zona cercana al apiario ya que de esta manera radica el éxito de la producción. Durante este periodo el apicultor deberá determinar su ritmo de trabajo como la vigilancia, la sanidad, visitas periódicas a los panales, el control a la reina, revisión de posibles plagas y la toma de registros. (Polaino, 2006)

Sánchez (2003) menciona que para obtener una buena cosecha se debe seguir ciertas actividades durante el año, es así que se establece las características particulares para cada estación:

- ❖ **Primavera:** *Retirar la cera debido a que las abejas se han alimentado solo de reservas dejando los panales vacíos. Aquí se debe evitar la enjambrazón, llevando un control de los colmenares de mayor número de abejas pecoreadoras.*
- ❖ **Verano:** *Se debe extraer las abejas reinas poco productivas y que su edad sea superior a los 2 años.*
- ❖ **Otoño:** *La actividad primordial en esta época del año es la compactación o unión de las colmenas para evitar la desaparición de las abejas, donde se utiliza el excludor de reina como instrumento importante en este ciclo.*
- ❖ **Invierno:** *Revisión de las provisiones (alimentadoras) para evitar que desaparezca la colonia, sin embargo se debe tener cuidado que en la revisión no se genere una baja de temperatura que pueda afectar la cosecha.*

Se debe considerar al clima como uno de los factores de mayor importancia; cuando los rayos de sol están a temperaturas elevadas se produce el enjambramiento y puede producir la destrucción de las celdas dentro del panal e incitar a las abejas a ventilar o salir del mismo, distrayéndolas de sus responsabilidades.

El exceso de sombra en invierno también es perjudicial, ya que las abejas se tornan más agresivas y menos productivas. El tiempo óptimo para la apicultura debe ser a una temperatura poco elevada, el viento no demasiado fuerte, lluvias moderadas consiguiendo una humedad atmosférica idónea asegurando que la floración tenga éxito durante la programación del trabajo. (Polaino, 2006)

Como acotación se puede mencionar que la revisión de los colmenares no se deben hacer bajo condiciones climáticas de lluvia o bajas temperaturas, así también se debe manejar normas sanitarias que beneficien la producción, además evitar animales como las hormigas, roedores que afecten los apiarios. (Sánchez, 2003)

1.5 Historia

1.5.1 La apicultura a través de los tiempos

Polaino (2006) Mantiene que la crianza de abejas denominada “Apicultura” emana de la relación directa entre especies Apis (abeja) y homo (hombre), el género Apis cuya característica principal es alimentarse del néctar y el polen obtenido de las flores, convirtiéndose así en una parte esencial para el medio ambiente. Se debe acotar que los insectos relacionados a las abejas aparecieron alrededor de 150 millones de años; este fósil fue encontrado en New Jersey, en relación a su edad se presume que estaba comprendida entre 75 y 95 millones de años; para el conjunto de abejas del género social el hallazgo se remonta hacia 25 millones de años en los poblados de Alemania; más sin embargo se debe mencionar que el origen o cuna de esta familia de los Apidos se localiza en la ciudad de Afganistán.

La evolución de este insecto se da gracias a los parámetros importantes que posee la abeja mellífera los cuales se desarrollan en el sentido de agrupación en las colmenas de manera organizada, además de acoplarse a diferentes temperaturas a través de la energía extraída de la propia miel.

La temperatura fue un elemento significativo dentro del transcurso evolutivo de las abejas debido a que existió una ola de frío en el viejo continente lo que conllevó a la desaparición de ciertas abejas con excepción las que se localizaban en climas tropicales por motivos económicos el hombre lleva a la especie mellífera a lo que conocemos como América y Oceanía generando nuevas especies que atribuyen el cambio a factores climáticos y su forma de alimentarse dando como resultado tres grupos de abejas estas son : europeas, orientales y africanas, esclareciendo que del caterva citada anteriormente se desprende subespecies muy fructíferas para la apicultura como son: abeja italiana, ligústica, caucásica, negra, etc.

Se debe considerar el origen del hombre en diferentes épocas como la del Paleolítico en el que el Homo (Hombre) empieza a elaborar sus herramientas rústicas para sobrevivir al momento de poblar la tierra de igual manera predominaban actividades de caza, pesca; años más tarde con la aparición del Homo Sapiens se mejora las técnicas enfocadas a las herramientas para un eficiente proceso de casería para que de este modo poblar el resto del mundo. Cabe mencionar que en esta época aun no existía una herramienta o evidencia que contribuya a la recolección de la miel, sin embargo este arte se relaciona con la denominada Cueva de la Araña que hace una analogía de esta actividad, entre 6000 y 9000 años a.C. En la época neolítica se da la domesticación de los animales y vegetales, lo que actualmente conocemos como

ganadería y agricultura respectivamente debido a que ya existía asentamientos poblacionales. (Polaino, 2006)

1.5.2 Las culturas

Tanto en Egipto como en Babilonia poseen mensajes, representaciones pictóricas de abejas al igual que señalan el manejo de los productos derivados de estos animales para su futura comercialización, los egipcios indican ciertos procesos que actualmente los conocemos para extraer la miel de las colmenas sin que incurra en la eliminación del insecto, igualmente cita los beneficios medicinales de la miel; para esta cultura la abeja era considerada una de las divinidades egipcias debido a evidencia en yacimientos arqueológicos de 500 años a.C. (Polaino, 2006)

. Además que se le daba un alto nivel de importancia especialmente para el sector farmacéutico de 900 remedios que se usaban en la antigüedad alrededor de 500 contenían miel dentro de sus componentes. (Sánchez, 2003).

En Roma existen documentos en relación al comercio de la miel y otros productos derivados de las colmenas. En el ámbito sublime de la poesía para el período clásico Homero y Virgilio también citaban a la miel en sus elegías inspiradas en la Cueva de Araña.

El arribo de los europeos a territorio Americano y Australiano permitió que la apicultura tradicional se expanda a muchas partes del mundo, debiendo recalcar que las óptimas condiciones de América acompañado a las características de la abeja mellífera permiten que la miel sea reconocida actualmente debido a sus mejoras y calidad, otorgando un poder para instaurar un precio determinado para su rentabilidad. (Polaino, 2006)

1.5.3 El desarrollo de la apicultura

Según Polaino (2006) se suscitan dos hechos significativos para la apicultura estos son:

- ❖ Aparece el competidor directo de la miel, el azúcar industrializado.
- ❖ Estudio de los animales y vegetales por medio de la etología para entender el comportamiento de estos insectos.

La nueva apicultura surge alrededor del siglo XVIII, cuando Reamur elabora una colmena de vidrio para analizar el proceder de estas tres castas de abejas, en el siglo XIX aparece la primera colmena de cuadros móviles para examinar la producción de la misma. El tiempo avanza al igual que los diseños mejoran en relación a las colmenas móviles dando como resultado el denominado “desarrollo vertical” tomando este nombre gracias a sus precursores: Langstroth y Prokopovich Dadant, en cambio las colmenas llamadas también de “desarrollo horizontal” están diseñadas para creación de panales en paralelo y llevan este nombre debido a su creador Layens; años más tarde se dio origen también a los cuadros hoja de cera de Mehering (1857); para el desarrollo productivo de las colmenas; 8 años después Hruschka crea el extractor centrifugado de miel, Quinby es el inventor del ahumador que es una herramienta útil en la apicultura moderna del siglo XXI. En 1944 gracias a Karl Von Frisch se da a conocer el “lenguaje o danza de las abejas”. (Polaino, 2006)

La apicultura en la actualidad se localiza en todo el mundo apoyado en ciertos factores tales como el clima, el suelo, capacidad productiva, entre otros, para determinar la calidad de los productos de la colmena y así poder lograr establecer diferencias

significativas que posicionen a la miel en un nicho determinado. (Polaino, 2006)

En este nuevo siglo con el avance de la tecnología y el conocimiento se está fortaleciendo el análisis de los comportamientos individuales y del enjambre de abejas. (Sánchez, 2003)

1.6 Portafolio De Los Productos Apícolas

1.6.1 Miel

“Sustancia elaborada por la abeja mellífera y sus diferentes subespecies a partir del néctar de las flores y otras secreciones extraflorales que las abejas transportan, transforman y almacenan en los panales”. (Sánchez, 2003, pág. 95)

Las características principales de la miel, son el color de la miel varía entre todas las gamas de ámbar y está determinado por el origen del néctar, el sabor de la miel depende de su color mientras más clara su sabor es más ligero y mientras más oscura su sabor es más fuerte, está compuesta en mayor proporción de azúcares, levulosa (fructosa) y dextrosa o glucosa. Contiene enzimas invertasa, diatasa, glucosidasa que son responsables de su viscosidad, densidad, cristalización y rehidratación que le permite resistir a infecciones por hongos. (Polaino, 2006)

Cuadro 5: Tipos de miel

TIPOS DE MIEL		
<p>Por su Ubicación</p> <p>Miel en panal: Exhibida en el panal original</p> <p>Miel extractada: Se muestra de diversas formas, además que existe en este grupo una subdivisión explicada de la siguiente manera:</p> <ul style="list-style-type: none"> • Blended honey.- Composición uniforme de dos o más mieles diferentes • Miel crema.- Miel procesada para su cristalización • Miel filtrada.- Miel filtrada para aislar sólidos. • Miel de mielato.- Causada en algunas veces por hongos encontrados sobre las hojas de ciertas plantas • Miel orgánica.- Producida bajo regulaciones de productos orgánicos oficiales • Miel pasteurizada.- Miel calentada a cierta temperatura para evitar la cristalización • Strained honey.- Es pasada por una malla para la extracción de cera, propóleo, etc. 	<p>Por su producto final</p> <p>Miel Desionizada.- Miel procesada para aislar los iones</p> <p>Miel Deproteinizada.- Para remover las proteínas bajo un determinado proceso</p> <p>Miel Secada.- Se remueve la humedad sin el uso de sustancias externas</p> <p>Miel Deshidratada.- La deshidratación de la miel para que pueda ser transformada en polvo</p> <p>Extracto de miel.- Un producto natural extraído netamente de la miel</p> <p>Honey spread.- De consistencia espesa acompañado ciertas veces de frutas secas, especias, etc</p>	<p>Por su origen</p> <p>Origen Estacional.- Mixturas naturales que se dan en la colmena entro una estación.</p> <p>Origen Geográfico.- Es producida 100% en un área</p> <p>Origen Floral.- Muestra las flores de donde se ha extraído el néctar para la miel.</p>

Fuente: (Sánchez, 2003)

Elaborado por: Lissette Carabalí; Valeria Carvajal

1.6.1.1 Usos de la miel

La miel se caracteriza por ser uno de los endulzantes naturales más importantes, gracias a su composición libre de aditivos artificiales, sus beneficios para la salud y su facilidad para combinarla con otros ingredientes. Se la puede usar de la siguiente manera:

Como alimento: La miel aporta un número muy importante de carbohidratos lo que representa un factor interesante dentro de una dieta nutritiva, de igual manera se la combina en recetas de cocina mejorando los atributos de los alimentos. La influencia de la cultura ha permitido la variación en el consumo de la miel. “Cada país, región, zona o cultura, tiene su propio concepto de miel pura, por lo que en cada uno de esos lugares la encontraremos en esa presentación ideal” (Polaino, 2006, pág. 286). De igual manera como ingrediente este producto es uno de los endulzantes naturales libre de procesos industriales agresivos, etiquetándola como un ingrediente auténtico, artesanal y orgánico beneficiando a cualquier otro producto que la contenga completándoles valor, a continuación podemos observar productos donde se encuentra a la miel como ingrediente alimenticio: dulces, cereales, mermeladas, helados, bebidas alcohólicas y no alcohólicas, conservas, jugos.

Tabla 1: Nutrientes en la miel en relación con las necesidades de los humanos.

Concepto	Unidad	Cantidad media por 100gr de miel	Ingesta diaria recomendada
Energía equivalente	Kcal.	304	2.800
VITAMINAS			
A	I.U.	0	5000
B1 (tiamina)	mg	0,004-0,006	1,5
B2 (riboflavina)	mg	0,002-0,06	1,7
Ácido nicotínico (niacina)	mg	0,11-0,36	20
B6 (pirodoxina)	mg	0,008-0,32	2
Ácido patocénico	mg	0,02-0,11	10
Bc (acido fólico)	mg	0	0,4
B12 (cianocobaltamina)	mg	0	6
C (acido	micras	2,2-2,4	60

Continua

ascórbico)			
D	mg	0	400
E (tocoferol)	I.U.	0	30
H (biotina)	I.U.	0	0,3
MINERALES			
Calcio	mg	4,0-30	000
Cloro	mg	2,0-20	0
Cobre	mg	0,01-0,1	2
Odo	mg	0	0,15
Hierro	mg	1,0-3,4	18
Magnesio	mg	0,7-13,	400
Fosforo	mg	2,0-60	1000
Potasio	mg	10-4700	0
Sodio	mg	0,6-40	0
Zinc	mg	0,2-0,5	15

Fuente: (Polaino, 2006)

Como medicamento: En la medicina se ha mostrado desde hace mucho tiempo el poder curativo que tiene la miel para la sanación de ciertas enfermedades debido a sus componentes antimicrobianas, antisépticas, tonificantes, calmantes, laxantes, diuréticas y demás, al mismo tiempo se la puede utilizar de forma externa para la cicatrización de heridas, quemaduras superficiales, incluso heridas posoperatorias. Estas propiedades dependerán de las plantas melíferas de las que procede la miel.

Cuadro 6: Usos Farmacéuticos de la miel

Enfermedad	Descripción
Para heridas	Debido al elemento que posee la miel denominado inhibina, lo hace muy útil para el trato de heridas, úlceras, lesiones herpéticas,....Convirtiéndose en un calmante para las mismas.

Continua

Afecciones Cutáneas y Cosméticas	Los efectos que ejerce sobre la piel son múltiples debido a sus componentes nutritivos, bactericidas que actúan sobre capas epiteliales y las derivaciones subcutáneas para dar lozanía, nutrición a la piel, su aplicación se la debe ser de 200 a 250g en forma de mascarillas. Además que contiene una peculiaridad higroscópica que seca las secreciones del cutis.
Afecciones de las vías respiratorias	La miel aquí produce una acción bactericida y desinflamatoria dentro del organismo, que es muy efectivo para rinitis, faringitis, bronquitis,....
Afecciones Cardíacas	El miocardio necesita de una sustancia que posee la miel la cual es la glucosa que le proporciona energía, promueve su actividad y nutre las células del corazón. A sí mismo por medio de esta sustancia se produce la flebectasia (dilatación de las venas) lo que conlleva a una mejor circulación sanguínea en este órgano.
Estreñimiento y diarrea	Para el estreñimiento es de mucha ayuda debido a que la miel posee acetilcolina que facilita el tránsito intestinal para la asimilación de alimentos. En los casos de diarreas este producto es de suprema ayuda debido a su cualidad antibiótica, porque elimina las toxinas.
Gastritis y úlcera del estómago	El estómago posee jugos gástricos que facilitan la digestión, además que tiene una mucosa protectora para que este tipo de jugos no generen ataques a la mucosa intestinal, que a un futuro se llamaran gastritis y úlceras gástricas. La miel busca cicatrizar estas dolencias por su alto nivel antibacteriano para combatir al virus Helicobacter Pylori causante de estas afecciones.
Afecciones renales	La miel de abeja es un producto de gran ayuda para los enfermos renales debido a que este producto posee pocas proteínas y esta excepto de sales por lo que es recomendable incluirlas en su dieta diaria

Continua

Osteoporosis	,	Tanto el consumo de miel de abeja como el
menopausia,	fracturas	polen brindan a las personas un alto nivel de
óseas		absorción de nutrientes comprendido también el calcio, factor que es representativo en cuanto a fracturas óseas, osteoporosis, menopausia afectaciones que se dan debido a la perdida acelerada de calcio

Fuente: (Propiedades curativas de la miel y otros usos , 2006)

Elaborado: Lissette Carabalí-Valeria Carvajal

Como cosmético: La miel como cosmético fue usada desde las civilizaciones Egipcias, Griegas entre otras, en una época de alrededor de más 9000 años, puede ser utilizada como ingrediente en mascarillas, cremas de belleza, lápices de labios, lociones y otros productos que ayudan a limpiar, nutrir, restaurar la piel, debido a sus resultado tonificantes, cicatrizantes y desinfectantes. La importancia dentro del área cosmética es que la miel aporta n alto nivel de hidratación lo que conlleva a la disminución de arrugas en la piel, además que seca las secreciones de la piel. (Asis)

1.6.2 Jalea Real

Es una sustancia de color blanco o crema gelatinosa, con un sabor ligeramente ácido y de consistencia fluida, su composición consiste en 6% de agua y un 34% de materia seca, que se encuentra compuesta por vitaminas, lípidos, carbohidratos, cenizas y otras materias desconocidas. (Vásquez & Tello, 1995)

Sin embargo sus principales vitaminas son; acidopantotenico, niacina, piridoxina, riboflavina, tiamina, colina, ácido fólico, complejo B12 y biotina. También contiene diversos minerales, entre los más importantes están el potasio y el sodio.

Este es un producto que ayuda alimentar a las larvas por parte de las abejas obreras debido a su característica principal el cual contiene hormonas para el crecimiento de esta especie. Su uso es muy común para incrementar el apetito y resistir a enfermedades, como alimento, y con fines cosméticos.

1.6.3 Polen

Es un producto que contiene proteínas, carbohidratos grasas además de otros elementos que pueden considerarse como un alimento nutritivo apto para el consumo, además se debe acotar que tiene un alto precio en el mercado. (Sánchez R., 2003)

Son partículas destinadas a la fecundación que son recolectadas por las abejas obreras; además existe una ciencia denominada palinología que se enmarca en conocer cada tipo de pólenes existentes.

El polen es el contenedor de carga genética y de otros elementos que determinan las características de cada tipo de flor, además posee ciertos niveles de nutrientes como proteínas; este grano varía su tamaño entre 6 a 20 mm de diámetro. (Polaino, 2006)

Los usos que se le pueden dar a estos granos son el ámbito de la medicina para posibles problemas de próstata, también se la utiliza como receta en la medicina natural, en el área alimenticia se la utiliza como un suplemento alimenticio debido a sus altos niveles nutritivos. (Sánchez, 2003)

1.6.4 Propóleo

El propóleo es una resina vegetal que se encuentra en ciertas plantas encima de yemas terminales de crecimiento, en la corteza en las hojas verdes y en otros lugares de la planta, cuando es colectado por las abejas lo transportan de la misma forma que el polen, en pequeñas bolitas hasta el panal, tienen como característica propiedades antibacterianas que protegen a toda la colmena; se debe acotar que estas propiedades varían mucho en relación al tipo de planta, además de la época en que se recolecta el mismo; el propóleo es obtenido única y exclusivamente por la *Apis mellífera*. (Vásquez & Tello, 1995)

Las abejas lo utilizan como material de construcción, para recubrir las imperfecciones del panal, además de embalsamar animales muertos dentro de la colmena, para proteger sus nidos de microorganismos y cualquier elemento externo.

Desde otro punto de vista es utilizado dentro de la medicina como un antiséptico debido a que elimina las bacterias. “El propóleo es usado ampliamente como medicamento, ha sido científicamente comprobado que elimina las bacterias. Disolviéndolo en alcohol se produce una tintura con excelentes propiedades medicinales”. (Bradbear)

Este tipo de producto es utilizado en el área de cosmetología como un agente regenerativo para diversos tejidos, además en la medicina, este campo es muy diverso para una posible aplicación debido a que se enmarca en tratamientos cardíacos, enfermedades del sistema respiratorio e incluso en tratamientos de cáncer en la cirugía plástica sirve como regenerativo de tejidos; además que también se usa en medicina veterinaria con los mismos fines curativos. (Polaino, 2006)

1.6.5 Cera

Polaino (2006) señala que este es un material de excelente plasticidad para su manejo por esta razón que se le puede dar diferentes usos en diversos sectores tales como agricultura, cosmética, alimenticia, textil entre otros.

De esta manera en el sector agrícola se la emplea con la finalidad de fabricar cera estampada para la atracción de las abejas para la elaboración de los panales y la extracción de la miel, la cera tiene como característica primordial su plasticidad lo que permite que sea fácil su manipulación para la obtención de productos como las velas y moldes de metal; además otro uso que se le puede dar a este material es en el sector cosmético en productos tales como: lápiz de labios, cremas, desodorantes, sombras, y demás componentes que se utilizan debido a su brillo y a un ácido graso que contiene este material y funciona como un elemento de limpieza; de igual manera para el sector alimenticio se usa de forma sólida para acompañar otros alimentos; en el ámbito textil se emplea como impermeabilizante; para la medicina la cera contribuye a la consistencia de ungüentos acompañado con otras sustancias. (Polaino, 2006)

1.7 Maquinaria y equipos requeridos

Los utensilios a emplearse dentro del proceso productivo de la miel de abeja y los demás productos apícolas no deben estar expuestos ni contener sustancias y/o materiales tóxicos o contaminantes; deben ser resistentes al deterioro que surge de las repetidas operaciones para la remoción de la miel.

1.7.1 Equipos y maquinaria para las crías

En esta parte podemos mencionar que está estrechamente relacionado con el manejo directo de las abejas y su alojamiento dentro de los materiales podemos citar:

- a. **La colmena:** Es el sitio donde se encuentran las abejas y en el cual se dará origen a la fabricación de los panales de miel, generalmente están hechas de madera con diversificación de modelos siendo el más utilizado el modelo Langstroth cuya característica principal es poseer cuadros móviles y tener un crecimiento vertical.

Ilustración 4: Colmena

Fuente: (Sánchez, 2003)

- b. **Cuadro:** también denominados bastidores que son colocados dentro de la cámara de cría para depositar a la abeja reina y períodos inmaduros.

Se debe acotar que cada colmenar posee:

- c. **Base:** Es el asiento de la colmena donde se encuentra localizada la piquera lugar por donde entran y salen las abejas.

- d. **Cámara de cría:** Donde se ubican los cuadros.
- e. **Alzas:** Es un elemento primordial dentro del colmenar, están rellenos de cajones colmados de miel y son los que se manipulan constantemente.
- f. **Tapa exterior:** Es el techo que protege la colmena de la lluvia, del sol y otros factores que pueden afectarla directamente debido a que su material es metal; como se mencionó anteriormente el modelo de Langstroth es el más requerido contiene alrededor de 10 cuadros y sus medidas oscilan entre 450mm de largo y 231mm de alto.

Ilustración 5: Partes de la Colmena

Fuente: (Sánchez, 2003)

Debido al carácter agresivo de las abejas el apicultor deba tener ciertas precauciones que le eviten algún tipo de daño, apoyado en equipos de revisión e indumentaria necesaria entre los cuales se encuentran:

- a. **Sombrero:** El material de su elaboración es paja o yute.
- b. **Máscara:** Salvaguarda el rostro del apicultor evitando que abejas se acerquen al mismo.
- c. **Overol:** Busca proteger todo el cuerpo de la persona que maneja el apiario, este debe disfrutar de buena ventilación,

ser cómodo y fácil de utilizar además que debe ser de colores claros.

d. Guantes: Resguarda que los agujones de estos insectos se incrusten en las manos del apicultor causándole algún daño.

e. Botas: Estas deben ser de preferencia de lona que eviten el ingreso de la abeja al cuerpo.

Ilustración 6: Equipo Apícola

Fuente: (Sánchez, 2003)

Dentro de los aparatos auxiliares tenemos:

a. Palanca: Es la que nos ayuda a sujetar los cuadros para su observación o transporte.

Ilustración 7: Uso de la palanca

Fuente: (Sánchez, 2003)

- b. Ahumador:** Es el instrumento más importante dentro del proceso de la apicultura, el humo que emana de este accesorio evita una reacción agresiva por parte de los insectos.

Ilustración 8: Ahumador
Fuente: (Sánchez, 2003)

- c. Combustible:** Recomendado que para el ahumador se debe utilizar viruta, hojas secas, cartón; impidiendo los hidrocarburos que afecten a las abejas o personas.

Ilustración 9: Uso del Ahumador
Fuente: (Sánchez, 2003)

- d. Cepillo:** Ayuda a separar las abejas al momento de la extracción de los cuadros, los cepillos generalmente son de cerdas de caballo.

Ilustración 10: Cepillo

Fuente: (Sánchez, 2003)

1.7.2 Equipos y maquinaria para la extracción de la miel

Para el proceso productivo de la miel los equipos son los siguientes:

1. Extractor o centrifuga de acero: Debemos mencionar que para separar los elementos sólidos y líquidos de la miel es necesario la utilización de una centrífuga existen 3 clases que se utilizan para este tipo de procesos las cuales son:

- ❖ Centrifugadora Tangencial
- ❖ Centrifugadora Paralela –radial
- ❖ Centrifugadora Radial

2. Tablero de desopercular: Es utilizada para depositar los panales antes de desocuparlo.

3. Desoperculador: Es un cuchillo de aluminio que ayuda a liberar los opérculos de las celdas del panal para posterior poder extraer la miel.

4. Coladeras: Sirven para retener cualquier impureza a la salida de la centrifugadora.

El proceso productivo de la miel se lo establece de la siguiente manera:

1. **Desoperculado:** Esta sección consiste en retirar de las celdas el recubrimiento de cera que se forma en cada lado que contiene y protege la miel, esta capa se denomina opérculo para este proceso se cuenta además con una mesa o banco de desopercular que favorece al no desperdicio de la miel ni de la cera de cada cuadro del panal
2. **Centrifugado:** Paso donde se vacía las celdas para la obtención de la miel, esto se logra al introducir los cuadros de la colmena en una máquina centrifugadora que ayuda a separa líquidos (miel) de los sólidos (cera) al exponerlos a velocidades máximas. Estas máquinas son adecuadas en función del tamaño de los cuadros, a la acción y a la colocación de los radios.
 - a. **Centrifugadora Tangencial:** En este tipo de equipo los cuadros van de manera vertical y está consignado para la extracción de miel demasiado pegajosa.

Ilustración 11: Centrifugadora tangencial

Fuente: (Batson & Taipei, 2012)

- b. **Centrifugadora Paralela – radial:** En esta segunda centrifuga los paneles son colocados en el plano de la circunferencia de forma vertical en relación a los radios, además que tiene como característica que su manejo es manual para obtener la miel del lado superior de la misma.

Ilustración 12: Centrifugadora Paralela –radial

Fuente: (Batson & Taibe, 2012)

- c. Centrifugadora Radial:** Aquí las secciones se colocan al contorno del rotor, tiene como objetivo la extracción de mayor cantidad de cera más que de miel.

Ilustración 13: Centrifugadora radial

Fuente: (Batson & Taibe, 2012)

- 3. Purificación:** Para proseguir con el resto de procesos nos obligamos a verificar que la miel tenga realmente un nivel de limpieza óptimo, se debe acotar que este paso se lo debe realizar cuando la miel se encuentre en un estado líquido para mayor facilidad.

- 4. Decantación:** Es el descanso que se le da a la miel luego de realizar los procesos predecesores. Esta decantación se sujeta a componentes tales como tamaño del contenedor, peso y viscosidad de la miel, además de humedad y temperatura, este último factor debe encontrarse entre 25-30°C para que la separación sea más rápida.
- 5. Filtrado:** Consiste en la exclusión de materiales sólidos que aun podría contener la miel llámese polen, partículas, etc. Generalmente esta separación se complementa en rejillas de nylon (trama) cuya medida no es inferior a 0,2-01 mm por donde pasa la miel reteniendo todo material que sea más grande que esta trama.
- 6. Pasteurización:** Este punto ayuda a disminuir la cristalización de la miel debido a la aplicación del calor, puede ser opcional. (Polaino, 2006)

1.8 Portafolio o Cartera De Productos

1.8.1 Producto Según Kotler

Un producto es “cualquier cosa que se pueda ofrecer en un mercado, para recibir atención, ser adquirido, utilizado o consumido y que pueda satisfacer una necesidad o deseo” (Kotler & Armstrong, Principios de Marketing, 2008, pág. 274)

Es decir que un producto está diseñado para satisfacer una necesidad o deseo a través de la compra del mismo, actualmente las empresas fabrican o producen varias líneas de productos que permiten la diversificación de los mismos y de esta manera poseer una oferta más amplia para los clientes, esto se lo puede definir como cartera de productos que “se compone de todas las líneas y

todos los productos que ofrece a la venta determinado vendedor” (Kotler & Armstrong, Principios de Marketing, 2008, pág. 288)

1.8.1.1 Portafolio de productos según Kotler

Las dimensiones de la cartera de productos le permitirán a la empresa aplicar las estrategias adecuadas para permanecer en el mercado a un largo plazo, Según Kotler & Armstrong (2008, pág. 289) algunas de las estrategias pueden ser:

- ❖ *Incorporar nuevas líneas de productos, ampliando su cartera de productos, de esta forma las nuevas líneas aprovecharían la reputación de la empresa.*
- ❖ *La empresa puede alargar sus líneas de productos existentes para convertirse en una empresa con líneas más completas.*
- ❖ *Puede añadir más versiones de producto y, así, profundizar su cartera de productos.*

Cuadro 7: Dimensiones de la cartera de productos.

Fuente: (Kotler & Armstrong, Principios de Marketing, 2008)

Elaborado por: Lissette Carabalí; Valeria Carvajal

1.8.2 Producto Según Pujol

Pujol Bengoechea (2005) hace referencia que existe un sin número de conceptos alusivos a producto pero enfatiza en que, se puede denominar a cualquier cosa que se encarga en complacer una carencia o un sueño, este puede ser consumido, utilizado en un determinado mercado tomando en cuenta las características del mismo.

Existen 2 tipos de productos tales como: tangibles, intangibles para lo cual se debe mencionar la diferencia que divide la frontera de estas dos palabras que es tangible se puede tocar e intangible no; sea cual fuere el tipo de producto este va estrechamente relacionado a la producción.

1.8.2.1 Portafolio de productos según Pujol

Esta herramienta es de mucha ayuda para la toma de decisiones dentro empresa, podemos mencionar que la cartera de productos es la agrupación de todas las líneas de un producto que la empresa ofrece a los clientes, para lo cual se deben tomar en cuenta factores o criterios para el análisis de la cartera tomando en cuenta la diferenciación entre los productos.

Sin que esto asegure que un óptimo análisis de la cartera genere que el negocio crezca a pesar de que tenga los recursos necesarios sean estos económicos, de talento humano, tecnológicos, etc. Examinando todo lo que la empresa posee para poder emplearlos y así generar armonía entre crecimiento y liquidez. (Pujol Bengoechea, 2005)

Cuadro 8: Análisis de la cartera de productos

Fuente: (Pujol Bengoechea, 2005)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Para la revisión de productos se deben tomar en cuenta factores entre los cuales se encuentran los componentes externos como internos; en cambio para la decisión de objetivos se consideran elementos tales como información, responsables, área de negocios; para el tercer punto la elaboración de una matriz de información donde se encuentran reunidos los datos para su análisis posterior contemplado en el punto cuarto, los mismos que servirán para una posible toma de decisiones para entablar estrategias o manejar una modificación a estos factores.

Se debe aclarar que una matriz de información se considera al grupo diverso y amplio de criterios de valoración de los productos, donde los juicios a ser valorados están: Cifras de negocio de cada producto, unidades vendidas, beneficio de cada producto entre otros factores. (Pujol Bengoechea, 2005)

1.8.3 Portafolio De Productos Según Lambin

Se denomina a la cartera de productos como una óptima clasificación que permite distribuir los recursos que posee la empresa hacia los productos que maneja, es decir se miden bajo dos parámetros independientes los cuales son atracción del mercado donde se desarrolla la compañía y los beneficios que puede obtener del mismo.

Todo esto se analiza apoyado en la matriz BCG (Crecimiento/participación del mercado) y otro modelo matricial denominado matriz General Electric (Atractividad/competitividad) a pesar de ser similares ofrecen diferentes resultados que ayudan a la empresa. (Lambin, Gallucci, & Sicurello, 2009)

1.9 Matrices De Análisis Del Portafolio De Negocios

1.9.1 Curva de experiencia

Es muy aplicable al área de producción que se enmarca a los estudios sectoriales muy utilizado en los años veinte que en ese tiempo se denominó “curva de aprendizaje ” que se enfoca en el tiempo que se utiliza en la fabricación y que genera mayor volumen de producción, y en relación a la curva de la experiencia está relacionado con el costo de producir una unidad de producción; esta matriz tiene como objetivo obtener un alto nivel de participación en el mercado estudiando el posible segmento de mercado al cual se va a dirigir con los productos. (Pujol Bengoechea, 2005)

Ilustración 14: Curva de aprendizaje y experiencia

Fuente: (Pujol Bengoechea, 2005)

Elaborado por: Lissette Carabalí; Valeria Carvajal

1.9.2 Matriz General Electric

Según (Pujol Bengoechea, 2005) se mide en base a dos parámetros los cuales son: atractivo de mercado y situación competitiva donde se evalúa en relación a una escala las cuales son: elevada, media y débil, más sin embargo para los productos se las clasifica en A,B,C; siendo A un producto de un alto nivel de atracción para la empresa debido a que genera recursos para el producto B la significancia se enfoca a que si se lo sabe manejar representa un atractivo y por ultimo C tienen un nivel muy poco atractivo al igual que sus competidores.

Este es un instrumento que ayuda a situar a la empresa a nivel de participación del mercado, el crecimiento de este; así como la evolución de los portafolios de negocios en relación a la competencia y otros factores que nos permitan clasificar a los productos agrupándolos bajo el precepto que posean

características similares para posteriormente establecer las estrategias adecuadas para la toma de decisiones. (Pujol Bengoechea, 2005)

Cuadro 9: Matriz de análisis del portafolio de General Electric

ATRACTIVO DEL MERCADO	ELEVADO	A	A	B
	MEDIO	A	B	C
	DÉBIL	B	C	C
		ELEVADO	MEDIO	DÉBIL
		SITUACIÓN COMPETITIVA		

Fuente: (Pujol Bengoechea, 2005)

Elaborado: Lissette Carabalí; Valeria Carvajal

1.9.3 Matriz de “Boston Consulting Group” BCG

Esta matriz permite realizar un análisis del portafolio que se determina como la correspondencia existente entre los recursos puros de la empresa considerando el nivel de crecimiento y la penetración de los productos a un mercado; recalcando que el crecimiento del mercado hace referencia a la evolución anual del mismo en comparación a la inflación u otros indicadores del país al que se pretende ingresar, en cuanto la penetración de mercados se puede decir que es el grado de participación del producto acompañado de factores como competencia, producto líder, etc

Los “Productos Estrellas” son los que emplean ampliamente los recursos y cuya venta es apresurada que más tarde se convertirá en un decremento de las mismas debiendo aclarar que la participación en el mercado como el crecimiento del mismo sean altos, en cambio los “Productos Vaca” es participación en el mercado elevada con poca inversión de recursos y lento crecimiento sin que por esto su participación en el mercado sea negativa ya que se recupera la inversión; de igual manera los

“Productos Perros” se caracterizan por tener un nivel de participación y crecimiento bajos que genera una desaparición del mismo si no se hallaran soluciones para que permanezca en el mercado; para los “Productos interrogantes” se puede mencionar que tiene un alto nivel de crecimiento más sin embargo un bajo nivel de penetración en el mercado con un riesgo muy alto. (Pujol Bengoechea, 2005)

		ALTA	BAJA		
TASA DE CRECIMIENTO DE MERCADO	ALTO	*Gran futuro *Posible líder *Expectativas de beneficio
 “ESTRELLAS” Etapa de Crecimiento	*Producto a estudiar *Diversas tipologías
 “INTERROGANTES” Etapa de Lanzamiento	ALTO	
	BAJO	*Producto rentable *Costos unitarios bajos *No importa la inversión
 “VACAS LECHERAS” Etapa de Madurez	*Producto fiasco *Eliminación del mismo
 “PERROS” Etapa de Declive	BAJO	

Ilustración 15: Matriz Boston Consulting Group

Fuente: (Pujol Bengoechea, 2005)

Elaborado: Lissette Carabalí; Valeria Carvajal

Podemos encontrar 4 tipos de mercado-producto que se detallan a continuación:

- 1. Bajo crecimiento/alta participación de mercado (Productos vaca):** Aquí los productos forjan más efectivo del que necesitan, lo que permite a la empresa diversificar y crecer en otros mercados.
- 2. Bajo crecimiento/baja participación de mercado (Productos perro):** Estos productos generalmente tienen una

desventaja de precio y muy poca posibilidad de crecimiento en el mercado, representan un problema financiero cuya salida óptima es “retirarse” del mercado.

3. **Alto crecimiento/baja participación de mercado(Productos dilema):** Aun considerando la desventaja del producto en relación al líder, estos aún tienen oportunidad de ganar un espacio en el mercado, las empresas tienen que darle prioridad para que no se conviertan en un producto “perro” además que la inversión que se realiza es muy riesgosa.
4. **Alto crecimiento /alta participación de mercado (Productos estrella):** En este lugar se localizan los productos líderes con resultados óptimos debido a que requieren mayor liquidez para el crecimiento además que los beneficios económicos sirven para una reinversión. (Lambin, Gallucci, & Sicurello, 2009)

1.9.4 Límites de la matriz BCG

En este modelo los autores mencionan algunas falencias que deben ser tomadas en cuenta:

- ❖ *A pesar de parecer un modelo simple podrían existir dificultades en cuanto a la medición*
- ❖ *La relación con el efecto de la experiencia no se da siempre en todos los mercados–productos que forman parte de la cartera de productos de la empresa.*
- ❖ *Las recomendaciones que se obtienen de esta matriz son muy insuficientes que al futuro podrían ser catalogadas solo como orientaciones a ser tomadas en cuenta para la implementación de una estrategia*

- ❖ *Muchas veces este método resulta inaplicable, por lo que se deben considerar otros métodos cimentados en supuestos. (Lambin, Gallucci, & Sicurello, 2009)*

1.10 Clasificación arancelaria de los productos apícolas.

La clasificación arancelaria tiene su base legal en la decisión 572 de la Comunidad Andina donde se menciona que el Arancel Integrado Andino (ARIAN) como la reunión de normas y disposiciones arancelarias, que servirá de instrumento de referencia para las importaciones a la Comunidad Andina y las exportaciones desde la misma.

Años después en la Comunidad Andina nace la decisión 657 con el fin de generar una actualización de criterios en la decisión 572 como revisar la codificación en subpartidas de 9 y 10 dígitos de Aranceles Nacionales, debiendo acotar que el ARIAN deberá contener : nomenclatura común, subpartidas nacionales de países miembros , los derechos de aduana y gravámenes, etc. Otra actualización menciona que cada subpartidas estará compuesta por 10 dígitos donde los 8 primeros identificarán la subpartidas NANDINA y los 2 corresponden a la subdivisión comunitaria efectuada por países miembros en caso de no existir estos dígitos se colocará (00).

Se debe mencionar que la decisión 657 entro en vigencia el primero de enero del 2007, para lo se derogaron las decisiones 572, 611 y 627 que guardaban relación con el Arancel Integrado. (Comunidad Andina, 2006)

A continuación se puede observar la clasificación arancelaria, junto con la descripción de los productos derivados del colmenar

según el Sistema Armonizado de Designación y codificación de Mercancías tenemos las siguientes partidas:

0409.00 *Miel natural*

15.21 *Ceras vegetales (excepto los triglicéridos), cera de abejas o de otros insectos y esperma de ballena o de otros cetáceos (espermaceti), incluso refinadas o coloreadas.*

17.02 *Los demás azúcares, incluidas la lactosa, maltosa, glucosa y fructosa (levulosa) químicamente puras, en estado sólido; jarabe de azúcar sin adición de aromatizante ni colorante; sucedáneos de la miel, incluso mezclados con miel natural; azúcar y melaza caramelizados*

Tabla 2: Clasificación Arancelaria Miel de abeja

ANIMALES VIVOS Y PRODUCTOS DEL REINO ANIMAL	
SECCION 1	
Capítulo 04	Leche y productos lácteos; huevos de ave; miel natural; producto comestibles de origen animal, no expresados ni comprendidos en otra parte.
0409.00	Miel natural:
0409.00.10.00	- En recipientes con capacidad superior o igual a 300 kg
0409.00.90.00	- Los demás
Notas de Partida	“Esta partida comprende la miel de abejas (<i>Apis mellifera</i>) o demás insectos, centrifugada, en panales o con trozos de panales, sin adición de azúcar ni de otras materias. La miel puede designarse con el nombre de la flor de la que procede o teniendo en cuenta el origen o incluso el color. Los sucedáneos de la miel y las mezclas de miel natural con sucedáneos de la miel se clasifican en la partida 17.02.” (Comunidad Andina, 2006)
Descripción Técnica:	“Es una sustancia dulce producida a partir del néctar de las flores o de secreciones extraflorales que las abejas colectan transforman combinan sustancias específicas....” (Vásquez & Tello, 1995, pág. 87)
Descripción Comercial:	Miel de abeja

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

Tabla 3: Clasificación Arancelaria de la Cera de Abejas

Sección III	GRASAS Y ACEITES ANIMALES O VEGETALES; PRODUCTOS DE SU DESDOBLAMIENTO; GRASAS ALIMENTICIAS ELABORADAS; CERAS DE ORIGEN ANIMAL O VEGETAL
Capítulo 15	Grasas y aceites animales o vegetales; productos de su desdoblamiento; grasas alimenticias elaboradas; ceras de origen animal o vegetal.
15.21	Ceras vegetales (excepto los triglicéridos), cera de abejas o de otros insectos y esperma de ballena o de otros cetáceos (espermaceti), incluso refinadas o coloreadas.
1521.90.10.00	- - Cera de abejas o de otros insectos
Notas explicativas	<p>II. Cera de abejas o de otros insectos, incluso refinada o coloreada.</p> <p>La cera de abejas es la sustancia con la que las abejas forman las celdas hexagonales de los panales de la colmena. En estado natural (cera virgen o cera amarilla) es de estructura granulosa, color amarillo claro, anaranjado o incluso pardo, olor especialmente agradable; la cera blanqueada o purificada (al aire o por procedimientos químicos) es de color blanco o ligeramente amarillento y de olor tenue. Se utiliza, en particular, para la fabricación de cirios, tela o papeles encerados, mástiques, betunes para el calzado o encáusticos. (Comunidad Andina, 2006)</p> <p>“La cera de abejas o de otros insectos puede presentarse en bruto, incluso en forma de panales, fundida, prensada o refinada, incluso blanqueada o coloreada.” (Comunidad Andina, 2006)</p>
Descripción Técnica:	<p>“Es el material básico de construcción de los alveolos. La cera secretada por las glándulas especializadas de las abejas, es modificada hasta formar un producto final (cera de cuadros) con resistencia, rigidez y flexibilidad adecuadas ” (Vásquez & Tello, 1995, pág. 101)</p> <p>“La cera está compuesta por una mezcla de alcoholes ácidos, hidrocarburos, éteres, esterres y aminoácidos.” (Vásquez & Tello, 1995, pág. 101)</p> <p>“Los mayores consumidores de cera son: la industria de los cosméticos, los fabricantes de velas y la propia industria apícola.” (Vásquez & Tello, 1995, pág. 107)</p>
Descripción Comercial:	<p>Cera de abejas</p> <p>Cera para depilar</p>

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

Tabla 4: Clasificación Arancelaria para los Sucedáneos de la miel

Sección IV	PRODUCTOS DE LAS INDUSTRIAS ALIMENTARIAS; BEBIDAS, LIQUIDOS ALCOHÓLICOS Y VINAGRE; TABACO Y SUCEDANEOS DEL TABACO ELABORADOS
Capítulo 17	Azúcares y artículos de confitería.
17.02	Los demás azúcares, incluidas la lactosa, maltosa, glucosa y fructosa (levulosa) químicamente puras, en estado sólido; jarabe de azúcar sin adición de aromatizante ni colorante; sucedáneos de la miel, incluso mezclados con miel natural; azúcar y melaza caramelizados.
1702.90.10.00	- - Sucedáneos de la miel, incluso mezclados con miel natural
Nota	C. SUCEDANEOS DE LA MIEL
Explicativa	Se designan con este nombre las mezclas a base de sacarosa, glucosa o azúcar invertido, generalmente aromatizadas o coloreadas para imitar la miel natural. Esta partida comprende también las mezclas de miel natural y sucedánea de miel. (Comunidad Andina, 2006)

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

Tabla 5: Clasificación Arancelaria para la Hidromiel o Vino de Miel

Sección IV	PRODUCTOS DE LAS INDUSTRIAS ALIMENTARIAS; BEBIDAS, LIQUIDOS ALCOHÓLICOS Y VINAGRE; TABACO Y SUCEDANEOS DEL TABACO ELABORADOS
Capítulo 22	Bebidas, líquidos alcohólicos y vinagre.
2206.00.00.00	Las demás bebidas fermentadas (por ejemplo: sidra, perada, aguamiel); mezclas de bebidas fermentadas y mezclas de bebidas fermentadas y bebidas no alcohólicas, no expresadas ni comprendidas en otra parte
Nota de Partida	“3) El aguamiel, bebida procedente de la fermentación de una disolución acuosa de miel. El aguamiel vinoso, que es aguamiel común al que se ha añadido vino blanco, aromatizantes y otras sustancias.” (Comunidad Andina, 2006)
Descripción	Hidromiel , Vino de Miel
Comercial:	

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

Tabla 6: Clasificación Arancelaria de las demás preparaciones alimenticias

Sección IV	PRODUCTOS DE LAS INDUSTRIAS ALIMENTARIAS; BEBIDAS, LIQUIDOS ALCOHÓLICOS Y VINAGRE; TABACO Y SUCEDANEOS DEL TABACO ELABORADOS
Capítulo 21	Preparaciones alimenticias diversas
21.06	Preparaciones alimenticias no expresadas ni comprendidas en otra parte.
2106.90.79.00	- - - Las demás
Nota de Partida	“5) Las preparaciones alimenticias que consistan en miel natural enriquecida con jalea real de abejas.” (Comunidad Andina, 2006)

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

Tabla 7: Clasificación Arancelaria para el Veneno de abejas.

Sección VI	PRODUCTOS DE LAS INDUSTRIAS QUIMICAS O DE LAS INDUSTRIAS CONEXAS
Capitulo 30	Productos farmacéuticos.
30.01	GLANDULAS Y DEMAS ORGANOS PARA USOS OPOTERICOS, DESECADOS, INCLUSO PULVERIZADOS; EXTRACTOS DE GLANDULAS O DE OTROS ORGANOS O DE SUS SECRECIONES, PARA USOS OPOTERICOS; HEPARINA Y SUS SALES; LAS DEMAS SUSTANCIAS HUMANAS O ANIMALES PREPARADAS PARA USOS TERAPEUTICOS PROFILACTICOS, NO EXPRESADAS NI COMPRENDIDAS EN OTRA PARTE.
3001.90.90.00	- - Las demás
Nota de Partida	“2) Los venenos de serpientes o de abejas que se presenten desecados, en partículas, así como las criptotoxinas no microbianas obtenidas de estos venenos.” (Comunidad Andina, 2006)
	<p>Apitoxina:</p> <p>Es el veneno de las abejas, las dos palabras, apitoxina y veneno de abejas son sinónimos. La apitoxina es un excelente medicamento natural, el veneno en estado líquido, recién extraído, es un líquido claro, casi incoloro, aromático de reacción ácida. Posee un aroma específico y fuerte, el sabor es amargo, tiene un peso específico de 1.1313 y un pH ácido de 5.5.(Apiterapia)</p> <p>Apitoxina</p>

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

Tabla 8: Clasificación Arancelaria para las demás preparaciones de belleza.

Sección VI	PRODUCTOS DE LAS INDUSTRIAS QUIMICAS O DE LAS INDUSTRIAS CONEXAS
Capítulo 33	Aceites esenciales y resinoides; preparaciones de perfumería, de tocador o de cosmética.
33.04	PREPARACIONES DE BELLEZA, MAQUILLAJE Y PARA EL CUIDADO DE LA PIEL, EXCEPTO LOS MEDICAMENTOS, INCLUIDAS LAS PREPARACIONES ANTISOLARES Y LAS BRONCEADORAS; PREPARACIONES PARA MANICURAS O PEDICUROS.
3304.99.00	- - Las demás

Nota de Partida 3) Los demás productos de belleza o de maquillaje preparados y las preparaciones para el cuidado de la piel, excepto los medicamentos, tales como, el maquillaje base, los llamados polvos de arroz, incluso compactos, los polvos para bebés (incluido el polvo de talco sin mezclar ni perfumar acondicionado para la venta al por menor), otros polvos y maquillajes, la leche de belleza o leche de tocador, las lociones tónicas o lociones corporales; la vaselina acondicionada para la venta al por menor para el cuidado de la piel; los geles inyectables subcutáneos para eliminar las arrugas y dar volumen a los labios (incluidos los que contienen ácido hialurónico); las cremas de belleza, "coldcreams", y cremas nutritivas (incluidas las que contienen jalea real de abejas); las cremas protectoras destinadas a prevenir las irritaciones de la piel; las preparaciones para el tratamiento del acné (excepto el jabón de la partida 34.01) que son principalmente para limpiar la piel y no contienen ingredientes activos en cantidad suficiente para considerar que tienen una actividad esencialmente terapéutica o profiláctica sobre el acné; el vinagre de tocador, que es una mezcla de vinagre o ácido acético con alcohol perfumado. Este grupo comprende también las preparaciones antisolares y las preparaciones bronceadoras. (Comunidad Andina, 2006)

Fuente: (Comunidad Andina, 2006)

Elaborado: Lissette Carabalí; Valeria Carvajal

CAPITULO 2

INVESTIGACION DE MERCADOS

2.1 Análisis de Cifras Comerciales

En los últimos cuatro años se muestra que las exportaciones no petroleras se mantienen en un déficit significativo en relación a las petroleras, sin embargo las cifras de exportaciones petroleras generan un incremento desde el año 2010 hasta el 2013, con un porcentaje del 42,57%, debido a que el precio del petróleo se sostiene en los últimos tres años.

Gráfico 1: Balanza Comercial 2010-2013

Fuente: (Banco Central del Ecuador, 2014)

En relación al PIB (Producto Interno Bruto) será estudiado desde tres perspectivas que son: Mundo, América latina y a nivel de Ecuador, en el periodo comprendido entre los años 2006-2012 debiendo acotar que el punto crítico se da en el año 2009, en los tres casos citados ya que existe un decremento significativo.

Comparando las variables Mundo y América Latina, teniendo en cuenta el año 2010 como punto referencial se determina un decrecimiento de 1.3% en el año 2011, mas sin embargo para el año 2012 este decrecimiento se refleja en un porcentaje de 1.8 %. En cuanto a los factores a examinar como son Mundo y Ecuador citando nuevamente el año 2010 como referencia se puede establecer que existió un incremento de 4.3% para el 2011, y para el año 2012 el porcentaje aumento en un 1.6%.

Gráfico 2: Tasa de variación anual, 2006-2012

Fuente: (Banco Central del Ecuador, 2014)

Elaborado por: Lissette Carabalí – Valeria Carvajal

Las exportaciones petroleras tomando en cuenta el primer trimestre del 2013 tienen un valor de USD1.222 millones de dolares al analizar los posteriores periodos donde se puede establecer un decrecimiento en las cifras del segundo trimestre dando como resultado un valor de USD 1.114, por el contrario para el tercer trimestre se observa un incremento del 21%; y para el cuarto trimestre del mismo año este valor disminuye a USD 1.185; en el primer trimestre de este año podemos determinar que los valores se mantienen con un valor de USD 1.148. En cuanto a las exportaciones no petroleras para el primer trimestre tenemos un

valor de USD 979, para el siguiente trimestre tenemos una disminución de USD 869 asimismo para el tercer trimestre con un valor USD de 848, para el último trimestre de este año este valor se incrementa a USD 1.001 y se mantiene constante para el primer trimestre del 2014.

Gráfico 3: Exportaciones Ecuatorianas

Fuente: (Banco Central del Ecuador, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.2 Oferta Nacional

En el Ecuador existe un bajo nivel de conocimiento del sector apícola considerándolo como un factor importante dentro de la agricultura, según datos de la Federación Nacional de apicultores “6.000 personas se dedican a esta actividad en el país. De ellos, el 90% lo hace de manera artesanal con menos de diez colmenas”.

El nivel de comercialización es deficiente desperdiciando un interesante contenido de exportación, se debe acotar que en nuestro país se registran datos de importación de este producto, sin que entidades públicas o privadas potencialicen la exportación

de la miel o sus derivados considerando que el Ecuador es un lugar óptimo para su producción gracias a su diversidad de flora y climas aptos para su desarrollo.

En el país existen asociaciones que se dedican a la producción de miel de abeja pero su comercialización se da a nivel local debido a la inexperiencia en cuanto a una cadena productiva para el manejo de la miel desde su recolección hasta el consumidor final, esto puede considerarse como un obstáculo para que se desarrolle una inversión real y significativa para este sector además de un déficit en un recurso tecnológico que genere que nuestro producto se vuelva competitivo en mercados internacionales.

“En el Cantón Montúfar ubicado en la provincia del Carchi donde existe un grupo de apicultores capacitados para la elaboración de miel de abeja y sus derivados, en el año 2012 el destino de las exportaciones de estos productos fue principalmente a Estados Unidos, Canadá: sin embargo la oferta es muy amplia ya que poseen varios tipos de miel como son de aguacate, de eucalipto, de chaparro, de mandarina y de café.” (El comercio, 2012)

En el Ecuador no existe un volumen alto de exportaciones de miel de abeja sin embargo los derivados de la colmena también son exportados de manera irregular. En el periodo 2010-2013, los derivados representan el 91,63% del total de las exportaciones apícolas. El producto con mayores exportaciones son los sucedáneos de la miel, incluso mezclados con miel natural, que ha logrado incrementar su cantidad exportada a un 267%. Sin embargo para los demás productos no existen datos representativos que permitan destacar la evolución de los mismos en mercados internacionales.

Tabla 9: Exportaciones de Productos Apícolas

Exportaciones de Productos Apícolas					
Valor FOB USD					
Subpartida	Descripción	2010	2011	2012	2013
409009000	Los demás	690		500	
1521901000	Cera de abejas o de otros insectos		2510		
1702901000	Sucedáneos de la miel, incluso mezclados con miel natural		2400	500	7630
Total		690	4910	1000	7630
Toneladas					
409009000	Los demás	0,1		0,03	
1521901000	Cera de abejas o de otros insectos		0,98		
1702901000	Sucedáneos de la miel, incluso mezclados con miel natural		0,59	0,46	1,69
Total		0,1	1,57	0,49	1,69

Fuente: (Banco Central del Ecuador, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Los principales destinos de exportación de estos productos son Estados Unidos con un porcentaje de participación del 96% e Italia que posee solo un 4% con respecto a las exportaciones apícolas.

Gráfico 4: Destino de las Exportaciones Ecuatorianas del Sector Apícola

Fuente: (Banco Central del Ecuador, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.2.1 Portafolio de Productos de Empresas Nacionales

En el sector de la apicultura dentro Ecuador, se debe mencionar que no se goza de muchas empresas dedicadas a esta actividad, las pocas compañías enfocadas a esta acción lo hacen de forma artesanal con prácticas tradicionales debido a que la mayoría son compañías de carácter familiar, lo que no permite que su producción pueda ser comercializada tanto a nivel nacional y peor aún en un mercado internacional, lo que se vuelve una contradicción porque a pesar de que nuestro país posee un clima perfecto para el desarrollo óptimo de este producto y sus derivados, la poca difusión de los beneficios que posee la miel tales sus beneficios para la salud influyen en la demanda de este producto.

También se debe recalcar que existe dificultad en lo que se refiere a la obtención de datos que permitan manejar el comportamiento de consumo histórico en relación al producto de la miel y sus derivados.

Actualmente el ritmo de vida de las personas a nivel mundial busca que se generen productos naturales, es decir alimentos que mejoren su salud mediante un buen nivel de nutrición como es el caso de la miel de abejas, existen países que van al frente en cuanto a la producción y exportación de la mencionada mercancía tales como China; Estados Unidos, entre otros; sin embargo existe un déficit como país, como se mencionó en párrafos anteriores el sector apícola no está muy desarrollado en Ecuador existe un beneficio debido a los pisos climáticos que generan diversidad en cuanto al tipo de miel, lo que genera una ventaja sobre los demás países para su posible exportación.

En la determinación del portafolio de productos nacionales se efectuó una investigación a las empresas registradas dentro de esta actividad de producción, comercialización de miel y sus derivados, se mencionarán algunas empresas como las siguientes de diferentes provincias del país:

- ❖ Pichincha
- ❖ Loja
- ❖ Guayas
- ❖ Morona Santiago
- ❖ Azuay

Cuadro 10: Empresas Apícolas ecuatorianas

EMPRESA	ACTIVIDAD QUE REALIZA	PRODUCTOS APICOLAS	PRESENTACIONE LA MIEL
Asociación de Apicultores de San Pedro de Vilcabamba	Comercialización	Miel pura	Frascos, galones
		Turrone	
		Miel de trébol	
Casa de las abejas	Industrialización , comercialización	Polen	
		Pan de miel	
		Propóleo	
		Vino a base de miel	Litro
Schullo	Industrialización , distribución	100% Pura Miel de Abejas	620g,
			490g,
			320g
		Granola con miel	
		Crema de maní	
		Galletas	
		Avena	

Continua

SweetJoy	Producción Comercialización	Miel de Abeja		
		Minera Brava		
Garcia Reinoso	Distribución, Comercialización	Jalea Real		
		Miel de maíz		
		Especias		
		Coberturas y decoración		
		Miel de abeja		
		Propóleos		
		Polen		
		Jalea Real		
		Cera de abejas		
		Apitoxina		
Apicare	Producción, Distribución	Turrone de miel		
		Barras energéticas con miel		
		Caramelos de miel		
		Apiterapia		
		Capacitaciones en apicultura		
		Capacitaciones área agrícola		
		Capacitaciones área agro industrial		
		Apecap	Producción, Comercialización	Propóleo
				Miel de abeja con esencias
				Miel
Apicola Reina Miel	Producción	Polen granulado		
		Propóleo		
		Jalea real		
		Miel		
Empresa Shalom	Producción, comercialización	Granola		

Continua

		Barras energéticas
		Miel
Los rosales	Producción, comercialización	Jalea real
		Cera de abejas
		Polen
		Propóleo
Terrafertil	Comercialización	Miel
		Miel de abeja
		Por mayor 4,20,60 litros
		Por menor 300, 600grs.
Abdesa	Producción	Polen
		Asesoramiento apícola
		Venta de implementos apícolas
Ecoabeja	Producción	Miel de abejas
		Polen
		Propóleo

Elaborado por: Lissette Carabalí; Valeria Carvajal

Se puede mencionar que la mayoría de empresas citadas anteriormente, el nivel de participación es el siguiente:

Tabla 10: Oferta de Productos de las empresas Ecuatorianas

Productos	Cantidad de Empresas	Promedio	%
Miel, polen etc	6	0,46	46,15
Otros productos	5	0,38	38,46
Capacitaciones	2	0,15	15,38
Total	13	1	100

Elaborado por: Lissette Carabalí; Valeria Carvajal

En la mayoría de empresas investigadas se puede determinar que dentro de su portafolio de productos se encuentra la miel como producto estrella, acompañado del polen, propóleo, jalea y cera de abejas todo esto representa un 46,15%; seguido con un 38,46% contiene la categoría referentes a otros productos dentro de los que se enmarca que en la mayoría tienen como ingredientes la miel, es así que nos referimos a turrone, pan, vino, barras energéticas, también hablamos de la apitoxina que se da en poco grado pero no se la debe despreciar, en esta sección también se encuentran empresas que ofertan miel además de otros productos independientes a esta tales como es el caso de la empresa Schullo que oferta crema de maní, avena, la empresa García Reinoso oferta especerías, coberturas y decoraciones para pastelería; por último tenemos 2 empresas que además de ofertar productos brindan capacitaciones en el área de la apicultura y sector agrícola; esto se manifiesta con un 15,38% sin olvidarse de la indumentaria requerida para la actividad apícola.

Tabla 11: Actividad de las empresas

Actividad	Cantidad	Promedio	%
Industrialización	2	0,15	15,38
Producción y Comercialización	8	0,62	61,54
Distribución	3	0,23	23,08
Total	13	1,00	100,00

Elaborado por: Lissette Carabalí; Valeria Carvajal

En relación a esta tabla se puede mencionar que con un 15,38% representa a la industrialización que hace referencia a la mezcla de productos derivados de la miel o que dentro de sus componentes mantenga la miel de manera intrínseco, esencial, de esta manera genera la multiplicidad del portafolio de productos; con un 61,54% representa la producción y comercialización de los productos de la

miel y sus derivados ; y por ultimo con el 23,08% se refleja en la distribución de las empresas objeto de estudio.

Cuadro 11: Empresas ecuatorianas productoras de miel

Provincia	Empresa	Descripción
Loja	Asociación de Apicultores de San Pedro de Vilcabamba	Este grupo de apicultores tienen historia en cuanto al manejo del sector apícola , los apicultores pueden producir cientos de galones de miel además que están desarrollando otros productos con base a la miel
Pichincha	Casa de las abejas	Esta casa posee a su favor un prestigio importante en cuanto al manejo, investigación , desarrollo y elaboración de productos naturales, nutritivos, debido a la calidad de procesos .
Pichincha	Schullo	La familia Schullo añoraba radicarse en Ecuador, y buscaba una forma de que se genere un ingreso para su familia es por esto que comenzaron a inmiscuirse en el mundo de la miel, y poco a poco fue ampliando sus portafolios de productos al igual que su mercado
Pichincha	Terrafertil	Esta empresa surge de un proyecto de 4 jóvenes que querían diferenciarse con sus productos en un mercado para tratar de satisfacer la necesidad a los consumidores de las frutas deshidratadas entre otros productos que se ofertan en Terrafertil, además que la catalogan como un reto de vida.
Guayas	SweetJoy	Esta es una microempresa enfocada en la producción y comercialización de la miel de abeja y sus derivados ; para que estos productos puedan ser utilizados en otro sector diferente al alimenticio debido al alto nivel en cuanto al manejo de calidad de los mismos.
Pichincha	García Reinoso	Esta empresa de carácter familiar tiene su historia desde 1936 de empaquetar en la comercialización de ciertos productos nacionales e importados incluido la miel de abeja .
Tungurahua	Apicare	Esta empresa se enfoca en tratar de contribuir con la comunidad ambateña dedicada al sector apícola para que esta sección obtenga un desarrollo .Esta idea nace de tres jóvenes para la producción , procesamiento, distribución de la miel y sus derivados .
Morona Santiago	APecap	Esta empresa en un inicio se dedicaba a la producción, y comercialización del café ; mas sin embargo años más tarde diversificaron su portafolio dando como resultado la producción de la miel de abeja y sus derivados .
Cañar	Apícola reina miel	Los apiarios de esta empresa están en Cañar en una zona de vegetación muy óptima para la producción de miel y los derivados de los mismos, para poder comercializarlo debido a su óptima calidad
Pichincha	Empresa Shalom	Es una empresa cuyo potencial está en la línea de los cereales , así la cadena de distribución son los autoservicios y manejan un perfil familiar que ha diversificado sus productos ofreciendo miel de abeja
Pichincha	Los rosales	Esta empresa localizada en Quito se enfoca en la venta de todo tipo de productos apícolas(Miel, propoleo , instrumentos, entre otros) para satisfacer a sus clientes con profesionalismo.

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.3 Oferta Internacional

Las exportaciones mundiales de miel de abeja y otros productos apícolas se presentan constantes, la miel de abeja incrementó en promedio sus exportaciones durante el periodo 2009-2013 un 6.20%, mientras que las exportaciones de los otros productos apícolas un 9.65%.

Gráfico 5: Exportaciones de miel de abeja y otros productos 2009-2012

Fuente: (Banco Central del Ecuador, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

En relación a los productos apícolas tenemos varios mercados, entre los más significativos están Alemania, Francia, Reino Unido, China debido a su alto nivel de producción y exportación, pero se debe acotar que cada país maneja estas variables de manera diferente, además que la demanda se ve enmarcada hacia la Unión Europea y Estados Unidos.

Las exportaciones de Francia con respecto a la miel y otros productos apícolas se han incrementado en un 7,90% en promedio en el periodo 2009-2013 sin embargo China supera esta cifra con un incremento de 16,22%, se produjo una reducción de las

exportaciones para Alemania en los periodos 2012 y 2013 arrojando un incremento solo del 2%. Se destacan los países europeos en esta categoría considerándolos como competidores, cabe recalcar que varios de estos además de exportar miel de abeja natural comercializan también productos elaborados de las industrias cosmética y alimenticia.

Tabla 12: Principales países Exportadores de miel y otros productos apícolas.

Exportador		Valor FOB 2009	Valor FOB 2010	Valor FOB 2011	Valor FOB 2012	Valor FOB 2013
Francia	Suma	\$ 3.111.362	\$ 3.473.275	\$ 4.082.624	\$ 3.736.664	\$ 4.143.485
	%	31,77	30,33	30,26	30,5	34,77
Alemania	Suma	1.186.017	1.275.050	1.377.162	1.298.036	1.275.145
	%	12,11	11,13	10,21	10,59	10,7
Reino Unido	Suma	699.905	789.887	922.951	906.272	1.020.194
	%	7,15	6,9	6,84	7,4	8,56
China	Suma	554.979	777.397	958.342	946.366	972.480
	%	5,67	6,79	7,1	7,72	8,16
Japón	Suma	546.107	673.577	773.989	706.511	633.468
	%	5,58	5,88	5,74	5,77	5,32
Bélgica	Suma	419.891	599.077	904.925	603.881	685.772
	%	4,29	5,23	6,71	4,93	5,75
Polonia	Suma	497.765	581.384	580.569	588.400	606.677
	%	5,08	5,08	4,3	4,8	5,09
Italia	Suma	400.043	463.045	492.620	484.134	545.036
	%	4,08	4,04	3,65	3,95	4,57
España	Suma	298.775	346.789	438.759	377.121	359.507
	%	3,05	3,03	3,25	3,08	3,02
Suiza	Suma	313.621	337.410	365.620	354.991	405.973
	%	3,2	2,95	2,71	2,9	3,41

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.3.1 Exportaciones de Productos Apícolas

Las exportaciones de productos apícolas predominan entre los países europeos y asiáticos, de igual manera es necesario considerar cuales son los principales países proveedores de estos productos.

A continuación un análisis de los productos más representativos:

- ❖ **Miel natural de abejas:** Los principales exportadores de miel de abejas a nivel mundial fueron China que ocupa el primer lugar con una participación del 13,94% en el 2013, sobre el total comercializado, seguido de Argentina con el 12,02% y por Alemania con un 7,02%. Las exportaciones mundiales de este producto se incrementaron en promedio en un 9,32% en el periodo 2009-2013. Sin embargo se destaca que entre los países Latinoamericanos están Argentina y México con una tasa de crecimiento promedio de 8,04% y un 8,49% respectivamente.

Gráfico 6: Participación de las Exportaciones de miel de abeja 2013

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Con respecto a los precios por tonelada de miel natural de abejas se observa una recuperación para el año 2013 de un 3,59%, por lo tanto se menciona que el precio por tonelada en las exportaciones de miel de abeja se ha incrementado desde el año 2009 en un 27,79%.

Tabla 13: Exportaciones de Miel de abejas

Valores Unitarios por Toneladas a Nivel Mundial					
Miel de abejas					
Año	2009	2010	2011	2012	2013
Promedio					
Valor Unitario	4.745	5.249	5.986	5.183	6.064
Tasa de Crecimiento		10,62%	14,04%	-13,41%	17,00%

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

❖ **Cera de abejas u otros insectos:** En esta categoría podemos destacar a las exportaciones de cera de abejas e incluso a las demás ceras vegetales, sin embargo podemos destacar que China en el periodo 2013 obtuvo una participación del 36%, seguido de Malasia con un 21,14% y Alemania con el 8,02%, la tasa de crecimiento promedio de las exportaciones mundiales se incrementaron en un 14,83% (2009-2013) donde países como Estados Unidos elevo sus exportaciones en un 20,02%, China el 17,68% y Brasil el 12,71%.

Gráfico 7: Participación de las Exportaciones de cera de abejas

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

En el periodo 2009-2013 los valores por tonelada de cera de abejas u otros insectos se elevaron de \$7.770 a \$9.555, incrementándose en el último año con un 16,25%.

Tabla 14: Exportaciones de Cera de abejas u otros insectos

Valores unitarios por toneladas a nivel mundial						
Cera de abejas u otros insectos						
Año		2009	2010	2011	2012	2013
Promedio	Valor	7.770	6.683	8.334	8.218	9.555
Unitario						
Tasa de Crecimiento			- 24,70%		- 16,27%	
			13,99%		1,39%	

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

- ❖ **Sucedáneos de la miel, incluso mezclados con miel natural:** Con respecto a las exportaciones de productos similares a la miel o mezclados con miel natural tenemos a los países con mayor participación en las exportaciones del 2013; China con un 20,75%, Bélgica 8,30% y Países Bajos (Holanda) 14,05%, sin embargo los países que tuvieron un mayor incremento de sus exportaciones (periodo 2009-2013) fueron Países Bajos (Holanda) con un 36,14%, República de Corea con un 33,93% y Estados Unidos con un 23,44 %; a nivel mundial el incremento fue de 9,37%.

Gráfico 8: Participación de las exportaciones de sucedáneos de miel,

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

En promedio el valor por tonelada de los sucedáneos de miel y productos mezclados con miel de abeja se han incrementado en el último año en un 44,64%, por otra parte podemos mencionar que la tendencia del precio no es constante ya que posee muchas variaciones en los últimos 5 años.

Tabla 15: Exportaciones de sucedáneos de la miel, incluso mezclados con miel.

Valores unitarios por toneladas a nivel mundial					
Sucedáneos de la miel, incluso mezclados con miel.					
Año	2009	2010	2011	2012	2013
Promedio Valor Unitario	2.133	1.968	2.406	2.294	3.318
Tasa de Crecimiento		- 7,74%	22,26%	- 4,66%	44,64%

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.4 Demanda Internacional

Las importaciones mundiales de miel y otros productos apícolas se han incrementado, en el periodo 2009-2012, se registró una tasa de crecimiento promedio del 11,61%. Las importaciones de miel natural crecieron en el 10,70%, mientras que las importaciones de los demás productos apícolas crecieron en 12,87%.

Gráfico 9: Importaciones de miel y otros productos apícolas 2009-2013

Fuente: (Trade Map)

Elaborado por: Lisette Carabalí; Valeria Carvajal

Dentro de los países importadores de miel y sus derivados tenemos a Estados Unidos, Alemania, Japón y Reino Unido; según datos extraídos desde el año 2009 hasta el año 2013 podemos mencionar que durante este periodo las importaciones para países como Estados Unidos y Reino Unido son muy significativas con un incremento promedio del 24,72% y 11,17% respectivamente, por otra parte Japón posee valores de importación menores a los países antes mencionados sin embargo se han incrementado en promedio en un 17,61%.

Tabla 16: Principales países importadores de miel y otros productos apícolas.

Importadores		Valor CIF 2009	Valor CIF 2010	Valor CIF 2011	Valor CIF 2012	Valor CIF 2013
Estados Unidos	Suma	313.687.000	296.398	511.311	523.269	677.780
	%	4,20	3,76	5,07	6,25	7,09
Alemania	Suma	1.265.350	1.348.119	1.364.802	1.427.077	1.432.562
	%	16,94	17,12	13,54	17,05	14,99
Reino Unido	Suma	1.280.977	1.299.524	1.471.114	1.008.415	1.628.281
	%	17,14	16,51	14,60	12,05	17,04
Japón	Suma	368.520	457.245	661.542	657.850	672.694
	%	4,93	5,81	6,56	7,86	7,04
Francia	Suma	670.602	725.691	749.841	623.520	763.418
	%	8,98	9,22	7,44	7,45	7,99
Italia	Suma	48.950	53.113	51.878	53.591	1.774
	%	0,66	0,67	0,51	0,64	0,02
Bélgica	Suma	37.658	44.900	49.747	53.714	
	%	0,50	0,57	0,49	0,64	
España	Suma	567.039	617.649	617.220	506.810	553.292
	%	7,59	7,85	6,12	6,06	5,79
Arabia Saudita	Suma	29.366	47.365	43.098		
	%	0,39	0,60	0,43		
Holanda	Suma	33.386	32.476	51.452	16.996	
	%	0,44	0,41	0,51	0,2	

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.4.1 Importaciones de Productos Apícolas

❖ **Miel de abejas:** Estados Unidos es el mayor importador ya que representa el 27% con respecto a la participación en las importaciones de miel de abejas en el año 2013, además su tasa de crecimiento promedio anual 2009-2013 es de 21,65%, seguido de Alemania con una participación del 17% y un incremento del 5,04%. Es necesario recalcar que Italia posee una tasa de crecimiento promedio anual del 10,61% durante el periodo en estudio. Las importaciones mundiales se incrementaron en un 9,77%.

Gráfico 10: Participación de las Importaciones de miel de abeja 2013

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

- ❖ **Cera de abejas u otros insectos:** Estados Unidos y Alemania poseen los valores más altos con respecto a la participación de las importaciones del año 2013 con un 23% y 20% respectivamente. La tasa de crecimiento promedio anual más alta es para Estados Unidos con el 23,97% y Alemania con 23,05%. A nivel mundial el incremento fue del 14,53%.

Gráfico 11: Participación de las importaciones de cera de abejas 2013

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

- ❖ **Sucedáneos de la miel, incluso mezclados con miel natural:** La participación de las importaciones de los productos similares a la miel o mezclados con la misma, está concentrada en Alemania con un 10%, Francia 6% y Países Bajos (Holanda) con un 7%, las importaciones a nivel mundial se incrementaron en promedio en un 8,73%; sin embargo Filipinas presenta un incremento promedio anual del 39,89% seguido de Estados Unidos con un 17,03%.

Gráfico 12: Participación de las importaciones de sucedáneos de miel

Fuente: (Trade Map)

Elaborado por: Lissette Carabalí; Valeria Carvajal

2.4.2 Portafolio de Productos de Empresas Internacionales

La globalización ha permitido que diversos productos y tecnologías se completen alrededor del mundo con el objetivo de satisfacer necesidades para mejorar la calidad de vida de los consumidores, sin embargo dentro de este ámbito se puede mencionar que la miel de abeja y sus derivados han sido utilizados para la generación de nuevos productos dentro de la industria alimenticia, cosmética y de la salud.

Para identificar el portafolio de productos internacionales se realizó una investigación a 100 empresas de los principales países importadores y exportadores de miel y sus derivados, los países son:

- ❖ Alemania
- ❖ Argentina
- ❖ Canadá
- ❖ China
- ❖ España
- ❖ Estados Unidos
- ❖ Francia
- ❖ Italia
- ❖ Japón
- ❖ México
- ❖ Nueva Zelanda
- ❖ Reino Unido

Dentro de este grupo de empresas pudimos observar que el 21% se dedica únicamente a la comercialización de productos apícolas utilizados en la industria alimenticia como son:

Tabla 17: Porcentaje de participación de los productos apícolas

Empresas únicamente Apícolas	
PRODUCTO	PARTICIPACIÓN
Miel natural (miel en estado natural de una o varias floraciones),	100%
Miel Orgánica (miel en estado natural de una o varias floraciones dentro de un territorio con productos orgánicos)	35%
Jale Real	45%
Polen	45%
Propóleos	40%
Cera	30%

Elaborado por: Lissette Carabalí; Valeria Carvajal

El 52,3% de las empresas de esta categoría se dedican a la producción e industrialización de estos productos y el 33,3% se dedican a la industrialización y distribución de los mismos, el porcentaje restante se refiere a empresas que realizan una sola actividad como son los intermediarios con un 9,5%.

Para esta categoría nos referimos a industrialización referente a la calidad de la miel y su nivel de tecnología, que se refiere a su proceso productivo, desde su recolección hasta su presentación (envase y embalaje). Por otro lado se considera que estas empresas son netamente proveedoras de estos productos.

En la siguiente categoría están las empresas que se dedican a la venta de productos apícolas y otros productos alimenticios representando así al 44% de las empresas investigadas, entre estas tenemos a empresas dedicadas a las industrias-distribuidoras con un 40,91% del total investigado que son las más representativas y entre ellas tenemos a supermercados, tiendas de confitería y conservas, de igual forma con un 38,64% se encuentran las empresas que además de comercializar productos de la colmena se dedican a la elaboración de productos derivados de la misma entre estos se pueden destacar a la miel en polvo, miel con nueces, como aditivo en frutas deshidratadas, caramelos de miel y/o propóleos, mieles con recubrimientos de soya, el vino de miel y la tintura de propóleos.

Se puede destacar de igual manera la importancia de los productos como la miel, el polen, la jalea real, etc. para la fabricación de otros productos alimenticios ya que la combinación de los mismos no solo mejora la calidad del producto sino también la diversificación del portafolio de productos de una empresa, de tal manera que se lo está utilizando en la industria alimenticia en su forma intrínseca y con nuevas presentaciones.

Las empresas que se dedican a la venta de productos apícolas y otros productos no alimenticios se destacan con un 9%, estas empresas además de comercializar miel y otros productos apícolas, también están inmersas en la comercialización de otros productos no alimenticios, o utilizan los productos de la colmena en sus industrias, a continuación una descripción breve de cada uno de ellos.

Cuadro 12: Empresas proveedoras de productos apícolas.

PAIS	EMPRESA	DESCRIPCIÓN
Alemania	HonigEcke	Esta empresa comercializa todos los productos de la colmena, miel, jalea real, propóleos, polen y cera; comercializa de igual manera productos alimenticios como postres con miel, chocolates con miel, cerveza de miel a pedido, y productos como jabón, shampoo y velas.
Alemania	MehlerHonig	Comercializa miel, jalea real y propóleos; además de accesorios apícolas
Reino Unido	Beebitz	Esta empresa se dedica a la comercialización de accesorios apícolas, panales, abejas reinas, medicamentos para el apiario ; además brinda capacitación.
Francia	Au Coeur de Saveurs	Esta empresa utiliza la miel como ingrediente para sus productos como el vino de miel, vinagre de miel, caramelos de miel y propóleo, te con miel, se dedica además a la elaboración de fragancias con aceites, mermeladas etc.
Estados Unidos	ManukaHoney	Esta empresa se dedica a la comercialización de miel, además de jabones de propoleo.
China	SangoneyBee	Se dedica a la producción y comercialización de miel, propoleo y jalea real además de la venta de accesorios apícolas.
Italia y Francia	Agriland	Esta empresa se dedica a la producción de todos los productos de la colmena además de la venta de accesorios apícolas con mayor relevancia en Italia.

Continua

Italia	Enolapi	Su actividad principal es la venta de accesorios y herramientas apícolas de igual manera la venta de algunos productos de la colmena.
Argentina	Miel Ceta	Comercializa productos apícolas como miel a granel y miel en polvo, además de herramientas apícolas.

Elaborado por: Lissette Carabalí; Valeria Carvajal

Las industrias químicas, farmacéuticas y cosméticas también utilizan los productos de la colmena como ingredientes en sus preparaciones correspondientes al 26% de las empresas investigadas, uno de los productos más significativos de esta categoría es la cera de abejas ya que gracias a sus compuestos permite combinarse con otros ingredientes para la elaboración de cosméticos, lacas, recubrimientos, velas con un porcentaje del 73.1% con respecto al uso de cada una de las industrias, el siguiente producto es la miel que se utiliza en un 19,2% dentro de estas industrias incluyendo a la industria Química correspondiente a la elaboración de productos como shampoo, jabones (considerando que pueden estar mezclados con otros productos): Cosméticos, en cremas, maquillajes, labiales y otros en productos para la salud, como suplementos alimenticios, jarabes, pastillas.

Gráfico 13: Venta de productos apícolas

Elaborado por: Lissette Carabalí; Valeria Carvajal

Con respecto a la jalea real se los utiliza en la cosmética para la elaboración de cremas, y el propóleo se lo utiliza también para la industria de la salud.

El portafolio de productos con respecto a los productos apícolas es muy amplio ya que estos pueden ser consumidos de manera natural o combinados con otros alimentos, además de participar en las industrias químicas para la elaboración de cosméticos y productos para la salud, sin embargo el nivel tecnológico para la elaboración de los mismos es alto.

2.5 Esquema De Negocios

La producción y comercialización de productos apícolas alrededor del mundo predomina en los países europeos como importadores y exportadores, sin embargo países como Estados Unidos, Canadá, Japón y China se concentran en la importación de estos productos a diferencia de Argentina, Brasil y México donde la exportación de este producto prevalece.

Para que exista una óptima exportación de la mercancía es necesario cumplir con los requisitos que están estipulados en los reglamentos de comercio internacional de cada país, también influyen los convenios, acuerdos, tratados bilaterales o multilaterales entre países, de esta manera pueden existir beneficios para algunos de ellos al momento del ingreso de mercancías o pago de impuestos.

Con respecto a los productos apícolas las exportaciones e importaciones de miel de abeja predominan a nivel mundial, ya que este producto se comercializa en mayor volumen que los demás, de esta manera se puede considerar a este producto como uno de los

más importantes en su categoría, siendo la Unión Europea un mercado amplio para la venta de este producto, seguido de Estados Unidos y Canadá también como principales mercados para el ingreso del mismo por su gran demanda y además de las condiciones logísticas que nos permiten llegar a estos destinos con más facilidad, sin embargo el cumplimiento de los requisitos son el eje primordial para el ingreso a los mismos.

Se realizó una investigación de las empresas importadoras de este producto.

Cuadro 13: Importadoras de miel en Estados Unidos

Importadora de Estados Unidos	Estado	Descripción	Sitio Web
Bees Brothers Llc	Florida	Importadora y distribuidora de miel	www.beesbrothersllc.com
Groeb Farms Inc	Michigan	Importadora y distribuidora de miel	cbrown@groebfarms.com
Neiman Brothers Company, Inc.	Chicago	Distribuidor de varios alimentos de la pastelería	http://www.neimanbrothers.com
Foodforce Enterprise Inc	Missouri	Distribuidor de productos alimenticios	www.foodforceinc.com
Pacific Resources International	California	Importador de miel	www.priusa.com
Optima Foods Inc	New York	Importador y Distribuidor de productos alimenticios	www.optimafoods.com
Minos Imported Foods	Illinois	Importador y Distribuidor de productos alimenticios	www.minosimports.com
The impex Group	San Francisco	Abastecimiento y suministro de miel de alta calidad y productos apícolas de todo el mundo.	www.impexgroup.com
Miller Honey			www.millerhoney.com

Fuente: (Santander Trade, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Se estableció contacto con las empresas importadoras mencionadas anteriormente y recibimos con éxito a dos compañías que estarían dispuestas a negociar para la adquisición de miel de abeja desde Ecuador en los Estados de Illinois y California estas empresas fueron:

- ❖ The Impex Group-
- ❖ Neiman Brothers Company Inc.

Durante la investigación se detectó que Canadá era un destino de exportación para la miel de abeja, de esta manera se identificaron 5 empresas importadoras de miel de abeja en este país que se detallan a continuación:

Cuadro 14: Importadores de miel de abeja en Canadá

Importador De Canada	Ciudad	Detalle	Sitio web
DISTRIBUTION FRERES MAGID/AREL SALES	Laval	Distribuidor alimentos, confecciones y productos para el hogar, así como la atención de salud y belleza.	www.imagid.com
GOUDAS FOOD PRODUCTS AND INVESTMENTS LIMITED	Concord	Empacadora y distribuidora de productos alimenticios	www.goudasfoods.com
GREENWORLD FOOD EXPRESS INC.	Oakville	Importador y distribuidor de productos alimenticios	www.greenworldfood.ca
HONEY WORLD INC.	Toronto	Importadora y distribuidora de miel de Nueva Zelanda, España, Tasmania y Grecia	www.honeyworld.ca
WEDDERSPOON ORGANIC INC.	Duncan	Importadora y distribuidora de miel de abeja de varios países.	www.wedderspoon.ca

Fuente: (Industria de Canadá, 2011)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Se logró contactar con las empresas importadoras de miel de abeja con el propósito de establecer vínculos que permitan saber si estarían dispuestas a comprar este producto desde Ecuador, se

obtuvo una respuesta positiva de la empresa Honey World ubicada en la ciudad de Toronto-Ontario

2.5.1 Selección del mercado objetivo

La demanda de miel de abeja en la Unión Europea se ha incrementado ya que es el mayor importador y productor de la misma alrededor del mundo.

“La UE tiene el más alto consumo per cápita de miel de abeja en el mundo y ha producido suficiente miel para satisfacer aproximadamente al 60% de su demanda en 2010. Desde 2006-2011, las Importaciones de la UE (excluido el comercio dentro de la UE) se ha incrementado en un 8% a partir de 135.325 toneladas métricas a 146,742 toneladas métricas y valores equivalentes se elevaron en un 91% a partir de \$ 222,9 millones a \$ 425,2 millones.” (United States Agency, International Development, 2012, pág. 2)

Sin embargo el ingreso de productos de origen animal a la Unión Europea está reglamentado según la Directiva 96/23/CE del Consejo del 29 de abril 1996, sobre las medidas de control de determinadas sustancias y sus residuos en los animales vivos y los productos derivados de ellos, cuya afectación está contemplada en el artículo 29 del mismo, que menciona que las importaciones desde terceros países deberán estar reguladas en esta publicación, se hace referencia a una lista de países y categorías mencionando cuales son los productos posibles de importación siempre y cuando los terceros países cumplan con los requisitos que la Unión Europea propone, en caso de no acatar los mismos este beneficio será revocado. (Consejo de la Unión Europea, 1996)

Ecuador pertenece al grupo de países con este beneficio, sin embargo los países pertenecientes a la Unión Europea solo pueden importar productos Acuícolas desde nuestro país.

Existen otros destinos de igual importancia como Estados Unidos como importador de miel de abeja, “De 2006-2011, las importaciones de miel de Estados Unidos aumentó sólo un 4%, pasando de 125.940 a 130.494 toneladas métricas, mientras que los valores equivalentes se elevaron un 124% desde 172,7 millones de dólares a 387.2 millones dólares.” (USAID, 2012, pág. 3)

“Los EE.UU. es el segundo mercado de miel más grande del mundo y es muy dependiente de las importaciones para satisfacer la demanda doméstica. En 2010, los EE.UU. produjeron suficiente miel para cumplir con el 42% de su demanda. En 2011, esta cifra se redujo a 35% debido a una disminución de la producción de la miel doméstica.” (United States Agency, International Development, 2012, pág. 3)

Actualmente la tasa de crecimiento promedio de las importaciones de miel de abeja en el periodo 2010-2013 se ha incrementado un 21,65%, considerando a este mercado uno de los más importantes para la exportación, existen otros factores que influyen para que las importaciones crezcan, como es la disminución de la población de abejas en Estados Unidos, se registró en el periodo de invierno 2011-2012 la disminución de colonias en un 22%, lo que influye también en la producción agrícola por la falta de polinización. (AGRONoticias América Latina y el Caribe, 2013), debido a los cambios de clima y al uso de varios pesticidas agresivos para las abejas, el gobierno estadounidense ha lanzado una campaña para frenar la desaparición de estos insectos.

Según Hicke (2014) la miel de abeja es uno de los productos por los cuales los estadounidenses pagarían más, ya que la demanda sigue aumentando y por la escasez los precios se han incrementado de 6,04 dólares la libra a un 7%.

Canadá es uno de los países que también importa miel de abeja en un volumen menor al de Estados Unidos, sin embargo la tasa de crecimiento promedio de las importaciones es de 13,29%, durante el periodo 2010-2013, de esta manera se ha considerado a este mercado como un destino comercial.

CAPITULO 3

PLAN DE MARKETING INTERNACIONAL

3.1 Reseña Histórica del negocio

Fundación “Visión Agropecuaria” está legalmente constituida en la ciudad de Quito, ofrece consultoría, asesoría y capacitaciones en diversas áreas profesionales especialmente en el sector agropecuario y agroindustrial, estas capacitaciones tienen como objetivo primordial el establecimiento de cooperativas, asociaciones que favorezcan en generar fuentes de trabajo a pequeños productores, agricultores, apicultores e igualmente poder distribuir y comercializar los productos de estas asociaciones.

De estas asesorías, nace la institución que responde a la razón social de Asociación de Apicultores Alli Kawsay “Asoalli”. Esta asociación se localiza en la parroquia de San Rafael del Cantón Rumiñahui, Provincia de Pichincha, además que desarrolla actividades económicas en relación a producción, comercialización de miel de abeja y sus derivados y distribuirlos hacia el mercado al que desea llegar, apoyado en tecnología y así contribuyendo de cierta manera al fortalecimiento del Buen vivir de sus asociados y del entorno que los rodea.

Asoalli busca generar un nivel de innovación significativo en la cadena agro-productiva de la miel de abeja para alcanzar excelentes estándares de calidad que nos permitan exportar sus productos hacia otros mercados, implementando los equipos, maquinarias y tecnologías que permitan alcanzar esta meta.

Esta asociación contara con un centro de acopio, donde se realizará todo el proceso de recolección de la miel hasta alcanzar el producto final.

3.2 Filosofía corporativa

3.2.1 Misión

Asoalli está encaminada en manejar buenos procesos que acrecienten la producción de miel, generen el crecimiento económico de la comunidad y del país conservando los recursos naturales para brindar productos de calidad a nuestros consumidores nacionales e internacionales.

3.2.2 Visión

Ser una asociación de producción apícola, aplicando conceptos de medio ambiente, responsabilidad social y calidad para la satisfacción de los consumidores mediante la gestión de talento humano eficaz.

3.2.3 Valores

Disciplina

La asociación sigue planes diseñados para el manejo de los productos apícolas y así alcanzar la optimización de los procesos que ofertamos al mercado convirtiéndose en productos de primera calidad, además que mediante este valor se busca plantearse nuevos objetivos para llevarlos a cabo, se debe tener en cuenta que los procesos deben ser terminados a cabalidad lo que nos

dará prestigio como empresa y será una buena carta de presentación ante nuestros clientes, proveedores, etc.

Responsabilidad

Asoalli tiene una obligación con sus clientes internos y externos al tratar de efectuar normativas para alcanzar estándares de calidad para la miel y sus derivados, esta responsabilidad también se enfoca en acoplarse a las pautas que sistematicen el ambiente en el que se desarrolla la empresa.

Comunicación

La asociación busca generar, exponer, transmitir información que llegue a sus clientes internos y externos, lo que sirve para la toma de decisiones esto servirá para establecer una optima comunicación donde los involucrados deben tener la capacidad de escuchar y responder apropiadamente a la información.

Compromiso

Este valor se refleja a metas u objetivos por cumplir, en ser constante para tratar de alcanzarlos para retribuir la confianza que se genera hacia los clientes, en procesos de calidad apoyado con personal calificado en apicultura para luego ser una empresa muy competitiva y reconocida en el mercado.

Innovación

Innovación es sinónimo de establecer pautas diferenciadoras que nos permita como asociación explotar al máximo la creatividad para generar productos que lleven nuestro sello propio

identificándonos en un mercado competitivo, convirtiéndose en un factor clave y determinante para la consecución de compromisos hacia nuestro entorno.

Honestidad

Esta virtud nace en cada individuo que se manifestará en el trabajo de grupo cuyo pilar fundamental esta dado en la ética y honradez de la forma como realizamos nuestro trabajo, el tipo de relaciones con nuestro entorno, tratando de evadir actuaciones que afecten la imagen y el desarrollo de la asociación.

3.3 Macroentorno

Hacemos referencia al macro entorno cuando nos enfocamos a factores que rodean nuestro negocio para el óptimo desarrollo tales como: factor tecnológico, político, cultural, etc. Los cuales se describen a continuación:

3.3.1 Estados Unidos

Estados Unidos es el nombre oficial de este país localizado al norte del continente americano cuya capital es Washington, D.C.; está conformado por 50 Estados, posee una superficie de 9.826.675 Km², su población se establece aproximadamente en 318 millones de habitantes desde 1792 su moneda es el dólar se considera al inglés como idioma oficial seguido del español. (Oficina de Información Diplomática, 2014)

3.3.1.1 Factor cultural

El cambio de hábito alimentario de las personas estadounidense busca que las mismas eliminen azúcares y las reemplacen por productos naturales como la miel, es decir requieran productos diferenciados y naturales que ayuden a mejorar la calidad de vida, los americanos se orientan por la presentación del producto y requieren mayores exigencias sin que infirieran directamente en el precio.

El Departamento de Agricultura de Estados Unidos menciona que la miel cumple con los requerimientos de productos orgánicos por lo cual podría ser portados del sello USDA obligado para el ingreso al mercado norteamericano.

Estados Unidos está catalogado como uno de los principales consumidores de miel alrededor de 400 millones de libras por año lo que genera un mayor nivel de importación de miel debido a un déficit de producción interna.

El consumo de la miel en este país se da a los consumidores directos que buscan mejorar su calidad de vida también las industrias alimentarias utilizan estos países como materia prima para elaboración de otros productos (pastelería, barras energéticas), el consumo de la miel en este país se da bajo tres parámetros aroma, color, cuerpo; tanto el aroma como el color están determinados por flores de donde fue recolectado el néctar, y cuerpo este factor depende de cómo se extrajo la miel. (Prochile, 2012)

3.3.1.2 Factor tecnológico

En Estados Unidos diversas empresas efectúan venta por medio de internet a precios inferiores en comparación a la tienda normal; convirtiéndose así los sitios web de compra y venta como un medio de compra para los estadounidenses. (Prochile, 2012)

3.3.1.3 Factor político

El gobierno de Estados Unidos es una República Federal basada en una democracia representativa la cual posee distinguidos poderes entre las ramas del gobierno. Barack Obama es el actual presidente.

El Poder Ejecutivo se compone por el Jefe de Estado, cuya elección se realiza por un colegio de representantes de cada Estado, además el presidente recibe el título de Comandante en Jefe de las Fuerzas Armadas. De igual manera el Poder Legislativo se basa en una legislatura bicameral compuesto por el Senado; su función principal es confirmar o rechazar las designaciones presidenciales y ratificar proyectos, y la Cámara de Representantes; la cual realiza proyectos de ley que serán rechazadas o modificadas por el Senado. Existen dos partidos políticos divididos entre Demócratas y Republicanos. (Export Enterprises SA, 2014)

Con respecto a la Política Exterior, está regida por el Jefe de Estado el cual es el encargado de realizar los acuerdos o tratados internacionales, acompañado del Ministro de Relaciones Exteriores de los Estados Unidos que es el conductor primario de la diplomacia internacional.

Tabla 18: Acuerdos de Estados Unidos

Acuerdos multilaterales	
País(es) miembros	Fecha de suscripción
Miembros de la OMC	01 enero 1995 (Parte contratante del GATT 1947 desde 01 enero 1948)
Acuerdos de libre comercio	
Acuerdo/Parte(s) signataria(s)	Fecha de suscripción
Corea	30 junio 2007
Panamá	28 junio 2007
Colombia	22 noviembre 2006
Perú	12 abril 2006
Omán	19 enero 2006
Bahrein	14 septiembre 2004
CAFTA-DR (Centroamérica - Estados Unidos - República Dominicana)	5 agosto 2004
Marruecos	15 junio 2004
Australia	18 mayo 2004
Chile	6 junio 2003
Singapur	6 mayo 2003
Jordania	24 octubre 2000
TLCAN (Canada - Estados Unidos - Mexico)	17 diciembre 1992
Israel	22 abril 1985

Fuente: (Sistema de Información de Comercio Exterior)

Adaptado por: Lissette Carabalí; Valeria Carvajal

Actualmente el Ecuador no posee ningún tratado vigente con Estados Unidos ya que el 31 de julio del 2013 el ATPDEA más conocido como la Ley de Preferencias Arancelarias Andinas y Erradicación de la Droga fue un sistema para que los productos ecuatorianos ingresen a este país con la reducción o eliminación de los impuestos arancelarios. Sin embargo los productos ecuatorianos siguen exportándose hacia este destino comercial.

3.3.1.4 Factor Legal de Estados Unidos

Para el ingreso de cualquier mercancía hacia el territorio estadounidense se debe considerar dos puntos clave:

- ❖ Documentación necesaria para desaduanizar la mercadería.
- ❖ Documentación referente a los aranceles.

- ❖ Con respecto a la FDA (Administración de Alimentos y Medicamentos de EE.UU) es la institución que se encarga de las regulaciones en las importaciones para controlar la seguridad alimenticia, además de aspectos sanitarios y etiquetado de los productos destinados al ingreso.

La consecución de estándares de calidad están determinados por la FDA, hacen referencia a las Buenas Prácticas de Manufactura donde se analiza la elaboración del producto desde materia prima hasta personal capacitado para establecer la calidad de la mercadería y así precautelar la salud del consumidor.

El registro obligatorio de establecimientos de alimentos en la FDA es un factor determinante para el ingreso a este mercado para las debidas regulaciones de los productos mediante el envío de muestras con un tiempo mínimo de 3 meses de anticipación.

Antes de cualquier exportación hacia Estados Unidos es necesario que la notificación de entrada se encuentre antes día anterior a la llegada de la mercancía debiéndose aclarar que se elaborará una notificación por cada partida y la deberá presentar el importador que realice sus actividades económicas en Estados Unidos.

Las características de la miel se ven reflejadas en grados de calidad que son implementados y regulados por el Departamento de Agricultura de EE.UU (US Department of Agriculture, USDA). (Prochile, 2012)

3.3.1.5 Factor Económico en Estados Unidos

Con respecto a la importación de miel de abeja para Estados Unidos el porcentaje ha tenido un importante crecimiento para los últimos 5 años que se refleja en un 15,7% anual; en la actualidad el 60,5% representa el comercio interno del producto. (Prochile, 2012)

Gráfico 14: Balanza Comercial No Petrolera Ecuador-EEUU

Fuente: (PRO ECUADOR, 2014)

Elaborado: Lissette Carabalí- Valeria Carvajal

Dentro del período 2009-2013 se determina que existe un déficit en cuanto al manejo de importaciones y exportaciones no petroleras; sin embargo las exportaciones se han incrementado durante este período con un porcentaje de 58,71%, que se contrapone a las importaciones no petroleras que han sufrido oscilaciones en este lapso de tiempo y este porcentaje está en 59%.

Tabla 19: Producto interno Bruto de Estados Unidos 2013

PIB (US\$ a precios actuales) 2013	Población, total 2013
\$16,80 billones	316,1 millones

Fuente: (Grupo del Banco Mundial , 2013)

Tabla 20: Inflación Estados Unidos

Período	Inflación
mayo 2014	2,127 %
mayo 2013	1,362 %
mayo 2012	1,704 %
mayo 2011	3,569 %
mayo 2010	2,021 %
mayo 2009	-1,281 %

Fuente: (Global Rates, 2014)

Elaborado: Lissette Carabalí-Valeria Carvajal

En cuanto a este indicador podemos determinar que las variaciones son notables con oscilaciones significativas, reflejando un aumento para el periodo de mayo 2013-2014 un porcentaje de 56,17%

3.3.2 Canadá

Es un país regido por la Reina Isabel II de Inglaterra ya que este es un estado monárquico, la capital de este país es Ottawa todo el territorio posee una superficie de 9.984.670 km² con una población que asciende aproximadamente a 35.158.300 habitantes, los idiomas oficiales son el inglés y francés que se los

usará dependiendo de la provincia, la moneda oficial es el dólar canadiense. (Oficina de Información Diplomática, 2014)

3.3.2.1 Factor cultural

El consumo canadiense en relación a los alimentos busca acoplarse al concepto de productos saludables que acrecienten la calidad de vida de los mismos, lo que genera una sustentable participación en el mercado de productos orgánicos o sanos que se expresen un alto nivel de exigencia en cuanto a calidad de productos, sin que por este motivo el precio sea un factor determinante en la decisión de comprar esta clase de producto. (Oficina Comercial de Chile en Toronto, 2010)

El uso de miel de abeja en Canadá se enfoca en restaurantes, hogares e industrias de confitería y pastelería, generalmente los canadienses dedican poco tiempo para adquirir y preparar alimentos, por lo que demandan de productos de fácil preparación sin que afecte directamente su salud requiriendo opciones de productos orgánicos con un valor agregado. (Oficina Comercial de Chile en Toronto, 2010)

3.3.2.2 Factor tecnológico

Para la cultura canadiense el uso del internet se convierte en una herramienta clave para el desarrollo de sus actividades, el apoyo en la tecnología permite el crecimiento de ciertos mercados, es así que la mayoría de supermercados en Canadá ofrecen servicio a domicilio donde el comprador realiza su adquisición vía Web y el pedido es despachado a la hora convenida con un cargo adicional de alrededor de US \$8, se debe acotar que la miel de

abeja también puede ser distribuida de esta forma . (Oficina Comercial de Chile en Toronto, 2010)

3.3.2.3 Factor político

Canadá está regido por una Monarquía Constitucional, democracia parlamentaria y federación. El Poder Ejecutivo está constituido por la Reina Isabel II la cual designa al Gobernador general del país por un periodo de cinco años a continuación éste nombra al Primer Ministro; quien es Jefe de Gobierno, al Consejo de Ministros y a la Cámara de los Comunes. El Poder Legislativo es bicameral compuesto por el Senado; sus miembros son designados por el Gobernador, y la Cámara de los Comunes; sus miembros son electos por sufragio universal. Existen cuatro partidos políticos; el Partido Conservador, el Partido Liberal, el Nuevo Partido Democrático y el Bloque Quebequense. (Export Enterprises SA, 2014)

La política exterior por parte de Canadá se ha enfocado en mantener sus relaciones comerciales con los demás países centrándose en la igualdad y en la capacidad de diseñar estrategias que permitan el beneficio mutuo.

Tabla 21: Acuerdos Comerciales de Canadá

Acuerdos multilaterales	
Acuerdo/Parte(s) signataria(s)	Fecha de suscripción
Miembros de la OMC	01 enero 1995 (Parte contratante del GATT 1947desde 01 enero 1948)
Acuerdos de libre comercio	
Acuerdo/Parte(s) signataria(s)	Fecha de suscripción
Panamá	14 mayo 2010
Jordania	28 junio 2009
Colombia	21 noviembre 2008
Perú	29 mayo 2008
AELC (Islandia, el Principado de Liechtenstein, el Reino de	26 enero 2008

Continúa

Noruega y la Confederación Suiza)	
Costa Rica	23 abril 2001
Chile	5 diciembre 1996
Israel	31 julio 1996
TLCAN (Canada - Estados Unidos - Mexico)	17 diciembre 1992

Fuente: (Sistema de Información de Comercio Exterior)

Adaptado por: Lissette Carabalí; Valeria Carvajal

Ecuador y Canadá manejan relaciones comerciales en comparación a las ventajas arancelarias, se encuentra amparado bajo el tratamiento de la Nación Más Favorecida por ser considerado un país en desarrollo, con respecto a otros impuestos como el HST o Impuesto Armonizado de Servicios (Harmonized Service Tax) este es la compilación de los impuestos GST(Goods and Services Tax) y PST(Provincial Services Tax) que se cobra a un 5% sobre los bienes tras la cancelación de los impuestos arancelarios; sin embargo la miel de abeja no se acoge a este tarifario del GTS por ser un producto alimenticio básico. (Oficina Comercial de Chile en Toronto, 2010)

3.3.2.4 Factor Legal de Canadá

Los productos apícolas, incluyendo la miel están regulados estrictamente para su ingreso a Canadá, por esta razón es necesario contemplar toda la normativa que permite a los importadores canadienses comercializar miel importada en este país. Los requisitos que debe cumplir el producto son los siguientes:

1. Grado y Estándar: La miel deberá ser identificada con un grado que representa las cualidades de la misma según el Reglamento de Miel, Gobierno de Canada (2014):

1. "Canadá No. 1"

(a) contiene no más del 17,8 por ciento de humedad o, en su envase esté etiquetado como "pasteurizada" o "pasteurisé", no más del 18,6 por ciento de humedad;

(b) está libre de cualquier material extraño que se retiene en una Oficina Nacional de pantalla de 80 mallas estándar Estándares EE.UU.;

(c) no contiene más del 0.1 por ciento de agua sólidos insolubles o, en su contenedor está marcado "pulsada" o "de presse", no más de 0,5 por ciento de agua sólidos insolubles;

(d) tiene un sabor característico de su clasificación de los colores y está libre de cualquier sabor desagradable, aroma o mancha;

(e) cuando su contenedor esté etiquetado como "líquido" o "liquide", está claro, brillante, de color uniforme y libre de cristales visibles; y

(f) donde su contenedor está marcado "crema" o "es crème" o marcado de otro modo para indicar que el contenido se granulan, tiene una textura fina lisa y granulación completa y uniforme.

2. "Canadá No. 2"

(a) contiene no más de 18,6 por ciento de humedad o, en su recipiente está marcado "pasteurizada" o "pasteurisé", no más de 20 por ciento de humedad;

(b) está libre de cualquier material extraño que se retiene.

(c) no contiene más del 0.1 por ciento de agua sólidos insolubles o, en su contenedor está marcado "pulsada" o el "de presse", no más de 0,5 por ciento de sólidos insolubles en agua;

(d) tiene un sabor que pueden estar ligeramente desviado pero su sabor a miel no se vea afectada de forma sustancial;

(e) cuando su contenedor esté etiquetado como "líquido" o "liquide", tiene un color que puede ser aburrido y turbias o las ligeramente irregular y muestra no más leves signos de cristalización en forma de una suspensión ligera o menor sedimentación de cristales; y

(f) donde su contenedor está marcado "crema" o "es crème" o está marcado de otro modo para indicar que el contenido se granulan, tiene una textura que puede ser grueso medio o arenoso, pero no extremadamente gruesa o arenosa, y tiene una completa y granulación bastante uniforme.

3. "Canadá No. 3"

(a) contiene no más de 20 por ciento de humedad;

(b) contiene no más del 0,1 por ciento de agua sólidos insolubles o, en su contenedor está marcado "pulsada" o "de

presse", no más de 0,5 por ciento de sólidos insolubles en agua; y

(c) tiene un sabor que pueden estar ligeramente desviado pero su sabor a miel no se vea afectada sustancialmente.

En el caso de la miel importada se debe sustituir la palabra "Canadá No. 1" por "Grado No. 1"

2. Recipientes Reglamentarios: El producto deberá ser envasado de acuerdo a las siguientes cantidades:

- (a) cualquier peso neto hasta e incluyendo 150 g;
- (b) 250 g;
- (c) 375 g;
- (d) 500 g;
- (e) 750 g;
- (f) 1 kg;
- (g) 1,5 kg;
- (h) a 2 kg;
- (i) 3 kg; o
- (j) 5 kg.

3. Requisitos de Salud y Seguridad: Están regulados por la "Ley y el Reglamento de Alimentos y Drogas" y los "Reglamentos de la Miel", donde se mencionan los Límites Máximos de Residuos de medicamentos veterinarios en los alimentos (LMR), en donde la miel no debe sobrepasar el límite de 0.3 p.p.m (partes por millón) de los productos veterinarios que contengan Oxitetraciclina, que en apicultura se lo conoce como un antibiótico, para tratar "Enfermedades infecciosas producidas por gérmenes sensibles. Diarreas, colibacilosis, disentería de los corderos, enfermedades de las vías respiratorias en un loque de

las abejas y la prevención y tratamiento de estados de estrés.”
(Vademecum de Sanidad Animal).

De igual manera se controlan los Límites máximos de residuos de plaguicidas que a continuación se detallan:

Cuadro 15: Límites máximos de Residuos de plaguicidas

Nombre químico común	Los productos alimenticios	LMR Valor
Coumaphos	Miel	0.02
Fluvalinato Tau	Miel	0.02
Amitraz	Miel	0.1

Fuente: (Health Canada, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Según la Agencia Canadiense de Inspección de Alimentos, (2014) la carga se verá acompañada de:

Un formulario de declaración de importación (CFIA / ACIA 4560) debidamente cumplimentado por duplicado por el importador o su representante, que contenga la siguiente información:

- ❖ *Nombre y dirección del fabricante, exportador, importador y consignatario;*
- ❖ *Nombre común, nombre comercial, grado y número de contenedores de transporte marítimo;*
- ❖ *El número, tamaño, tipo, y el peso neto de los envases, códigos de producción; y*
- ❖ *Una declaración de que la miel cumple con los requisitos reglamentarios para los productos alimenticios importados en Canadá, en particular:*
 - *No está adulterado,*
 - *No está contaminada,*
 - *Se obtuvo a partir de materias primas, de acuerdo con las buenas prácticas de fabricación,*
 - *Fue preparado en condiciones sanitarias.*

3.3.2.5 Factor económico

En consideración a este país, se ha generado un considerable incremento en relación a importaciones de miel de abeja logrando identificarse Australia como el mayor proveedor de este producto con un 62,53% entre los años 2008-2009, con el 73,44% de posicionamiento en el mercado local la provincia de Ontario se convierte en el principal destino. (Oficina Comercial de Chile en Toronto, 2010).

Gráfico 15: Balanza Comercial No Petrolera Ecuador Canadá

Fuente: (PRO ECUADOR, 2014)

Elaborado: Lissette Carabalí- Valeria Carvajal

La balanza comercial que se maneja con Canadá se encuentra en déficit a pesar que sus importaciones como exportaciones no petroleras arrojan valores en positivo que se han incrementado desde el 2009 hasta 2013; estos acrecentamientos en las exportaciones se reflejan en un porcentaje de 1,93% debido a factores como el constante precio del petróleo durante los últimos años.

Tabla 22: Producto interno Bruto Canadá

PIB (US\$ a precios actuales) 2013	Población, total 2013
\$1,825 billones	35,16 millones

Fuente: (Grupo del Banco Mundial , 2013)

Elaborado: Lissette Carabalí- Valeria Carvajal

Tabla 23: Inflación Canadá

Período	Inflación
mayo 2014	2,276 %
mayo 2013	0,737 %
mayo 2012	1,244 %
mayo 2011	3,697 %
mayo 2010	1,395 %
mayo 2009	0,087 %

Fuente: (Global Rates, 2014)

Elaborado: Lissette Carabalí; Valeria Carvajal

En cuanto a este indicador podemos determinar que las variaciones son notables con oscilaciones significativas, reflejando un aumento para el periodo de mayo 2013-2014 un porcentaje de 2.09%.

Tabla 24: Tipo de cambio Canadá

Fecha	CAD(Moneda Canadiense)	USD(Moneda Estadounidense)
2014-07-03	1 CAD	0.9404 USD

Fuente: (Banco de Canadá, 2014)

Elaborado: Lissette Carabalí-Valeria Carvajal

El tipo de cambio hace referencia en este caso al valor que adquiere al dólar americano al ser cambiado por otra moneda que es el dólar canadiense como se muestra en la tabla superior.

3.4 Micro entorno

Dentro del microentorno debemos considerar un factor muy importante que nos facilite interactuar con nuestro medio cotidiano, este elemento son las 5 fuerzas de Porter que considera a los clientes, proveedores, competidores entrantes, productos sustitutos, competidores existentes, por lo que debemos analizar cada uno de estos puntos para lograr generar una ventaja primordial en el mercado.

3.4.1 Competencia

Al hablar de competencia hacemos referencia a las compañías que interactúan en un entorno igual o similar, además están enfocados hacia el mismo cliente, mismo proveedor, etc. Llamaremos también competencia a la pugna que se da por ofrecer o solicitar el mismo producto/servicio donde el resultado es la distinción en la compra del posible consumidor. Se debe acotar que de igual manera existe competencia indirecta que está orientada a ofrecer productos con similares características a los nuestros, es decir ofertan productos sustitutos. (Arias, 2010)

3.4.2 Competidores a nivel internacional

En cuanto a la competencia internacional podemos mencionar ciertos países entre los cuales a nivel de América tenemos: Argentina, Chile, México, en relación al viejo continente tenemos países como: España, Alemania, Francia, Italia, entre otros; estos son algunos estados que rivalizan con Ecuador para la

comercialización de miel de abeja y sus derivados en otros mercados.

3.4.3 Compañías competidoras a nivel nacional

La competitividad entre las empresas dedicadas a la miel de abeja y sus derivados es considerable; a nivel local las empresas son: Schullo, Casa de las Abejas, Sweet Joy, Apicare, Los rosales, Shalom, cabe aclarar que el liderato se encuentra enfocado hacia la marca Schullo debido a su variedad de productos a precios bajos además de potencializar sus canales de distribución en cadenas de supermercado del país tales como Supermaxi, Akí, Santa María, entre otros.

3.4.4 Amenaza de los productos sustitutos

La miel tiene un alto nivel de azúcar entre sus componentes, es por esta razón que este elemento dulce podemos citarlo como sustituto a mermeladas, compotas, entre otros, pero no debemos olvidar que si la miel contribuye con beneficios para la salud, la miel como producto base no tendría un sustituto directo debido a que el hombre la extrae pura para su posible transformación.

Se puede considerar entre los productos sustitutos de la miel a los siguientes debido a que tienen características similares.

Ilustración 16: Tipos de Edulcorantes

Fuente: (Aguirre Castellanos, 2008)

Elaborado: Lissette Carabalí- Valeria Carvajal

3.4.5 Poder de negociación de los clientes

Tanto en Canadá como en Estados Unidos los importadores más específicos son las cadenas de supermercados, seguido de mayoristas. La utilidad que operan los supermercados se encuentra entre 30 y 35% del precio de producto, en cambio las tiendas especialistas este porcentaje de utilidad se refleja alrededor de entre 30 y 50%. (Prochile, 2012)

3.5 F O D A

Asociación de Apicultores ALLI KAWSAY “ASOALLI” ha considerado los siguientes parámetros:

Cuadro 16: FODA de la Asociación de Apicultores “Asoalli”

FORTALEZA	DEBILIDADES	OPORTUNIDADES	AMENAZAS
Óptimo ambiente para la producción de miel de abeja	Falta de una marca representativa en el mercado	Programas gubernamentales que incentiven y potencialicen la exportación miel de abeja	Existencia de productos sustitutos

Continua

Alta capacidad estacional que permitirá una exportación continua	Bajos niveles de producción individual	de	Alta exigencia de productos naturales que beneficien la salud de los consumidores	Cambios climatológicos y extinción de abejas que no permitan cumplir con ciertos niveles de producción
Políticas comerciales que aporten convenios hacia otros mercados	Falencia de infraestructura para producción y comercialización de miel de abeja	de	Desaparición de las abejas mellíferas en países nórdicos de América	Restricción de exportaciones para ciertos productos debido a altos niveles en situaciones ilegales como el narcotráfico desde Ecuador.
Innovación de los procesos	Insuficiente lista de contactos para llegar a otros mercados	de		Alto nivel de competencia
Generación de fuentes de trabajo a las persona de la zona lo que contribuye además al Plan del Buen Vivir	Competencia informal			Mayores requisitos para el ingreso de los productos a la UE
	Tecnología y financiamiento para procesos de producción			Bajos precios a nivel internacional

Elaborado: Lissette Carabalí; Valeria Carvajal

3.6 Análisis del producto en el mercado objetivo

3.6.1 Producto

La miel de abeja está considerada como un alimento muy importante para la salud humana ya que está compuesta por vitaminas, minerales y antioxidantes, además se la puede combinar con otros alimentos o utilizarla como endulzante natural.

3.6.2 Segmentación del Producto

- ❖ **Consumo final:** La miel de abeja puede tener diversos usos principalmente como endulzante o acompañado de varios alimentos; en la medicina natural, como remedio contra varias afecciones especialmente la gripe y problemas respiratorios.
- ❖ **Industria:** La industria alimenticia hace uso de la miel de abeja como ingrediente en sus productos, por ejemplo gramola, barras energéticas frutas deshidratada. Sin embargo en la industria de la belleza también ha resultado como un componente clave, tanto para la elaboración de cremas y shampoos.

3.6.3 Perfil del mercado consumidor

La oferta y demanda se han convertido en los ejes principales para que los clientes adquieran ciertos hábitos de consumo dentro del mercado debido a la variedad de productos, marcas, segmentos, calidad del producto y sobretodo el precio influyen al momento de la compra. Los productos naturales, libres de preservantes y demás químicos que perjudican la salud humana se han convertido en la tendencia actual al momento de realizar las compras habituales, todo esto para mejorar la calidad de vida de

los consumidores. De igual manera las grandes empresas de elaboración de alimentos se han dedicado a implementar en sus mezclas como materias primas libres de componentes dañinos para el ser humano.

Los estadounidenses se consideran como consumidores muy flexibles al momento de la compra, esto se debe a la variedad de intereses y gustos dentro de este mercado que está lleno de productos extranjeros. (Export Entreprises SA)

Sin embargo actualmente las tendencias de los consumidores se han modificado y la búsqueda de productos saludables se ha convertido en su principal prioridad al momento de la compra, según Sánchez Ramírez (2013) “un poco menos del 55% de los consumidores en Estados Unidos, toman en cuenta la “simplicidad” de los alimentos como el primer criterio a la hora de comprar (...) empaque y etiquetado con información y datos fácilmente identificables y comprensibles”.

De igual manera el 50% de los consumidores prefieren productos con bajo impacto ambiental quiere decir que al momento de su producción y/o fabricación, el empaque o embalaje no influyan de mayor forma en el medio ambiente. (ExpokNews, 2013)

Por otro lado se puede mencionar que el mercado canadiense posee características similares al momento de la compra, su fijación en la calidad del producto y el precio se derivan de la crisis financiera mundial de años anteriores, sin embargo se muestra exigente con respecto al servicio postventa. (Export Entreprises SA)

Según ProEcuador en su Boletín de Análisis de Mercado Internacional (2013, pág. 11) “el mercado de productos naturales para la salud en Canadá está valorado aproximadamente en USD 5 mil millones, un incremento significativo desde el 2005. (...) el 73% de los canadienses regularmente toma productos naturales para la salud como vitaminas y minerales”.

3.7 Envases, empaques y embalajes

Para mantener las condiciones intrínsecas de la miel de abeja es necesario utilizar correctamente los envases y embalajes, su objetivo principal es facilitar la manipulación del producto al momento del transporte y almacenaje.

3.7.1 Envase

Es el principal contenedor del producto, en este caso se lo reconoce como envase primario, sirve para manipular, proteger y presentar al producto en su proceso de venta.

Se ha considerado que para mantener las condiciones de la miel de abeja durante su proceso logístico, los envases de vidrio son los más adecuados ya que estos no afectan al sabor de los alimentos y garantizan la calidad del producto, además que este material se lo considera como reciclable ya que no degrada al medio ambiente. (Enfasis Packaging, 2009)

Ilustración 17: Envase de vidrio

Elaborado por: Lissette Carabalí; Valeria Carvajal

De igual manera se considera envase al recipiente que contiene la miel a granel, conocido como tambor, se pueden encontrar de diferentes materiales como plástico, acero inoxidable u otros metales que permiten el transporte de alimentos como los revestidos con barniz para alimentos. Sin embargo para el ingreso a Estados Unidos y Canadá se debe envasar la mercancía en tambores nuevos, de preferencia de metal, con una capacidad de 200kg a 300kg.

Ilustración 18: Tambores para miel de abeja

Elaborado por: Lissette Carabalí; Valeria Carvajal

3.7.2 Empaque y Embalaje

Para mantener la calidad del producto es necesario que durante el transporte y la distribución este se encuentre bien empacado y embalado de tal manera que al momento de su manipulación no existan daños o pérdidas de la mercancía.

Los envases de vidrio serán empacados en cajas de cartón con separadores u otros materiales como el polietileno, para que las cajas no se deterioren durante el viaje se pueden envolver con cintas estirables de plástico (film stretch). Cada caja puede contener 36 frascos de 250gr.

Ilustración 19: Empaque y embalaje

Elaborado por: Lissette Carabalí; Valeria Carvajal

El uso de los pictogramas en las cajas se utiliza para mejorar las condiciones de manipulación de la mercancía, de igual manera se debe incluir información del origen, destino, peso y tipo de mercancía para que de esta manera llegue en perfectas condiciones al destino correcto.

Ilustración 20: Señalética del empaque

Elaborado por: Lissette Carabalí; Valeria Carvajal

Los tambores para la miel a granel deben ser nuevos y en buenas condiciones para su exportación, además de poseer el etiquetado correcto conforme a las normativas de los países importadores para de esta manera identificar el producto y su forma de acondicionamiento. Durante la exportación los tambores pueden ser envueltos alrededor con materiales plásticos resistentes.

Ilustración 21: Tambores unitarizados con cinta de plástico

Elaborado por: Lissette Carabalí; Valeria Carvajal

Los palets son “Plataformas de tablas para almacenar y transportar mercancías” (Real Academia Española, 2014) se

utilizan para la unitarización y mejorar las condiciones de la mercancía durante el transporte, están fabricados de varios materiales como madera o plástico. El pallet estándar más utilizado para cargas líquidas o similares, es el palet americano o universal cuyas medidas son 1200 x 1000mm.

Ilustración 22: Palet Americano

Adaptado por: Lissette Carabalí; Valeria Carvajal

3.8 Marketing Mix

La mezcla del marketing se ha considerado como uno de los modelos más importantes para desarrollar a un producto dentro del mercado, su enfoque actual ha crecido no solo con el desarrollo de la tecnología sino también con la nueva visión del consumo debido los cambios ambientales y la crisis económica que han afectado a todo el mundo. De esta manera se considera la importancia de ingresar y mantener una estrategia de mercado sostenible y dinámica que beneficie tanto a consumidores como proveedores.

3.8.1 Producto

La miel de abeja es un producto utilizado desde tiempos muy antiguos, principalmente en la alimentación, se la consume en su estado natural y combinado con otros alimentos, al ser un

producto natural posee características benéficas para la salud de las personas, como son vitaminas, minerales y antioxidantes que permiten mejorar la calidad de vida de las personas. La miel de abeja de la “Asociación de Apicultores Asoalli” será envasada en tambores de hasta 300kg, de igual forma se tendrá en cuenta las normas de etiquetado tanto para Estados Unidos como Canadá. Además se debe contar con el registro en Ecuatoriana de Código de Producto (ECOP), para la asignación del código de barras, asimismo se debe contar con el registro de la marca en el Instituto Ecuatoriano de Propiedad Intelectual (IEPI).

Marca: “Del Bosque”

Slogan: La dulzura de lo natural

3.8.2 Presentación

Para la identificación de un producto es necesario que en su envase o envoltura se describa cierta información útil para el consumidor y de esta manera facilitar la elección de ciertos productos.

3.8.2.1 Etiquetado para Estados Unidos

La etiqueta con especificación del contenido del producto (nombre del producto y cantidad neta) debe ser colocada en el panel principal en idioma inglés, donde existe mayor visibilidad para el consumidor al momento de la compra. (U.S Food and Drug Administration, 2013)

Se deberá colocar en el envase el nombre común del producto “miel”, si la planta o flor particular es la principal fuente floral de la

miel en la etiqueta como por ejemplo “miel de trébol”. (U.S Food And Drug Administration, 2014)

Ilustración 23: Etiquetado panel principal para Estados Unidos
Elaborado por: Lissette Carabalí; Valeria Carvajal

Según U.S Food and Drug Administration (2013) el panel de información debe estar diseñado con letras fáciles de leer (usar letras que son al menos un dieciseisavo (1/16) de pulgada de altura basado en la letra minúscula "o"), además no deben colocarse imágenes o información no necesarias, se deben colocar:

- ❖ Nombre y dirección del fabricante, envasador o distribuidor (por ejemplo, "fabricado por" o "distribuido por");
- ❖ Dirección de la calle si la razón social y la dirección no se enumeran en un directorio de la ciudad actual o directorio telefónico
- ❖ Ciudad
- ❖ La miel es un ingrediente alimentario no es necesario incluir la declaración de los ingredientes en la etiqueta.
- ❖ Si la miel estuviera mezclada con algún edulcorante, aroma natural o algunos otros ingredientes se deberá incluir en la etiqueta.

Ilustración 24: Etiquetado Posterior para Estados Unidos
Elaborado por: Lissette Carabalí; Valeria Carvajal

Las mercancías a granel deben identificarse con el nombre del producto, el peso, condiciones de almacenamiento y transporte además el etiquetado con respecto a la información nutricional para los alimentos vendidos en envases a granel deberá presentarse en la parte externa del envase en rótulos o elementos similares de manera visible. (U.S Food and Drug Administration, 2009)

3.8.2.2 Etiquetado para Canadá

La normativa de etiquetado de Estados Unidos y Canadá son similares con respecto al contenido de la misma, el idioma y los elementos de identificación del producto, exceptuando a que en la etiqueta de Canadá el contenido debe estar en inglés y francés.

Los productos importados deben cumplir con las reglas de etiquetado para su ingreso al país, existen normativas diferentes para la miel envasada y la miel a granel.

Tabla 25: Tabla resumen de los requisitos de etiquetado de la miel envasada

Requerimientos	Tipo de construcción	Ubicación de la etiqueta	Idioma	
Nombre común : "Honey" "Honey" sólo o acompañado con el nombre de la flor	1,6 mm	panel principal	Inglés francés	y
Cantidad neta : g o kg cualquier tamaño hasta e incluyendo 150 g ; 250 g ; 375g ; 500 g ; 750 g ; 1 kg ; 1,5 kg ; 2 kg ; 3 kg ; 5 kg ; El Ministro puede permitir la venta de contenedores de la novedad de los tamaños no estándar o tamaños de uso experimental.	mínimo de 1,6 mm	panel principal	Inglés francés,	y
Grado Embalado en Canadá: CANADA no. 1; CANADA no. 2; CANADA no. 3; sous-régulière / deficiente Si importado , la designación de grado es el siguiente: "Grado . no X "o" N ° 1 ", " N ° 2 ", " N ° 3 " Nota: No existe una designación de calidad "deficiente" de los productos importados.	mínimos de 1,6 mm	panel principal	Inglés francés	y
Color - blanco; de oro; ámbar; oscuro	mínimos de 1,6 mm	panel principal	Inglés francés	y
Requisitos adicionales " líquido "en su caso - Sólo si la miel ha sido tratado con calor para evitar la cristalización rápida. " crema "según sea el caso - o cualquier otra palabra (s) que indica que el contenido se granulan. " Presionado "cuando sea aplicable " pasteurizada "/" pasteurizar "- Sólo si la miel ha sido tratado con calor de una planta pasteurizadora registrado por lo que la miel está libre de levaduras viables azúcar tolerante. - No se aplica al producto importado previamente embalados	mínimo 1,6 mm	panel principal	Inglés francés	y
Identidad y centro de actividad principal producto interior: Nombre y dirección del envasador o Nombre y dirección del primer distribuidor y el número de registro del envasador producto importado: Nombre y dirección del envasador o del importador	mínimo 1,6 mm	cualquier superficie excepto inferior	Inglés francés	y
Importado de miel	mínimo 1,6 mm	cualquier	Inglés	y

Continua

"Producto de ..."		superficie excepto inferior	francés
Marca o nombre comercial	mínimo 1,6 mm	cualquier superficie excepto inferior	Inglés y francés

Fuente: (Agencia Canadiense de Inspección de Alimentos, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

De igual manera la mercancía a granel debe cumplir con una normativa especial para su ingreso a Canadá de tal manera que la miel de abeja se encuentre en perfectas condiciones para el consumo humano a la cual será destinada.

Tabla 26: Tabla resumen de los requisitos de etiquetado de miel a granel

Requerimientos	Tipo de construcción	Ubicación de la etiqueta	Idioma
Nombre común : "Honey" sólo o acompañado con el nombre de la flor	mínimos de 9,5 mm en las letras de molde claramente legibles	en al menos un lado o un extremo del recipiente	Inglés o francés
Cantidad neta en kg tamaños de contenedores estandarizados: 7 kg ; 15 kg ; 30 kg o en recipientes de más de 30kg , que son un múltiplo de 1 kg	mínimos de 9,5 mm en las letras de molde claramente legibles	en al menos un lado o un extremo del recipiente	Inglés o francés
Grado Si importado , la designación de grado es el siguiente: "Grado no. X "o" N ° 1 ", " N ° 2 ", " No. 3 "	mínimos de 9,5 mm en las letras de molde claramente legibles	en al menos un lado o un extremo del recipiente	Inglés o francés (
Color blanco adicional; blanco; de oro; ámbar claro; ámbar oscuro; oscuro	mínimos de 9,5 mm en las letras de molde claramente legibles	en al menos un lado o un extremo del recipiente	Inglés o francés
Otros requisitos: " líquido "en su caso - Sólo si la miel ha sido tratado con calor para evitar la cristalización rápida. "crema "según sea el caso - o cualquier otra palabra (s) que indica que	mínimos de 9,5 mm en las letras de molde claramente legibles	en al menos un lado o un extremo del recipiente	Inglés o francés

Continua

el contenido se granulan.
 " **presionado** "cuando sea aplicable
 "pasteurizado "- Sólo si la miel ha sido tratado con calor de una **planta pasteurizadora registrado** por lo que la miel está libre de levaduras viables azúcar tolerante.

Identidad y centro de actividad principal	mínimos de 9,5 mm en las	de en al menos un	en al menos un	Inglés o francés
Importado del producto:	letras de molde	de la caja		
Nombre y dirección del envasador o del importador	claramente legibles			

País de origen	mínimos de 9,5 mm en las	de en al menos un	en al menos un	Inglés o francés
Importado de miel	letras de molde	del recipiente		
"Producto de ..."	claramente legibles (por importada)			
Mezclados de diferentes países				
"Una mezcla de miel de Canadá y de ..." o "Es una mezcla de ... miel y miel de Canadá"				

Fuente: (Agencia Canadiense de Inspección de Alimentos, 2014)
Elaborado por: Lissette Carabalí; Valeria Carvajal

3.8.3 Estrategia de Producto

La miel de abeja a través del tiempo ha ido adquiriendo diversidad de texturas, colores y sabores, esto debido al lugar de procedencia de la misma. La estrategia de producto es diferenciar a la marca "Del bosque" haciendo énfasis en la procedencia de la miel de abeja y dándole otra forma de empleo, en este caso la floración de donde se obtiene la miel es de los árboles de eucalipto, concentrados en la Región Sierra Ecuatoriana de donde proviene la miel de Asoalli. El árbol de eucalipto es de gran tamaño, posee hojas de 55 a 70 cm, de flores blancas, frutos de capsula blancuzca, la abejas pueden obtener de él néctar y polen. (Polaino, 2006)

Las propiedades del eucalipto se consideran para calmar enfermedades respiratorias, según (Botanical-Online) sus características principales son:

Antibacteriano: Capaz de eliminar microorganismos causantes de enfermedades infecciosas, su principal componente que otorga propiedades antisépticas es el eucaliptol (cineol).

Expectorante: Elimina el exceso de mucus de las vías respiratorias.

Antiinflamatorio: Reducen la inflamación y permiten una mejor respiración.

La miel de eucalipto se encuentra entre la gama de color ámbar claro y oscuro, contiene trazas de compuestos de eucaliptol que se producen en el néctar, este ligero mentol es el compuesto el que da a la miel una ventaja única de salud sobre los beneficios de muchas otras variedades de miel. (Honey Whizz, 2014)

Está considerada como un ingrediente para calmar la gripe, congestión nasal, reducción de la inflamación de las vías respiratorias, además se la puede utilizar para curar heridas, quemaduras, fiebre, falta de apetito etc.

3.8.4 Plaza y canales de distribución

Los principales canales de distribución que Asoalli utilizara son empresas intermediarias extranjeras que se han interesado en comprar miel de abeja desde Ecuador, el principal mercado que se ha considerado es Estados Unidos con dos empresas dedicadas a la comercialización de alimentos estas son:

Neiman Brothers Company: Es una empresa importadora y distribuidora de ingredientes alimenticios desde 1917, posee un portafolio de productos muy amplio relacionados con la elaboración de productos alimenticios de la pastelería, confitería y panadería. Se encuentra ubicada en la Avenida Newport 3322 W. en la ciudad de Chicago-Illinois, se logró el contacto con esta empresa la cual demostró interés en la compra de miel de abeja desde Ecuador.

Ilustración 25: Logotipo Neiman Brothers Company
Fuente: www.neimanbrothers.com

The Impex Group Inc: Fue fundada en 1878 por Hans J. Boedeker se especializa en el abastecimiento y suministro de miel y productos apícolas de alta calidad de todo el mundo, se encuentra ubicada en San Francisco-California en la Avenida Centennial 275. Al realizar el contacto con la empresa respondió de manera positiva referente a la compra de la miel ecuatoriana.

Ilustración 26: Logotipo The Impex Group
Fuente: www.impexgroup.com

De igual manera en Canadá se encuentra una empresa interesada en nuestro producto ya que posee variedades exóticas de miel de abeja de todo el mundo.

Honey World: Es una empresa dedicada a la importación y comercialización de miel de abeja de varias regiones a nivel

mundial, posee un portafolio de productos netamente apícola, está ubicada en Toronto- Otario.

Ilustración 27: Logotipo Honey World

Fuente: www.impexgroup.com

El proceso de distribución empieza con la recolección de la materia prima en el Centro de Acopio de Asoalli, posteriormente cuando el producto este envasado y embalado deberá ser entregado a la empresa de carga que deberá hacer llegar el producto a su destino, posteriormente las empresas importadoras se encargaran de realizar la respectiva distribución ya sea a mercados detallistas o al consumidor final.

Cuadro 17: Proceso de distribución de Asoalll

Elaborado por: Lissette Carabalí; Valeria Carvajal

Se realizara un contrato de compraventa internacional, para realizar las transacciones comerciales ya que es el documento idóneo y frecuente para la circulación de bienes desde sus productores hasta sus clientes, este contrato está amparado por la Comisión de las Naciones Unidas para el Derecho Mercantil Internacional y la Convención de las Naciones Unidas sobre los Contratos de Compraventa Internacional de Mercaderías, donde se enuncian los derechos obligaciones de los vendedores y compradores.

3.8.4.1 Medios de Transporte

El medio de transporte que se utilizara a nivel nacional es por carretera, desde el lugar de producción hasta el centro de acopio, y desde este último a la empresa carguera. Sin embargo se utilizara transporte marítimo para la entrega de la mercancía al país de destino. El Incoterm de negociación será FOB (Franco a bordo), en el cual está como obligaciones del vendedor están transportar la mercancía del almacén hasta el puerto de Guayaquil, estas deberán estar listas en su empaque y embalaje para su transportación, deberá subir al buque de carga contratado por el comprador, además de realizar las formalidades aduaneras de exportación (documentos, permisos, requisitos, impuestos) y pagar los gastos que se generen (maniobras, almacenaje, agentes). Por otro lado el comprador deberá pagar la mercancía a Asoalli en la fecha acordada, contratar y pagar el transporte marítimo y del medio de transporte que llevara la mercancía hasta la empresa de Estados Unidos o Canadá por ultimo realizar las formalidades aduaneras de importación (documentos, permisos, requisitos, impuestos) y pagar los costos que se generen hasta su destino final.

3.8.5 Estrategia de Precio

El precio de la miel depende de su calidad, país de origen, floración, pero el factor más importante es su color. Se deben considerar de igual manera los precios que la competencia maneja y esta manera poder ingresar con un precio similar que otros proveedores.

La estrategia de precios que se utilizara será por “penetración” que consiste en fijar un precio inicial bajo para ingresar en el mercado de manera rápida y eficaz, para atraer rápidamente a los consumidores y ampliar la cuota de mercado. Un elevado volumen de ventas reduce los costos de producción, lo que permite a la empresa bajar más sus precios. (Kotler, Armstrong, Cámara, & Cruz, 2004)

Los objetivos principales de esta estrategia son: ingresar de inmediato en el mercado, generar un volumen alto de ventas, lograr una gran participación en el mercado meta, y atraer a nuevos clientes:

El precio promedio de exportación al por mayor por kilogramo hacia Estados Unidos en promedio para el 2014 se encuentra en USD 4.00.

Tabla 27: Precios de importaciones FOB de miel de abeja- Estados Unidos

PRECIOS IMPORTACIONES DE MIEL ESTADOS UNIDOS	
ENERO-JUNIO 2014	
País Origen	Precio FOB kg
Argentina	3,77
Brasil	3,95
Canadá	4,75

Continua

Chile	3,70
México	4,02
Uruguay	3,79
Precio Promedio	4,00

Fuente: (United States Department of Agriculture, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Se determinó un precio de venta FOB unitario (por kilogramo) para la ciudad de Chicago un valor de \$3,81, mientras que para la ciudad de San Francisco un valor de \$4,01.

Para Canadá el precio promedio de exportación FOB es de \$3,55, sin embargo el resultado que nos dio la investigación fue que el precio correspondiente al FOB unitario es de \$4,18.

Tabla 28: Precios de exportaciones FOB de miel de abeja- Canadá

PRECIOS EXPORTACIONES DE MIEL CANADÁ	
2013	
País Origen	Precio FOB x kg
Argentina	3,52
Brasil	3,56
Uruguay	3,47
México	3,00
Estados Unidos	4,21
Precio Promedio	3,55

Fuente: (Agriculture and Agri-Food Canada, 2013)

Elaborado por: Lissette Carabalí; Valeria Carvajal

3.8.6 Promoción

En la actualidad los medios de comunicación son una herramienta muy importante para la promoción, se dan a conocer nuevas marcas, nuevos productos, tendencias del mercado, entre

otros factores, los cuales influyen directamente en la percepción del consumidor.

La imagen corporativa de la empresa también se considera como una característica primordial, la marca Asoally será difundida a través de redes sociales, como Facebook, Twieter, y Gmail, a través de una página web la cual es indispensable para dar a conocer a la empresa y al producto.

La dulzura de lo natural

Ilustración 28: Presentación Pagina Web Asoally

Elaborado por: Lissette Carabalí; Valeria Carvajal

3.8.7 Ferias, misiones comerciales y ruedas de negocio

Las ferias comerciales son exhibiciones que se realizan periódicamente en determinados lugares como a las cuales acuden oferentes, además de posibles compradores, personas de negocios en busca de alianzas estratégicas, investigadores buscando información sobre tendencias, avances y formas de comercialización. Los objetivos para acudir a las ferias internacionales pueden ser varios, desde abrir nuevos mercados hasta obtener información que permita desarrollar ventajas competitivas o alianzas.

Por otro lado las misiones comerciales son consideradas como viajes de negocios que se realizan a otros países, estas deben cumplir un itinerario de reuniones con posibles compradores o proveedores, se pueden realizar presentaciones del producto con muestras comerciales y a su vez planificar próximas reuniones. (Lerma, 2004)

Cuadro 18: Ferias y Ruedas de Negocios Alimentarias 2014

PAIS	NOMBRE	DESCRIPCION
Alemania	IBA 2015 Munich	Es una feria que se celebra cada 3 años y va dirigida a Visitantes profesionales y responsables de la toma de decisiones de los sectores artesano e industrial de Panadería y Pastelería, de la industria del pan y los productos panificados, de la hostelería y de empresas de catering. En esta feria se nos mostrarán las últimas novedades e innovaciones del sector.
Brasil	Super Rio Expo Food	Super Rio Expo Food es una de las ferias de Alimentos, Bebidas, Equipamiento, Servicios y Tecnología en América Latina, más grandes de toda América Latina, en su última edición en el 2014 se reunieron más de 40 mil empresas y sectores profesionales implicados.
Canadá	CRFA Toronto 2015	El Show de CRFA Toronto 2015 es el evento gastronómico de la hospitalidad y en Canadá. Un foro global de productos de la industria, el Salón del CRFA atrae a 12.000 profesionales de la industria y los pone cara a cara con todos los expositores mostrando sus últimos productos.
Chile	Espacio Food Service	Es un evento que convoca principalmente a un público profesional, aquellos responsables de compras y operaciones de las principales categorías de la Industria del canal Institucional, hoteles, restaurantes, casinos, Junaeb, cadenas de comida rápida, banqueteros, nutricionistas, tiendas de conveniencia, plantas de cook and chill, entre otros.
Estados Unidos	PLMA Chicago	Esta feria puede abarcar más de 2.400 puestos de exhibición, más de 5.000 compradores y visitantes, cerca de 20.000 diferentes productos - desde alimentos, snacks y bebidas para la salud y la belleza, cocina, hogar. Los expositores van desde pequeñas y medianas empresas a los responsables de la marca nacional de renombre que también abastecen a las marcas de distribuidor.
Estambul	World Food Istanbul	Es la exposición más grande y de mayor éxito y envasado de

Continua

alimentos en Turquía, con más de 300 expositores cada año. Reúne a los productores locales e internacionales y eventos de todas las marcas. Ofrece a los expositores con una plataforma muy valiosa para compartir sus productos y para desarrollar y aumentar su negocio en 25.000 metros cuadrados. El evento atrajo a 2.013 aproximadamente 20.000 visitantes

Francia	SIAL Paris	SIAL (Salón Internacional de la Alimentación) es una exposición de alimentos cada dos años.
Rusia	INGREDIENTS RUSSIA	Se celebra anualmente, Ingredientes Rusia es la feria líder en Rusia para los aditivos, aromas y proveedores de ingredientes crudos. Desde 1998, Ingredientes Rusia ha sido la ruta de confianza al mercado, lo que refleja las tendencias de la industria, la promoción del establecimiento de normas internacionales de calidad, iniciando la cooperación internacional, se presentan los productos de alta tecnología y la última tecnología tanto en el mercado nacional y extranjero.

Fuente: (Ferias Alimentarias, 2014) (Portal Ferias, 2014) (ProEcuador, 2014)

CAPÍTULO 4

VIABILIDAD TÉCNICA Y FINANCIERA

4.1 Localización de la infraestructura

Asoalli cuenta con un local ubicado en la Avenida Atahualpa y calle Tacayana, en el sector de “El Choclo” en el Valle de los Chillos, esta infraestructura está diseñada para llevar la administración de la empresa.

Ilustración 29: Mapa de ubicación de Asoalli

Fuente: (Google Maps)

Adaptado por: Lissette Carabalí; Valeria Carvajal

El diseño y distribución de la planta constituye una inversión que la empresa está realizando, sin embargo el modelo de planta que se muestra a continuación consta de los implementos necesarios que una planta apícola necesita:

Cuadro 19: Distribución de la planta

1	Entrada a la planta, lugar para el pesaje y limpieza de las alzas
2	Entrada secundaria, sirve para el personal que va a trabajar en la planta
3	Cocina
4	Vestidores
5	Baño
6	Bodega
7	Área de extracción de miel, está compuesta de: <ul style="list-style-type: none"> a. Mesa desoperculadora b. Centrifuga c. Filtrado d. Almacenamiento e. Envasado f. Etiquetado g. Área de embalaje

Elaborado por: Lissette Carabalí; Valeria Carvajal

Ilustración 30: Diseño de la Planta Apícola

Elaborado por: Lissette Carabalí; Valeria Carvajal

La planta deberá contar con los permisos necesarios para su funcionamiento como son la patente municipal, permiso del

Ministerio de Salud, sin embargo según el Registro Oficial N° 896 expedido el 21 de Febrero del 2013, hace referencia a la miel como un producto exento de la obtención del Registro Sanitario, pero deberá ser controlado por las autoridades competentes. (Ministerio de Salud Pública, 2013)

4.2 Proceso productivo de la miel de abeja

Ilustración 31: Cadena de Valor

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.3 Proceso para la exportación

Para realizar una exportación efectiva existen diversos pasos y requisitos que se deben cumplir:

4.3.1 Obtención del Registro Único de Contribuyentes (RUC)

El RUC son un conjunto de trece números proporcionados por el Servicio de Rentas Internas con el objetivo de identificar a sus contribuyentes naturales o jurídicos respecto a las actividades comerciales que desempeña frente a la Administración Tributaria.

4.3.2 Obtener y registrar la Firma Digital (Token)

El Token permite relacionarse como empresa con todas las instituciones ligadas con el comercio exterior tiene una vigencia de 2 años. Para la obtención de este certificado se debe efectuar 3 etapas:

Etapas 1: Presentación de documentos

Se presentará en formato PDF y a color los siguientes documentos:

Representante legal:

- ❖ Original de la Cédula de Identidad y Papeleta de votación
- ❖ Copia del RUC (notariada)
- ❖ Nombramiento del representante legal, etc.

Etapas 2: Revisión de documentos

Estos son examinados en 48 horas para luego asignarle una cita en los 2 días siguientes donde se le darán instrucciones sobre el trámite.

Etapas 3: Entrega del token

El solicitante deberá acercarse a la cita estipulada con documentos originales y copias, adicionales dos copias impresas del contrato

Ilustración 32: Token

Fuente: (Firma Electronica de Archivos)

4.3.3 Registro en ECUAPASS

Asoalli debe estar registrada en ECUAPASS para poder realizar las operaciones relacionadas al comercio exterior. Este sistema busca generar transparencia, facilitar procesos al comercio exterior, la reducción de trámites que impliquen el uso del papel y establecer la Ventanilla Única de contribuyentes.

4.3.4 Certificados

La miel de abeja está considerada como un producto agrícola para lo cual debe cumplir con preámbulos como los siguientes:

1. **Certificado fitosanitario:** Que garantiza que la miel está libre de elementos que puedan afectar la salud de los consumidores. Los requisitos para la Emisión de Certificado Fitosanitario de Exportación (CFE) según la Agencia Ecuatoriana de Aseguramiento de Calidad del Agro son los siguientes:

Cuadro 20: Requisitos Certificado Fitosanitario

Elaborado por: Lissette Carabalí; Valeria Carvajal

Fuente: Agencia Ecuatoriana de Aseguramiento de Calidad del Agro

- 2. Certificado zoosanitario:** Es el documento que inicia las negociaciones entre las autoridades zoosanitarias del Ecuador y el país de destino para productos de origen animal. Consiste en la información que detalla la situación sanitaria y zoosanitaria por producto animal en el Ecuador: los siguientes pasos permiten la obtención de este documento:

Cuadro 21: Requisitos Certificado Zoosanitario

Elaborado por: Lissette Carabalí; Valeria Carvajal

Fuente: Agencia Ecuatoriana de Aseguramiento de Calidad del Agro

4.4 Fases de la Exportación

4.4.1 Embarque

La Asociación “Asoalli” por medio de una empresa logística dará paso a la carga de miel de abeja por vía marítima para ser enviada a Toronto en Canadá y en Estados Unidos a Chicago y California.

La transmisión electrónica de la Declaración Aduanera (DAE) es el primer paso para el proceso de exportación, esta se realiza por medio del sistema ECUAPASS la cual deberá ser acompañada de una factura o proforma con la que se cuente antes del embarque, los datos que se consignarán en la DAE son:

- ❖ Del exportador o declarante
- ❖ Descripción de mercancía por ítem de factura
- ❖ Datos del consignante
- ❖ Destino de la carga
- ❖ Cantidades
- ❖ Peso; y demás datos relativos a la mercancía.

4.4.2 Post embarque

Se deberán regularizar las Declaraciones Aduaneras de Exportación ante el SENA E y obtener una DAE definitiva con marca REGULARIZADA, mediante un registro electrónico que permite dar por finalizado el proceso de exportación, este proceso tiene un plazo de 30 días luego de realizado el embarque, se requieren los siguientes documentos:

- ❖ Copia de la factura comercial
- ❖ Copia de lista de empaque
- ❖ Copia de certificado de Origen (si es necesario)
- ❖ Copias no negociables de Documento de Transporte

Cuando la DAE haya sido aceptada, la mercancía ingresara a Zona Primaria del distrito, posteriormente el depósito temporal se encargara del registro y almacenamiento. El canal de aforo será notificado al exportador, los cuales pueden ser según Servicio Nacional de Aduana del Ecuador:

Para el caso del Canal de Aforo Automático: La autorización de salida, entiéndase con ello la autorización para que se embarque, será automático al momento del ingreso de la carga a los depósitos temporales o zonas primarias.

En el caso del Canal de Aforo Documental: Se designará al funcionario a cargo del trámite, al momento del ingreso de la carga, luego de lo cual procederá a la revisión de los datos electrónicos y documentación digitalizada; y procederá al cierre si no existieren novedades. En lo cual cualquier observación será registrada mediante el esquema de notificación electrónico previsto en el nuevo sistema. Una vez cerrada la Declaración Aduanera de Exportación (DAE) cambiará su estado a salida autorizada y la carga podrá ser embarcada.

En el caso del Canal de Aforo Físico Intrusivo: Se procede según lo descrito anteriormente adicional al proceso la inspección física de la carga y su corroboración con la documentación electrónica y digitalizada.

Posteriormente se realizara el embarque de la mercancía a su respectivo medio de transporte.

4.4.3 Documentación necesaria para la exportación

Cantidad		REF	DESCRIPCIÓN	EMBALAJE	UNIDADES	PESO TOTAL	USD UNITARIO	VALOR SUB-TOTAL
480	xx		Honey 250gr	Box	14	186,60	180,00	2.520,00
			Embalaje		1	18,00		
			Transporte Internacional					700,00
			Seguro					22,00
Total					TOTAL	TOTAL Kg		TOTAL US
480					15	204,7	CIF	3.220,00

NOTA: Los datos contenidos en este documento son han utilizado con fines didacticos.

Ilustración 33: Ejemplo de Factura comercial
 Elaborado por: Lissette Carabalí; Valeria Carvajal

<div style="display: flex; justify-content: space-between; align-items: center;"> <div style="font-size: 24px; font-weight: bold;">LISTA DE EMPAQUE</div> <div style="text-align: center;"> <p style="font-size: 12px;">Asociación de Apicultores Alli Kawsay</p> <p style="font-size: 18px; font-weight: bold;">ASOALLY</p> <p style="font-size: 10px;">Matriz: Calle Tacaya y Atahualpa S/N</p> <p style="font-size: 10px;">RUC: 179250XXX4001</p> </div> </div>				
Exportador		Importador		
Asociación de Apicultores Alli Kawsay "Asoalli" Calle Tacaya y Atahualpa S/N Quito- Ecuador Contacto: Jorge Ñacata		Neiman Brothers Av. Newport 3322 W Chicago-Illinois Contacto: Laura Neiman		
Tipo de embarque		Fecha de llegada		
Aereo		xxxxx		
Descripcion	Cantidad	Peso Unitario	Peso	
Cajas de miel con 36 unidades de 250 gr	13,00	13,98	181,74	Kg
Cajas de miel con 12 unidades de 250 gr	1,00	4,86	4,86	kg
Notes:			Peso total:	186,60 Kg

NOTA: Los datos contenidos en este documento son han utilizado con fines didacticos.

Ilustración 34: Ejemplo de Lista de Empaque
Elaborado por: Lissette Carabalí; Valeria Carvajal

Cuadro 22: Ejemplo de Declaración aduanera de exportación

Número de DAE		028-2015-40-00002578	
Información de general			
Código de Destino	QUITO-AEREO	Código de régimen	Exportacion Definitiva
Tipo de Despacho	Despacho Normal	Código del declarante	12587
Información de Exportador			
Nombre del exportador	ASOCIACION DE APICULTUR	Telefono del exportador	
Dirección del exportador	Calle Tacaya y Atahualpa S/N		
Número de documento de CIU	RUC 1792507774001	Ciudad del exportador	QUITO
Nombre del declarante	Jorge Ñacata		
Dirección del declarante	Calle Tacaya y Atahualpa S/N		
Código de forma de pago		Código de moneda	DÓLAR ESTADOUNIDENSE
Información de carga			
Puerto de Carga		Puerto privado desde	
Puerto de llegada o de		Fecha de la carta de	
Nombre del Consignatario	Neiman Brothers Company		
Dirección del	Av. Newport 3322 W		
Ciudad del Contribuyente	CHICAGO	Tipo de Carga	CARGA CONTENERIZADA
Almacén de lugar de origen		Medio de Transporte	AEREO
Pais de destino final	ESTADOS UNIDOS		
DÓLAR ESTADOUNIDENSE			
Totales			
Código de moneda	DÓLAR ESTADOUNIDENSE	Tipo de Cambio	1
Total moneda transacción (FOB)	830,23	Cantidad de Item	1
Peso neto total	186,6	Peso total	204,6
Cantidad total de bultos	14	Cantidad de contenedores	1
Cantidad total de unidades físicas	480	Cantidad total de unidades comerciales	
Código de la mercancía de despacho urgente		Código de solicitud de aforo	NO
Fecha de primer ingreso		Fecha de primer embarque	

NOTA: Los datos contenidos en este documento son han utilizado con fines didacticos.

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.4.4 Logística

Se puede definir a la logística como el proceso de planificar controlar e implementar para gestionar de manera adecuada la distribución, almacenamiento y movimiento de la mercancía desde su punto de origen hasta su punto de consumo. (Bastos, 2007)

El proceso logístico nos permite determinar cuáles son los procedimientos adecuados para cumplir con los requerimientos nacionales e internacionales que determinen el éxito de la exportación, de igual manera determinar los costos y el tiempo que incurre este proceso. La miel de abeja es un producto de consumo que necesita transporte especializado de esta manera, existe un mayor control y no se disminuye la calidad del producto; los envases y embalajes son muy importantes durante el proceso logístico ya que al estar en contacto directo con el producto deben estar en perfectas condiciones para el transporte y la estiba.

4.4.4.1 Unitarización

El proceso de unitarización consiste en la agrupación de la mercancía en unidades superiores de carga, para facilitar el transporte, además que durante la estiba y desestiba los productos no pierdan su integridad. (ALADI, 2014)

Para realizar el proceso de unitarización es necesario conocer las medidas y pesos (llenos y vacíos) de los envases primarios y secundarios que contienen al producto, utilizando la fórmula descrita a continuación se procederá a realizar el cálculo:

Cuadro 23: Formula para el cálculo de Unitarización

Empaque de medida superior (ms)	Empaque de medida inferior (mi)
$\text{Alto(ms)} \div \text{Alto(mi)}$	
$\text{Largo(ms)} \div \text{Largo(mi)}$	
$\text{Ancho(ms)} \div \text{Ancho(mi)}$	
<u>Se deben tomar solo números enteros</u>	

Elaborado por: Lissette Carabalí; Valeria Carvajal

Este procedimiento se lo realizara para la exportación de 7500 kg de miel de abeja contenidos en tambores de 300 kg, en total 25 tambores.

Tabla 29: Calculo de cantidad de tambores

Cantidad de tambores kg	
300	7500
25	Tambores

Elaborado por: Lissette Carabalí; Valeria Carvajal

Se deben calcular los pesos correspondientes de los tambores, para esto se necesitan los pesos del tambor vacío y de la miel de manera que podamos saber exactamente el peso de cada recipiente.

Tabla 30: Calculo de peso por cada recipiente

Calculo de peso por tambor kg	
Detalle	
Tambor vacío	2
Miel	300
TOTAL kg	302

Elaborado por: Lissette Carabalí; Valeria Carvajal

La paletización consiste en colocar la carga en una plata forma o pallet que permita la agrupación de las mercancías en un solo equipo, facilitando así su transporte y manipulación.

El proceso para realizar la paletización se utilizar de igual manera la formula mencionada anteriormente, en este caso debemos conocer las medidas del pallet y del tambor.

Tabla 31: Calculo de pallets

Calculo Pallets			
Dimensiones del Palet cm		Dimensiones del tambor	
Largo	120	60,5	2,0
Alto	100	87,5	1,1
Ancho	100	60,5	1,7
Total Tambores En 1 Pallet			2,0

Elaborado por: Lissette Carabalí; Valeria Carvajal

Según este resultado en cada pallet alcanzan 2 recipientes, en total necesitamos 25 pallets:

Tabla 32: Calculo Cantidad de pallets

No. Tambores	Tambores en 1 Pallet
25	2,0
Total Pallets	13
Pallets Llenos	12
Pallets Parciales	1

Elaborado por: Lissette Carabalí; Valeria Carvajal

Con estos datos podemos calcular el peso total de la mercancía:

Tabla 33: Calculo peso total

PESO TOTAL			
Pallet lleno	622	12	7464
Pallet parcial	320	1	320
TOTAL PESO KG			7784

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.4.4.2 Contenedor

La función principal de los contenedores es el transporte de mercancías de manera nacional o internacional, por uno de diversos medios de transporte, se han diseñado con el objetivo de

trasladar mercancías y que estas puedan llegar a su destino en óptimas condiciones. Existen diversas clases de contenedores para cada tipo de transporte y mercancía, la exportación de miel de abeja se realizara por vía marítima. Según el destino de la mercancía se pueden utilizar dos tipos de contenedores, el primero se utiliza cuando el producto es perecible y su exportación conlleve algún tipo se utiliza un contenedor isotérmico, quiere decir que se puede controlar su temperatura, la miel es un producto sensible al calor es por esta razón que para trayectos largos es necesaria la refrigeración de la misma.

MEDIDAS	EXTERNA		INTERNA		PUERTA ABIERTA	
	Metros	Pies	Metros	Pies	Metros	Pies
LARGO	12.19	40'	12.03	39'6"		
ANCHO	2.43	8'	2.34	7'8"	2.33	7'8"
ALTO	2.59	8'6"	2.40	8'6"	2.29	7'6"

Ilustración 35: Contenedor 40 pies estándar

Fuente: (Integral Cargo Solution, 2014)

4.5 Flujos Financieros Y Económicos

4.5.1 Inversiones Totales

Se establece en cuanto a cifras económicas los recursos físicos, monetarios y humanos que se involucran en el funcionamiento, desarrollo de "Asoalli"; apoyados en indicadores que serán el referente para la evaluación de factibilidad de este proyecto. Se

debe tener en cuenta el financiamiento acoplado a las necesidades que se irán generando para infraestructura física además del capital de trabajo con el que se cuenta para la operación de la misma; también elaboración de estados financieros para establecer el conducta económica de la empresa.

- ❖ El proyecto está enfocado en dos fases:
- ❖ Montaje del proyecto apícola
- ❖ Movimientos económicos de “Asoalli”

Los recursos implícitos en el establecimiento de este proyecto se ven reflejados en capital de trabajo, además determinar equipos, maquinaria, herramientas con las características propias que permitan instituir como parte de activos requeridos.

Sarmiento (2003) Señala que los activos fijos son bienes tangibles o intangibles que son necesarios para el funcionamiento de la empresa pero que no están consignados a la venta y se establecen en los siguientes parámetros:

Herramientas y maquinaria

Son aparatos que se utilizan en la elaboración de los productos y que tienen como característica que pierden su valor por el uso que se le da a los mismos. (Zapata & Raigoso, 2008)

Dentro de este grupo se encuentran inmersos ahumador, centrifuga, velos, mesa de desopercular, cepillos, overoles, estampadora de cera, entre otros instrumentos que reflejan un valor de USD 6.290

Muebles de oficina

Podríamos definirlos como instrumentos propiedad de la empresa, que no requieren mucho esfuerzo para la movilización. (Zapata & Raigoso, 2008)

Con un valor de USD 400 se enmarcan al grupo que contiene a sillas, escritorios, archivadores que se requiere para el departamento administrativo de la Asociación

Equipo de Oficina.

Son el grupo de cosas o dispositivos que necesarios para satisfacer las necesidades propias de la oficina. (Zapata & Raigoso, 2008)

En el grupo se encuentra catalogado fax, teléfonos, extintores, entre otros equipos auxiliares el valor de esto es USD 216.

Equipo de Computación

Se refiere a todo el material informático que se requiere dentro de la empresa para sus actividades. (Zapata & Raigoso, 2008)

En el caso de "Asoalli" es propietaria de una computadora e impresora.

En relación a los activos intangibles mencionamos que se refiere a gastos de constitución (gastos pre-operación) el valor que le corresponde es USD 1500 desglosados de la siguiente manera:

consentimiento de constitución \$1000; afiliación a Ecuatoriana de Código de Producto (ECOP) \$310; IEPI USD 190.

4.5.2 Volumen de Producción

La producción es la actividad que genera la creación de un bien o servicio, donde se estima el nivel que se puede producir el mismo bien, dentro de un determinado tiempo. (Zapata Sánchez, Pérez Cajiao, & Villavicencio, Contabilidad de Costos, 2008)

La Tabla No. 34 se determina una proyección de producción de miel dentro de la Asociación de apicultores “Asoalli”.

Tabla 34: Producción de miel

AÑO 2015	AÑO2016	AÑO 2017	AÑO 2018	AÑO 2019
14500	16000	18500	20000	21500

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.3 Mano de Obra Directa

Se puntualiza en que este costo está relacionado con el trabajador desde el proceso de reclutamiento atendiendo las necesidades de la empresa con gente capacitada para determinada función además de establecer capacitaciones constantes , de igual manera se estima el pago del salario con los correspondientes beneficios que le otorga la ley. (Zapata Sánchez, Pérez Cajiao, & Villavicencio, Contabilidad de Costos, 2008)

Tabla 35: Costo de Mano de Obra Directa

DETALLE			AÑOS				
PERIODOS ANUALES			2015	2016	2017	2018	2019
1. MANO DE OBRA DIRECTA.							
1.1 NOMINA.							
Ayudantes de producción.	Operario	1	1.360	2.720	5.440	10.880	21.760
Total nómina.			1.360	2.720	5.440	10.880	21.760
1.2 CARGA SOBRE LA NOMINA.							
Décimo Tercer Sueldo		8,33%	113	227	453	907	1.813
Décimo Cuarto Sueldo		340	340	374	411	453	453
Fondos de Reserva		8,33%		227	453	907	1.813
Vacaciones		4,17%	57	113	227	453	907
Aportes patronales.		11,15%	152	303	607	1.213	2.426
TOTAL CARGA SOBRE LA NOMINA.			662	941	1.545	2.719	4.986
1.3 RESUMEN MANO DE OBRA DIRECTA.							
Pagos de mano de obra.			1.360	2.720	5.440	10.880	21.760
Carga de nómina pagada.			662	941	1.545	2.719	4.986
TOTAL MANO DE OBRA DIRECTA.			2.022	3.661	6.985	13.599	26.746
2. DISTRIBUCIÓN MANO DE OBRA DIRECTA.							
Miel de abeja		Mano Obra.	2.022	3.661	6.985	13.599	26.746
		Producción.	4.800	7.200	9.600	12.000	14.400
		mod unitaria.	0,42	0,51	0,73	1,13	1,86

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.4 Costos Indirectos de Fabricación

La valoración de este tipo de costos es un tanto complicada debido a su diversificación en varios departamentos dentro de la empresa, los materiales que se comprenden este costo tienen como característica que son variables dentro de estos costos se encuentran materia prima y mano de obra indirecta, servicios requeridos en la producción además de las depreciaciones. (Zapata Sánchez, Pérez Cajiao, & Villavicencio, Contabilidad de Costos, 2008)

Tabla 36: Costos Indirectos de Fabricación

DETALLE			0	AÑOS				
PERIODOS ANUALES.				2015	2016	2017	2018	2019
1. MATERIA PRIMA INDIRECTA.								
1.1 FACTOR	PRODUCCIÓN			14.500	16.000	18.500	20.000	21.500
CANTIDAD X Unidad.	Empaque			300	300	300	300	300
1.2 REQUERIMIENTO MATERIA PRIMA INDIRECTA.								
2	Envases por cada 300kg			48	53	62	67	72
1.3 COSTO UNITARIO DE MATERIA PRIMA INDIRECTA.								
Costo envase				3,00	3,12	3,24	3,37	3,51
Costo etiqueta				0,40	0,42	0,43	0,45	0,47
TOTAL				3,40	3,54	3,68	3,82	3,98
1,4 MATERIA PRIMA INDIRECTA.								
Materia prima.		0		164	189	227	255	285
TOTAL MATERIA PRIMA INDIRECTA.				164	189	227	255	285
3. SERVICIOS.								
Electricidad				336	349	363	378	393
Mantenimiento Maquinaria				150	156	162	169	175
TOTAL SERVICIOS.				486	505	526	547	569
4. DEPRECIACIONES MAQUINARIA Y EQUIPO								
Centrifuga		10,0%		120	120	120	120	120

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.4.1 Estados de Costos de Producción.

En la tabla No. 37 ubicada en la parte inferior se puede observar un resumen de los costos de producción.

Tabla 37: Resumen de costos de producción

DETALLE		0	AÑOS				
PERIODOS ANUALES			2015	2016	2017	2018	2019
Costo de Mat. P Directa Utilizada en el Periodo							
Costo Mano de obra directa.			2.022	3.661	6.985	13.599	26.746
Costos indirectos de fábrica.			890	934	992	1.042	1.094
TOTAL COSTO DE PRODUCCION.			2.912	4.595	7.977	14.641	27.839
Costos de Prod terminados y disponibles			2.912	4.595	7.977	14.641	27.839
COSTO DE PRODUCTOS VENDIDOS			2.912	4.595	7.977	14.641	27.839
Cantidad producida.			14.500	16.000	18.500	20.000	21.500
Costo unitario de producción. CV.			0,20	0,29	0,43	0,73	1,29

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.5 Gastos de Administración Y Ventas

Están enfocados en sueldos y salarios del personal con sus respectivos beneficios de ley, también se encuentran catalogadas las depreciaciones y amortizaciones entre otros gastos en los que se incurre como empresa. (Zapata & Raigoso, 2008)

Tabla 38: Gastos de Administración y Ventas

DETALLE			0	ANOS				
PERIODOS ANUALES				2015	2016	2017	2018	2019
1. NÓMINA.								
1.1 NOMINA DE PERSONAL DE ADMINISTRACIÓN Y VENTAS .								
1	Administrador			5.400	5.616	5.841	6.074	6.317
1	Vendedores/as			4.560	4.742	4.932	5.129	5.335
TOTAL			0	9.960	10.358	10.773	11.204	11.652
1.2 CARGA SOBRE LA NOMINA.								
	Décimo Tercer Sueldo	8,33%		830	863	898	934	971
	Décimo Cuarto Sueldo	340		340	340	340	340	340
	Fondos de Reserva	8,33%		830	863	898	934	971
	Vacaciones	4,17%		415	432	449	467	485
	Aportes patronales.	11,15%		1.111	1.155	1.201	1.249	1.299
TOTAL CARGA SOBRE NOMINA.				3.525	3.653	3.785	3.923	4.066
1.3 RESUMEN.								
Pagos de sueldos.				9.960	10.358	10.773		11.652
Carga de nómina.				3.525	3.653	3.785	3.923	4.066
TOTAL				13.485	14.011	14.558	3.923	15.718
2. GASTOS OPERACIONALES								
	Servicio Telefónico +Internet			252	262	273	283	295
	Suministros de Oficina			120	125	130	135	140
	Agua			144	150	156	162	168
	Electricidad			84	87	91	94	98
TOTAL SERVICIOS.				600	624	649	675	702
3.. DEPRECIACIONES.								
	Equipos de Computacion	33,3%		500	500	500		
	Equipos de Oficina	10,0%		22	22	22	22	22
	Muebles de oficina	10,0%		40	40	40	40	40
TOTAL DEPRECIACIONES.				562	562	562	62	62
4. AMORTIZACIONES.								
	Gastos de Constitución	20,0%		300	300	300	300	300
0				300	300	300	300	300
5 RESUMEN DE GASTOS DE ADMINISTRACIÓN Y VENTAS.								
1. Nómina de administración.				9.960	10.358	10.773	11.204	11.652
1,2 Carga sobre la nómina.				3.525	3.653	3.785	3.923	4.066

Continua

2. Servicios..				600	624	649	675	702
3. Gastos de Exportación				15.879	21.910	28.026	34.102	40.218
4. Depreciaciones.				562	562	562	62	62
5. Amortizaciones.				300	300	300	300	300
GASTOS DE		Varios.		14.085	14.635	15.207	15.802	16.420

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.6 Capital de Trabajo y Capital Social

El Capital de Trabajo es el efectivo y otros activos, que pueden ser vendidos y consumidos para solventar costos de producción, gastos que se incurre por el funcionamiento de los primeros meses de la empresa y que no deben ser superiores a un año. (Sarmiento, 2003)

Por otra parte el capital social son las aportaciones de los socios de la empresa que se expresan en aportaciones. (Sarmiento, 2003)

4.5.7 Financiamiento

Se estableció dentro de “Asoalli” acudir al Banco Nacional de Fomento para la pertinente información de un préstamo para lo cual se detalla las características del mismo en el siguiente cuadro:

Cuadro 24: Opciones de Financiamiento

OPCIONES DE CRÉDITO		Banco Nacional de Fomento
Monto		Hasta 20.000
Plazo	Activo Fijo	Hasta 10 años
Tasa de interés		11%
Beneficiarios		Personas Naturales Personas Jurídicas

Fuente: (Banco Nacional de Fomento, 2014)

Elaborado por: Lissette Carabalí; Valeria Carvajal

Además en la Tabla No.39 también se establece la amortización del crédito del Banco Nacional de Fomento.

Tabla 39: Amortización del crédito

CONCEPTOS/AÑOS	2015	2016	2017	2018	2019
CRÉDITO AL INICIO	10.000,00	8.486	6.760	4.793,65	2.553
PAGO CAPITAL	1.514	1.726	1.966	2.241	2.553
PAGO INTERÉS	1.239	1.028	787	513	200
ANUALIDAD	2.753	2.753	2.753	2.753	2.753
CRÉDITO AL FINAL	8.486	6.760	4.794	2.553	0

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.8 Ingresos del Proyecto

La tabla inferior muestra los ingresos brutos netos del proyecto que se obtiene como resultado del producto entre las unidades vendidas y el PVU de la miel.

Tabla 40: Ingresos

DETALLE	0	AÑOS				
		2015	2016	2017	2018	2019
PERIODOS ANUALES						
1. METAS ALCANZABLES.						
Miel por kg		14.500	16.000	18.500	20.000	21.500
2. PRECIOS DE VENTAS.						
2.1 COSTOS DE PRODUCCIÓN.						
Miel por kg		1,32	1,32	1,34	1,57	2,08
3.2 PRECIO UNITARIO.						
2.1 COSTOS DE PRODUCCIÓN.						
Miel por kg		1,98	1,98	2,01	2,35	3,13
1. VOLUMEN INGRESOS						
MIEL DE ABEJA		28.647	31.679	37.249	46.975	67.232
TOTAL INGRESOS.		28.647	31.679	37.249	46.975	67.232

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.9 Estado de Resultados Projectado

Este informe evalúa los efectos que se generan a partir de las operaciones dentro de la empresa que sirve para establecer un resultado sea esta ganancia o perdida. (Zapata Sánchez, Pérez Cajiao, & Villavicencio, Contabilidad de Costos, 2008)

La tabla No.41 muestra un estado proyectado a 5 años, movimientos que se generan en "Asoalli".

Tabla 41: Estado de Resultados

DETALLE		0	AÑOS				
			2015	2016	2017	2018	2019
PERIODOS ANUALES							
1. ESTADO DE RESULTADOS.							
INGRESOS OPERACIONALES							
Ventas			28.647	31.679	37.249	46.975	67.232
Descuento en ventas.			0	0	0	0	0
TOTAL INGRESOS			28.647	31.679	37.249	46.975	67.232
Costo de materia prima.							
Mano de obra directa			2.022	3.661	6.985	13.599	26.746
Costos indirectos de fábrica.			890	934	992	1.042	1.094
COSTO DE PRODUCCION.			2.912	4.595	7.977	14.641	27.839
TOTAL COSTO DE PRODUCCION Y VENTA.			2.912	4.595	7.977	14.641	27.839
UTILIDAD BRUTA EN VENTAS.			25.735	27.084	29.272	32.334	39.392
GASTOS OPERACIONALES							
Gastos de administración.			14.085	14.635	15.207	15.802	16.420
Gastos por depreciación y Amort.			862	862	862	362	362
TOTAL GASTOS ADMIN.			14.947	15.497	16.069	16.163	16.782
UTILIDAD OPERACIONAL.			10.788	11.587	13.203	16.171	22.611
OTROS INGRESOS Y EGRESOS.							
Gastos financieros O INTERESES PAGADOS			1.239	1.028	787	513	200
UTILIDAD ANTES DE IMPUESTOS			9.549	10.560	12.416	15.658	22.411
15% Part .trabajadores	15%		1.432	1.584	1.862	2.349	3.362
UTILIDAD ANTES IMP RENTA			8.117	8.976	10.554	13.310	19.049
25% impuesto de renta	25%		2.029	2.244	2.638	3.327	4.762
UTILIDAD NETA			6.087	6.732	7.915	9.982	14.287
10 % Reserva Legal			609	673	792	998	1.429
Utilidad a Disposición de los accionistas			5.479	6.059	7.124	8.984	12.858

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.10 Estado de Flujo de Efectivo

En el siguiente Estado se resume las entradas y salidas de efectivo que se generan durante el funcionamiento de la empresa. Aquí se puede observar el destino que se le da al dinero que ingresa a la organización. En este caso no se registran las depreciaciones y amortizaciones debido a que estas si bien son un gasto no representan una salidas físicas de efectivo. Esta información se encuentra enfocada hacia los socios, instituciones para establecer la liquidez que posee la empresa, es un estado

básico apoyado en tres parámetros los cuales son: Actividades de operación, de inversión, y financiamiento. (Sarmiento, 2003)

Tabla 42: Flujo de efectivo

DETALLE	AÑOS				
	2015	2016	2017	2018	2019
2. FLUJO DE EFECTIVO.					
INGRESOS					
Ventas	28.647	31.679	37.249	46.975	67.232
Clientes.	0	0	0	0	0
TOTAL INGRESOS	28.647	31.679	37.249	46.975	67.232
EGRESOS					
1. Nómina de administración.	9.960	10.358	10.773	11.204	11.652
1.2 Carga sobre la nómina.	3.525	3.653	3.785	3.923	4.066
2. Servicios.	600	624	649	675	702
Mano de obra indirecta	2.022	3.661	6.985	13.599	26.746
Costos Indirectos de Fabricación	650	694	752	802	854
Pago Préstamo	1.514	1.726	1.966	2.241	2.553
Pago interés	1.239	1.028	787	513	200
TOTAL EGRESOS	19.511	21.743	25.697	32.956	46.773
GASTOS NO DESEMBOLSABLES					
Depreciaciones	802	802	802	302	302
Amortizaciones	300	300	300	300	300
TOTAL GASTOS NO DESEMBOLSABLES	1.102	1.102	1.102	602	602
UTILIDAD OPERACIONAL	8.034	8.834	10.450	13.418	19.857
IMPUESTOS Y PARTICIPACIONES					
Participación trabajadores		(1.432)	(1.584)	(1.862)	(2.349)
Impuesto a la renta		(2.029)	(2.244)	(2.638)	(3.327)
UTILIDAD NETA	8.034	5.372	6.622	8.917	14.181
AJUSTES POR GASTOS NO DESEMBOLSABLES					
Depreciación	802	802	802	302	302
Amortización	300	300	300	300	300
FLUJO GENERADO	9.136	6.474	7.724	9.518	14.783
Saldo Inicial de Caja	4.094	13.230	19.704	27.428	36.946
Fondos Disponibles	4.094	13.230	19.704	36.946	51.729

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.5.11 Balance General Proyectado

Este informe es considerado como un “medidor” de la situación económica de la empresa durante un tiempo establecido, para determinar que si los recursos (activos, pasivos, patrimonio) han sido manejado de optima manera. (Zapata Sánchez, Pérez Cajiao, & Villavicencio, Contabilidad de Costos, 2008)

Tabla 43: Balance General

DETALLE	0	AÑOS				
		2015	2016	2017	2018	2019
3. BALANCE GENERAL						
ACTIVO						
ACTIVO CORRIENTE						
Caja y Bancos	4.094	13.230	19.704	27.428	36.946	51.729
TOTAL ACTIVO CORRIENTE	4.094	13.230	19.704	27.428	36.946	51.729
ACTIVO FIJO						
Maquinaria y Equipo	6.290	6.290	6.290	6.290	6.290	6.290
(-) Dep. Acumulada Maquinaria y Equipo		240	480	720	960	1.200
Muebles y Enseres	400	400	400	400	400	400
(-) Dep. Acumulada Muebles y Enseres		40	80	120	160	200
Equipo de Oficina	216	216	216	216	216	216
(-) Dep. Acumulada Equipo de Oficina		22	43	65	86	108
Equipo de Computación	1.500	1.500	1.500	1.500		
(-) Dep. Acumulada Equipo de Computación		500	1.000	1.500		
Otros Activos Fijos	2.000	2.000	2.000	2.000	2.000	2.000
TOTAL ACTIVO FIJO	10.406	9.604	8.803	8.001	7.700	7.398
		802	1.603	2.405	1.206	1.508
OTROS ACTIVOS						
Gastos de Constitución	1.500	1.500	1.500	1.500	1.500	1.500
(-) Amortización gastos de constitución		300	600	900	1.200	1.500
Total Otros Activos	1.500	1.200	900	600	300	0
TOTAL ACTIVOS.	16.000	24.034	29.407	36.029	44.946	59.127
PASIVOS.						
PASIVO CORRIENTE						
15% Participación por pagar		1.432	1.584	1.862	2.349	3.362
25% Impuesto a la Renta por pagar		2.029	2.244	2.638	3.327	4.762
TOTAL PASIVO CORRIENTE		3.461	3.828	4.501	5.676	8.124
PASIVO NO CORRIENTE						
Deuda a largo plazo	10.000	8.486	6.760	4.794	2.553	0
TOTAL PASIVO NO CORRIENTE	10.000	8.486	6.760	4.794	2.553	0
TOTAL PASIVO	10.000	11.947	10.588	9.295	8.229	8.124
PATRIMONIO						
Capital social.	6.000	6.000	6.000	6.000	6.000	6.000
Reserva legal.		609	1.282	2.073	3.072	4.500
Utilidad de ejercicios anteriores.			5.479	11.537	18.661	27.645
Utilidades del ejercicio.		5.479	6.059	7.124	8.984	12.858
TOTAL CAPITAL	6.000	12.087	18.819	26.734	36.717	51.003
TOTAL PASIVO Y PATRIMONIO.	16.000	24.034	29.407	36.029	44.946	59.127
CUADRE.	0	0	0	0	(0)	(0)

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6 Indicadores Financieros

4.6.1 Punto de Equilibrio

Se denomina al punto exacto de producción (los ingresos equilibran a los costos), es decir no incide en una ganancia, ni pérdida para el desarrollo de las actividades dentro empresa. (Zapata Sánchez, Pérez Cajiao, & Villavicencio, Contabilidad de Costos, 2008)

En la Tabla No. 44 se puede observar el cómputo del punto de equilibrio en unidades es de 9667 kg con un precio unitario de \$1.32, que al final nos da un valor de 19097,74 dólares para el primer año; operaciones que son proyectados.

Tabla 44: Punto de equilibrio

ANOS. PERIODOS ANUALES	0	ANOS				
		2015	2016	2017	2018	2019
1. COSTOS VARIABLES.						
Costo de Producción		2.912	4.595	7.977	14.641	27.839
1.1 COSTO VARIABLE UNITARIO.						
Miel de abeja x kg		0,20	0,29	0,43	0,73	1,29
2. COSTOS FIJOS.						
Gastos Administrativos		14.947	15.497	16.069	16.163	16.782
Gastos Financieros		1.239	1.028	787	513	200
Total costos fijos.		16.186	16.524	16.855	16.676	16.982
2.1 COSTOS FIJOS UNITARIOS						
Costos Fijos Unitarios		1,12	1,03	0,91	0,83	0,79
3. COSTO TOTAL UNITARIO						
Miel de abeja x kg		1,32	1,32	1,34	1,57	2,08
4. PRECIO DE VENTA UNITARIOS						
Miel de abeja x kg		1,98	1,98	2,01	2,35	3,13
5.MARGEN DE CONTRIBUCIÓN						
Miel de abeja x kg		1,77	1,69	1,58	1,62	1,83
6.PUNTO DE EQUILIBRIO EN UNIDADES						
Miel de abeja x kg		9.667	10.667	12.333	13.333	14.333
PUNTO DE EQUILIBRIO EN VENTAS						
Miel de abeja x kg		19.097,74	21.119,03	24.832,59	31.316,69	44.821,12

Elaborado por: Lissette Carabalí; Valeria Carvajal

Continua

Incluye los tres parámetros básicos:	
Gastos fijos (total)	16.186
Gastos variables (unitario)	0,20
Precio de venta unitario	4,06

Gráfico 16: Punto de Equilibrio

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6.2 Flujo de Caja Proyectado

En cuanto a este flujo está determinado en la Utilidad Neta del Flujo adicionando gastos no desembolsables en los cuales se compromete amortización y depreciaciones como se lo muestra a continuación:

Tabla 45: Flujo de caja

DETALLE	0	AÑOS				
		2015	2016	2017	2018	2019
PERIODOS ANUALES						
UTILIDAD NETA		8.034	5.372	6.622	8.917	14.181
+DEPRECIACIONES		802	802	802	302	302
+AMORTIZACIONES		300	300	300	300	300
-INVERSIÓN INICIAL	(10.406)	0	0	0	0	0
-INCR.O VARIAC. CAP. TRAB.	(4.094)	0	0	0	0	0
SUB TOTAL	(14.500)	9.136	6.474	7.724	9.518	14.783
RECUPER. AC. FIJO						(13.414)
RECUPER. C. TRABAJO						(4.094)
FLUJO NETO	(14.500)	9.136	6.474	7.724	9.518	(2.725)

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6.3 Tasa de Descuento

Es una cuantía clave para el cálculo del Valor Actual Neto expresado en porcentaje. Hace referencia al porcentaje que se exige para la inversión a cambio de renunciar a otras alternativas; para esto se debe instaurar los recursos del inversionista que

pueden ser propios (costo de oportunidad) o por obligaciones bancarias.

En la Tabla No.46 se aplica la fórmula para el cálculo de esta tasa, K_o , donde se acota que se realizó una proporción del valor crediticio tanto como el valor personal representado en 37,50%, y para el préstamo le corresponde un porcentaje de 62,50%; entonces se reemplaza datos en la fórmula siguiente:

Tabla 46: Tasa de oportunidad del inversionista

$K'o=TA(1-t)(CF)+TP(CP)+ Rp+ I$	
TA= Tasa Activa	8,16%
TP=Tasa Pasiva	5,14%
t=impuestos y participaciones	10,96%
CF=Capital Financiado	62,50%
CP=Capital Propio	37,50%
RP=Riesgo Pais	4%
I=Inflación	4,11%
$K'o = 8,16\% (1-10,96\%)*(62,50\%)+(5,14\%)*(37,50\%)+4\%+4,11\%$	
$K'o =14,5785$	
$K'o =14,58$	

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6.4 Valor Actual Neto (VAN)

Es una herramienta de carácter financiero que nos ayuda a estimar la rentabilidad del proyecto sea este la creación del mismo, o proyecto en funcionamiento ; debido a que mide los flujos de los posteriores ingresos y egresos que al restar la inversión inicial debe tener como resultado positivo para que el proyecto sea aceptable. (Arturo, Elías, 2014)

Para “Asoalli” el VAN que se expresa mediante los flujos de caja en periodos anuales durante 5 años, constituida con una tasa de descuento de 14,58%, que a su vez se manifiesta en USD 77917,04 valor que es positivo lo que muestra que si se da un retorno de la inversión, es decir el proyecto es factible a ser puesto en marcha.

Tabla 47: Valor Actual Neto y Tasa de descuento

AÑO	FLUJO	VALOR PRESENTE
0	(14.500,00)	(14.500,00)
1	13230,01	11546,53
2	19703,98	15008,47
3	27427,69	18233,19
4	36946,15	21435,52
5	51729,09	26193,33
VAN		77917,04
		TMAR
TASA DE DESCUENTO		14,58%

Elaborado por: Lissette Carabalí; Valeria Carvajal

Tabla 48: Calculo del VAN

No. De periodos		5	
Tipo de periodo		Anual	
Tasa de descuento		14,58%	
Calculo del VAN			
No. Años	FNE	(1+i)^n	FNE/(1+i)^n
0	-14500		-14500
1	13230,01	1,15	11546,53
2	19703,98	1,31	15008,47
3	27427,69	1,50	18233,19
4	36946,15	1,72	21435,52
5	51729,09	1,97	26193,33
		TOTAL	77917,04
		VAN	\$ 106.917,04

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6.5 Tasa Interna Retorno (TIR)

Es también denominada Tasa de Descuento (TD) que se maneja dentro de los proyectos de inversión, se debe acotar que se refleja en un porcentaje máximo en el que determinada propuesta puede operar para que siga siendo rentable para los posibles inversionistas. (Arturo, Elías, 2014)

La tasa de retorno que “Asoalli” maneja es de 125% siendo este un punto máximo para la inversión, puesto que si se excede de este porcentaje el VAN será negativo lo que desemboca en que el proyecto no sea posible.

Tabla 49: Calculo del TIR

No. De periodos	5
Tipo de periodo	Anual
Tasa de descuento	14,58%
No. Años	FNE
0	-14500
1	13230,01
2	19703,98
3	27427,69
4	36946,15
5	51729,09
TIR	125%

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6.6 Relación Beneficio-Costo

Este valor hace referencia a los ingresos y egresos netos; es decir que por cada dólar que invierta (sacrifique) de la empresa se recibe 1,22 dólares como beneficio al desechar otras propuestas; este valor se obtiene al dividir ingresos sobre los egresos totales.

Tabla 50: Calculo Beneficio-Costo

BENEFICIO/COSTO							
Tasa de descuento						14,58%	
Años	0	1	2	3	4	5	
Ingresos	0	28646,61	31678,54	37248,88	46975,03	67231,68	
Egresos	14500	20612,15	22844,66	26798,90	33557,26	47374,20	
Años	0	1	2	3	4	5	Total
INGRESOS	0	25001,40	24129,46	24762,06	27254,10	34043,16	135190,18
EGRESOS	14500	17989,30	17400,71	17815,20	19469,34	23988,21	111162,76
TOTAL							1,22

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.6.7 Periodo de Recuperación de la Inversión (PRI)

Es una guía financiera en cuanto a la liquidez que mide el plazo del tiempo expresado en año, mes, día en que el capitalista recuperará su inversión en el proyecto, que se harán efectivos mediante facturas, utilidades, etc. (Didier Vaqueiro, 2008)

Tabla 51: Calculo del PRI

PRI		
AÑO	FNE	Tiempo
0	-14500	
1	13230,01	1269,99
2	19703,98	0,06
3	27427,69	0,94
4	36946,15	11,23
5	51729,09	10,87

Elaborado por: Lissette Carabalí; Valeria Carvajal

El valor de $1269.99/19703.98=0.06$ al cual se le añade la unidad dándonos así 1,06 esto se refiere al tiempo en años posterior a esto se resta la unidad como se muestra a continuación $1-0,06=0,94$ posterior la parte decimal del resultado es multiplicado por 12 para que se exprese los meses $0,94*12=11,23=0,23$ de igual manera se resta la parte entera y al resultado se multiplica por 30

para que se exprese los días $0,23 * 30 = 10,87$; es decir la recuperación se dará en **1 año 11 meses 10 días**

4.7 Gastos de Exportación

Se pudo desglosar lo referente a los gastos de exportación correspondientes a las ciudades de Chicago, San Francisco; Ontario como se muestra en la siguiente tabla:

Tabla 52: Gastos de exportación

Gastos de Exportación			
DETALLE	Chicago	San Francisco	Ontario
Marcado (Etiquetado)	15	12	8
Unitarización	52,00	32	24
THC	84,41	150,00	150,00
Flete Interno	170	45,02	33,77
Trámites de exportación	150	170	170
Estiba(Manipuleo)	150	150	150
Agentes	274,4	274,4	274,4
SUBTOTAL	895,81	833,42	810,17

Elaborado por: Lissette Carabalí; Valeria Carvajal

4.7.1 Calculo del Incoterm

Para el proyecto se acordó con las partes interesadas en utilizar el término FOB cuyo cálculo se realizó con la siguiente fórmula:

$$\text{F.O.B.} = \frac{C X}{1 - (G I + U)}$$

Dónde:

C X: Costo de exportación (Costo de producción más gastos de exportación)

G I: Gastos de exportación indirectos (se expresa en porcentaje tanto por uno)

U: Utilidad (se expresa en porcentaje tanto por uno)

Para todos los destinos se determinó el Costo de Producción Total, Gastos de exportación Directos que enmarcan THC, Flete interno, entre otros; en lo que se refiere a gastos de exportación Indirecta involucran a riesgos posibles establecidos en porcentajes que se puedan dar hasta que la mercadería llegue al sitio convenido, como lo refleja a continuación:

Tabla 53: Calculo precio de exportación Chicago

PRECIO DE EXPORTACIÓN A ESTADOS UNIDOS-CHICAGO	
Costo De Producción	19.097,74
Gastos De Exportación Directos	895,81
Gastos De Exportación Indirectos	4%
Utilidad	58%
Unidades Producidas	7500 KG

Elaborado por: Lissette Carabalí; Valeria Carvajal

$$\text{F.O.B. Unitario} = \frac{1,47}{1 - (0,04 + 0,58)}$$

$$\text{F.O.B. Unitario} = 3,78$$

$$\text{F.O.B. TOTAL} = 28352,51$$

Tabla 54: Calculo precio de exportación San Francisco

PRECIO DE EXPORTACION A ESTADOS UNIDOS-SAN FRANCISCO	
Costo De Producción	19.097,74
Gastos De Exportación Directos	833,42
Gastos De Exportación Indirectos	4%
Utilidad	58%
Unidades Producidas	4000 KG

Elaborado por: Lisette Carabalí; Valeria Carvajal

$$\text{F.O.B. Unitario} = \frac{1,53}{1 - (0,04 + 0,58)}$$

$$\text{F.O.B. Unitario} = 4,01$$

$$\text{F.O.B. TOTAL} = 16057,27$$

Tabla 55: Calculo precio de exportación Ontario

PRECIO DE EXPORTACION A CANADA-ONTARIO	
Costo De Producción	19.097,74
Gastos De Exportación Directos	810,16
Gastos De Exportación Indirectos	4%
Utilidad	58%
Unidades Producidas	3000 KG

Elaborado por: Lisette Carabalí; Valeria Carvajal

$$\text{F.O.B. Unitario} = \frac{1,59}{1 - (0,04 + 0,58)}$$

$$\text{F.O.B. Unitario} = 4,18$$

$$\text{F.O.B. TOTAL} = 12530,06$$

CAPITULO 5

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

- ❖ La apicultura en el Ecuador tiene un amplio potencial a ser explotado significativamente todo esto debido a los pisos climáticos, generalmente esta actividad se la realiza en sectores rurales o apartados de nuestro país donde predominan los bosques libres de contaminación que son elementos favorables para el óptimo rendimiento de los productos apícolas y que originan flamantes oportunidades de mercados.
- ❖ El análisis FODA permitió determinar las fortalezas de la empresa, la más importante es su situación geográfica que le permite aumentar su nivel de productividad; entre las debilidades están la falta de una infraestructura adecuada para su producción y comercialización, además de tecnología y financiamiento para procesos de producción, con respecto a las oportunidades se destacan los programas gubernamentales que incentiven y potencialicen la exportación de miel de abeja sin embargo las amenazas más importantes son los productos sustitutos, las restricciones en las exportaciones, los cambios climatológicos y la extinción de las abejas.
- ❖ Tanto en el mercado de Estados Unidos y Canadá existe demanda de miel de abeja; debido a que la producción local en ambos países no alcanzan a satisfacer sus mercados locales además que ha generado un síntoma donde las abejas están desapareciendo en las localidades citadas anteriormente , lo que para Ecuador representa una

ventaja por el nivel de importaciones que requieren en ambos mercados , es decir para Asoalli representa un beneficio para a la comercialización de la miel en estos mercados.

- ❖ Mediante esta investigación se pudo establecer relaciones comerciales con dos empresas en Estados Unidos, y una en Canadá dispuestos en adquirir la miel de abeja.
- ❖ La Asociación de Apicultores “ASOALLI” como una forma lícita permite contribuir con el cambio de la matriz productiva que impulsa el gobierno nacional, asimismo permite mejorar la calidad de vida de sus asociados y la comunidad en la que se desarrolla, generando empleo y tributos que permiten contribuir a la economía del Ecuador.
- ❖ El VAN se estimó en USD 77917,04 que al ser positivo representa que es factible el proyecto para recuperar la inversión, de igual manera la TIR se estableció en 125% que supera al 14,58% que corresponde a la tasa de descuento lo que ratifica que el proyecto es atractivo para la inversión.
- ❖ La creación de maquinaria apropiada para apicultura donde el trabajo del hombre sea en menor participación, permitirá estimular la producción a grandes niveles con un manejo más óptimo, la centrifuga tangencial compuesta por bandas, puede establecerse como un buen método de extracción de miel para un mejor volumen de producción.
- ❖ Generar procesos que permitan la industrialización de la miel de abeja, para así estimular la producción a grandes niveles con un manejo más óptimo de la centrifuga tangencial puede establecer como un buen método de extracción del producto, para un mejor volumen de producción.

- ❖ Temperatura y tiempo de extracción son algunos factores que influyen al establecer la densidad de la miel, si se evita la humedad permite que el producto dure más y conserve sus propiedades, acotando que este es catalogado como no perecedero.
- ❖ Con esta investigación se contribuye con el cambio de la matriz productiva en su eje de transformación numeral 4 que hace referencia a impulsarlas exportaciones de los productos nuevos provenientes de las zonas rurales del país , de las comunidades de economía popular y solidaria ; apoyado en la Constitución de la República del Ecuador en Art. 281 que busca “Promover la producción de las pequeñas y medianas unidades de producción, comunitarias , a través de la diversificación y búsqueda de otros destinos fuera de los tradicionales para nuestros productos”

5.2 Recomendaciones

- ❖ Establecer programas que impulsen educación, emprendimiento y un mejor manejo apícola a gran escala para que promuevan una óptima producción de miel de abeja en las zonas rurales del país con alta calidad convirtiéndose en un producto de exportación.
- ❖ Ejecución de los acuerdos comerciales ya existentes que permitan la apertura de nuevos destinos comerciales y permanencia de productos originarios de la economía popular y solidaria en estos mercados.
- ❖ Generar que instituciones públicas o privadas promocionen productos nuevos a nivel mundial bajo los estándares de calidad requeridos en diversos mercados.

- ❖ Ver la manera de que se cumplan las políticas comerciales que Ecuador tiene estipulado en la Constitución de la República y otros parámetros que favorecen al crecimiento de las comunidades de economía popular y solidaria.
- ❖ Instaurar un mejor manejo de extracción de miel mediante el uso de centrifugas hechas de acero inoxidable recomendadas como buenas prácticas de manufactura para productos alimenticios.
- ❖ Se deberá establecer programas donde exista un registro permanente de todos los apicultores, niveles de producción; estadísticas que establezcan criterios a fomentarse al máximo o corregir procesos que estén impidiendo el desarrollo del sector.
- ❖ Determinar un mayor número de datos, fuentes bibliográficas, estadísticas que permitan un estudio efectivo del sector apícola del Ecuador.

BIBLIOGRAFÍA

- Export Entreprises SA. (Julio de 2014). *Santander Trade* . Obtenido de <https://es.santandertrade.com/analizar-mercados/estados-unidos/politica-y-economia>
- Export Entreprises SA. (Julio de 2014). *Santander Trade* . Obtenido de <https://es.santandertrade.com/analizar-mercados/canada/politica-y-economia>
- Agencia Canadiense de Inspección de Alimentos. (2014 de Marzo de 2014). *Canadian Food Inspection Agency*. Recuperado el 1 de Julio de 2014, de <http://www.inspection.gc.ca/>
- Agencia Ecuatoriana de Aseguramiento de Calidad del Agro. (s.f.). *Agrocalidad*. Recuperado el 18 de Julio de 2014, de <http://www.agrocalidad.gob.ec/requisitos-para-la-emision-de-certificado-fitosanitario-de-exportacion-cfe/>
- Agriculture and Agri-Food Canada. (Noviembre de 2013). *Agriculture and Agri-Food Canada*. Recuperado el 17 de Julio de 2014, de <http://www.agr.gc.ca/>
- AGRONoticias América Latina y el Caribe. (8 de Mayo de 2013). *Organización de las Naciones Unidas para la Alimentación y la Agricultura*. Recuperado el 26 de Julio de 2014, de <http://www.fao.org/agronoticias/agro-noticias/detalle/es/c/175777/>
- Aguirre Castellanos, C. I. (2008). "ESTUDIO PARA LA CREACIÓN DE UNA EMPRESA PRODUCTORA Y COMERCIALIZADORA DE EDULCORANTES EN BASE A LA MIEL DE ABEJA EN SANGOLQUÍ- PROVINCIA DE PICHINCHA". 6-7.
- ALADI. (2014). *Asociación Latinoamericana de Integración*. Recuperado el 28 de Julio de 2014, de <http://www.aladi.org/nsfaladi/integracion.nsf/200d4566f0c3cb2a0325749f006082d2/d0f5f14ffd49016403256e5a0063a4a6?OpenDocument>
- Arias, J. (27 de Junio de 2010). *MERCADOTECNIA- LA COMPETENCIA*. Recuperado el 14 de Junio de 2014, de MERCADOTECNIA- LA COMPETENCIA: <http://jennyarias03.blogspot.com/2010/06/la-competencia.html>
- Arturo, Elías. (Enero de 2014). *CreceNegocios*. Obtenido de El VAN y el TIR: <http://www.crecenegocios.com/el-van-y-el-tir/>
- Asis, M. (s.f.). *Miel, la salud y un poco de historia*. Recuperado el 1 de Mayo de 2014, de http://www.apicultura.entupc.com/nuestrarevista/nueva/notas_de_investigacion/la_miel_la_salud_e_historia.htm

- Banco Central del Ecuador. (Abril de 2014). *Banco Central del Ecuador*. Recuperado el 8 de Abril de 2014, de <http://www.bce.fin.ec/index.php/estadisticas-economicas>
- Banco de Canadá. (2014). *Banco de Canadá*. Recuperado el 3 de Julio de 2014, de <http://www.bankofcanada.ca/>
- Banco Nacional de Fomento. (2014). *Banco Nacional de Fomento*. Obtenido de https://www.bnf.fin.ec/index.php?option=com_content&view=article&id=474&Itemid=365&lang=es
- Bastos, A. I. (2007). *Distribución Logística y Comercial*. España: Gesbiblio, S.L.
- Batson, E. L., & Taipe, O. I. (20 de Julio de 2012). Diseño y Construcción de una maquina centrifuga con un mecanismo de giro de marcos de 180 grados para la extracción de miel de abeja con capacidad de 20kg/h. Ecuador.
- Botanical-Online. (s.f.). *Botanical-Online*. Recuperado el 28 de Julio de 2014, de <http://www.botanical-online.com/medicinalseucalipto.htm>
- Bradbear, N. (s.f.). *www.fao.org*. Recuperado el 29 de Enero de 2014, de <http://www.fao.org/docrep/008/y5110s/y5110s08.htm#bm08.2>
- Codex Alimentarius. (1981). *codexalimentarius.org*. Recuperado el 8 de Marzo de 2014, de <http://www.codexalimentarius.org/>
- Comercio y Aduanas. (s.f.). *Comercio y Aduanas .com.mx*. Recuperado el 15 de Julio de 2014, de <http://www.comercioyaduanas.com.mx/incoterms/incoterm/212-responsabilidades-cif-incoterm>
- Comisión Europea. (1 de Agosto de 2013). *Agencia Estatal Boletín Oficial del Estado/Gobierno de España*. Recuperado el 14 de Mayo de 2014, de <http://www.boe.es/doue/2013/209/L00021-00025.pdf>
- Comunidad Andina. (6 de Noviembre de 2006). *Comunidad Andina*. Recuperado el 16 de Mayo de 2014, de <http://www.comunidadandina.org/Normativa.aspx>
- Consejo de la Union Europea. (1996). *TAIEX*. Recuperado el 15 de Mayo de 2014, de <http://ccvista.taieux.be/showDoc.asp?celex=31996L0023&country=8>
- Didier Vaqueiro, J. (23 de Febrero de 2008). *PYMES FUTURO*. Recuperado el 25 de Agosto de 2014, de Periodo de Recuperación de la Inversión -PRI: <http://www.pymesfuturo.com/pri.htm>
- El comercio. (7 de Julio de 2012). *El Comercio.com*. Recuperado el 8 de Abril de 2014, de http://www.elcomercio.ec/agromar/miel-Carchi-va-paises_0_731926961.html

- El Comercio. (27 de Abril de 2014). *Menos abejas Menos alimentos*. Recuperado el 5 de Mayo de 2014, de <http://especiales.elcomercio.com/planeta-ideas/planeta/4-de-mayo-2014/ambiente-abejas-disminuyen-alimentos-riesgo>
- Enfasis Packaging. (15 de Mayo de 2009). *Enfasis Packaging*. Recuperado el 5 de Julio de 2014, de <http://www.packaging.enfasis.com/notas/12978-Ventajas-del-envase-de-vidrio>
- ExpokNews. (22 de Junio de 2013). *ExPok*. Obtenido de <http://www.expoknews.com/el-50-de-los-consumidores-estadounidenses-consideran-el-impacto-ambiental-antes-de-comprar/>
- Export Entreprises SA. (s.f.). *Santander Trade*. Recuperado el 30 de Junio de 2014, de <https://es.santandertrade.com/analizar-mercados/estados-unidos/llegar-al-consumidor>
- Export Entreprises SA. (s.f.). *Santander Trade*. Recuperado el 4 de Julio de 2014, de <https://es.santandertrade.com/analizar-mercados/canada/llegar-al-consumidor>
- Ferias Alimentarias. (2014). *Ferias Internacionales de Alimentos y Bebidas de todo el Mundo*. Obtenido de http://www.feriasalimentarias.com/main/search_results.asp?nombre_feria=®ion=&id_rubro=-1&nombre=&fecha=2010-01-01&pais=&ciudad=&btn_OREDNAR=DESTACADO&offset=220
- Firma Electronica de Archivos. (s.f.). Recuperado el 6 de Julio de 2014, de <http://firmaelectronica.gobiernoelectronico.gob.ec/ayuda/ayuda.php?PHPSESSID=h07ed2f5qke0sk7bta9pu083s7>
- Global Rates. (2014). *Inflación Canadá - índice de precios al consumo (IPC)*. Recuperado el 27 de Junio de 2014, de <http://es.global-rates.com/>
- Gobierno de Canada. (9 de Junio de 2014). *Justice Laws Website*. Obtenido de <http://laws-lois.justice.gc.ca/>
- Grupo del Banco Mundial . (2013). *Datos*. Recuperado el 27 de Junio de 2014, de Estados Unidos: <http://datos.bancomundial.org/pais/estados-unidos#14>
- Health Canada. (1 de Julio de 2014). *Health Canada*. Recuperado el 1 de Julio de 2014, de www.hc-sc.gc.ca
- Health Canada. (13 de Febrero de 2014). *Health Canada*. Recuperado el 1 de Julio de 2014, de http://www.hc-sc.gc.ca/dhp-mps/alt_formats/pdf/vet/mrl-lmr/mrl-lmr_versus_new-nouveau-eng.pdf
- Hicke, M. (6 de Enero de 2014). *CNN en Español*. Recuperado el 26 de Junio de 2014, de <http://cnnespanol.cnn.com/2014/01/06/10-cosas-por-las-que-los-estadounidenses-pagaran-mas-en-2014/>

- Honey Whizz. (2014). *Honey Whizz*. Recuperado el 25 de Julio de 2014, de <http://www.honey-whizz.com/eucalyptus-honey.html>
- <http://revistas.educa.jcyl.es/>. (Octubre de 2011). Recuperado el 15 de Enero de 2014, de http://revistas.educa.jcyl.es//idivergacetamages/stories/oct11/03-anatomia_abeja.pdf
- <http://www.geonomia.org/>. (13 de Diciembre de 2012). Recuperado el 20 de Febrero de 2014, de <http://www.geonomia.org/dokuwiki/doku.php?id=polinizacion>
- Industria de Canadá. (2011). *Industry Canada*. Recuperado el 19 de Mayo de 2014, de http://www.ic.gc.ca/cgi-bin/sc_mrkti/cid/cid_e.cgi?func=check_buttons&prodsearch_method=keyword&keyword=honey&hs_code=040900&button_create_report_from_product=data#footnote_1
- Instituto Boliviano de Comercio Exterior. (junio de 2009). *Instituto Boliviano de Comercio Exterio*. Recuperado el 18 de Mayo de 2013, de http://ibce.org.bo/images/estudios_mercado/res_mercado_miel_derivados.pdf
- Integral Cargo Solution. (2014). *TGA Integral Cargo Solution*. Recuperado el 26 de Julio de 2014, de http://www.tgaintegral.com/contenedor_maritimo.html
- Katz, N., & Ragoo, A. (Noviembre de 2012). *Ontario Beekeepers Association*. Recuperado el 27 de Julio de 2014, de http://www.ontariobee.com/sites/ontariobee.com/files/HoneyReport_2012_EN.pdf
- Kotler, P., & Armstrong, G. (2008). *Principios de Marketing* (Duodécima ed.). (A. Cañizal, Ed.) España: PEARSON EDUCATION S.A.
- Kotler, P., Armstrong, G., Cámara, D., & Cruz, I. (2004). *Marketing* (10ma ed.). Prentice Hall.
- Lambin, J. J., Gallucci, C., & Sicurello, C. (2009). *Dirección de marketing Gestión estratégica y operativa del mercado* (Segunda ed.). (J. M. Chacón, Ed.) México D.F: Mc Graw Hill.
- Lerma, A. (2004). *Comercio y Mercadotecnia Internacional*. Mexico: International Thompson Editores.
- Ministerio de Salud Pública. (21 de Febrero de 2013). *Universidad Politécnica Salesiana*. Recuperado el 6 de Junio de 2014, de <http://cilec.ups.edu.ec/documents/4578433/4594388/REGISTRO+OFICIAL+REGISTRO+SANITARIO+No+896.pdf>
- National Agricultural Statistics Service. (2013). *United Sates Departament of Agriculture*. Recuperado el 27 de Julio de 2014, de <http://www.ams.usda.gov/AMSV1.0/>

- Oficina Comercial de Chile en Toronto. (2010). *ESTUDIO DE MERCADO MIEL-CANADÁ*. Recuperado el 27 de Junio de 2014, de ESTUDIO DE MERCADO MIEL-CANADÁ: http://www.chilealimentos.com/medios/Servicios/noticiero/EstudioMercadoCoyuntura2010/chocolates_caramelos_otros/miel_abejas_canada_prochile.pdf
- Oficina de Información Diplomática. (Mayo de 2014). *FICHA PAÍS*. Recuperado el 18 de Junio de 2014, de Estados Unidos: http://www.exteriores.gob.es/Documents/FichasPais/Estadosunidos_FICHA%20PAIS.pdf
- Oficina de Información Diplomática. (Junio de 2014). *FICHA PAÍS*. Recuperado el 24 de Junio de 2014, de Canadá: http://www.exteriores.gob.es/Documents/FichasPais/Canada_FICHA%20PAIS.pdf
- Polaino, C. (2006). *Manual práctico del apicultor*. (S. CULTURAL, Ed.) Madrid, España: Poligono Industrial Arroyomolinos.
- Portal Ferias. (2014). *portal ferias.com*. Obtenido de http://www.portalferias.com/ferias-alimentacion---gastronomia_2015/s22/3/
- PRO ECUADOR. (JUNIO de 2014). *FICHA TÉCNICA PAÍS*. Recuperado el 27 de JUNIO de 2014, de ESTADOS UNIDOS : http://www.proecuador.gob.ec/pubs/proec_ft2014_usa/
- PRO ECUADOR. (ABRIL de 2014). *FICHA TÉCNICA PAÍS* . Recuperado el 27 de Junio de 2014, de CANADÁ: http://www.proecuador.gob.ec/pubs/proec_ft2014_canada-2/
- Prochile. (Septiembre de 2012). *Estudio de Mercado Miel en Estados Unidos*. Recuperado el 27 de Junio de 2014, de http://www.prochile.gob.cl/wp-content/blogs.dir/1/files_mf/documento_10_02_12155010.pdf
- ProEcuador. (2013). *PROECUADOR*. Recuperado el 5 de Julio de 2014, de <http://www.proecuador.gob.ec/pubs/boletin-de-analisis-de-mercado-internacional-diciembre-enero-2013/>
- ProEcuador. (2014). *PRO ECUADOR* . Obtenido de www.proecuador.gob.ec
- Propiedades curativas de la miel y otros usos . (2006). *Apiculture*. Recuperado el 8 de Abril de 2014, de Apiculture"Apícola Don Guillermo": http://www.beekeeping.com/articulos/propiedades_curativas.htm
- Pujol Bengoechea, B. (2005). *Dirección de Marketing y Ventas* (Vol. 2). (P. I. Arroyomolinos, Ed.) Madrid: CULTURAL, S.A.
- Real Academia Española. (2014). *Real Academia Española*. Recuperado el 25 de Julio de 2014, de <http://lema.rae.es/drae/?val=pal%C3%A9>

- Revista Agronegocios. (s.f.). *Agronegocios Ecuador*. Recuperado el 4 de Marzo de 2014, de <http://agronegociosecuador.ning.com/page/miel-de-abeja-un-regalo>
- Revista Nuestro planeta la Tierra. (s.f.). *El mundo de las abejas*. Recuperado el 2 de junio de 2014, de http://www.conevyt.org.mx/cursos/cursos/planeta/contenidos/revista/1_3-abe.htm
- Sánchez Ramírez, J. M. (28 de Enero de 2013). *El Nuevo Diario*. Recuperado el 4 de Julio de 2014, de <http://www.elnuevodiario.com.ni/economia/275657>
- Sánchez, C. (2003). *CRIANZA Y PRODUCCION DE ABEJAS*. LIMA - PERÚ: Ediciones Ripalme.
- Santander Trade. (2014). *Santander Trade*. Recuperado el 20 de Mayo de 2014, de <https://es.santandertrade.com/encontrar-socios/importadores-estados-unidos#result>
- Sarmiento, R. (2003). *Contabilidad General* (Novena ed.). Quito: Editorial Voluntad.
- Secretaria Nacional de Planificación y Desarrollo. (2013). *Buen Vivir Plan Nacional 2013-2014*. Recuperado el 14 de Enero de 2014, de <http://www.buenvivir.gob.ec/>
- Servicio Nacional de Aduana del Ecuador . (s.f.). *Aduana del Ecuador* . Recuperado el 7 de Julio de 2014, de http://www.aduana.gob.ec/pro/to_export.action:
- Sistema de Información de Comercio Exterior. (s.f.). *Sistema de Información de Comercio Exterior*. Recuperado el 16 de Junio de 2014, de http://www.sice.oas.org/ctyindex/USA/USAagreements_s.asp
- Solomon, M. (1997). *Comportamiento del Consumidor. Comprar, tener y ser* (3era ed.).
- Trade Map. (s.f.). *International Trade Center*. Recuperado el 12 de Abril de 2014, de <http://www.trademap.org>
- U.S Food and Drug Administration. (Octubre de 2009). *FDA U.S Food and Drug Administration*. Recuperado el 25 de Julio de 2014, de <http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm247928.htm#exbulk>
- U.S Food and Drug Administration. (Enero de 2013). *FDA U.S Food and Drug Administration*. Recuperado el 25 de Julio de 2014, de <http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm064866.htm>
- U.S Food And Drug Administration. (2014). *FDA U.S Food And Drug Administration*. Recuperado el 25 de Julio de 2014, de

<http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/ucm389501.htm>

United States Agency, International Development. (Septiembre de 2012). *Fintrac: Agricultural solutions to end hunger and poverty*. Recuperado el junio 23 de 2014, de http://www.fintrac.com/cpanelx_pu/Ethiopia%20CIAFS/12_06_4949_CIAFS%20_1%20Honey%20Final%20Oct%2011.pdf

United States Department of Agriculture. (Marzo de 2014). *United States Department of Agriculture*. Recuperado el 18 de Julio de 2014, de www.ams.usda.gov/mnreports/fvmhoney.pdf

USAID. (Septiembre de 2012). *Fintrac*. Recuperado el 24 de Junio de 2014, de Agricultural Solutions to end hunger and poverty: http://www.fintrac.com/cpanelx_pu/Ethiopia%20CIAFS/12_06_4949_CIAFS%20_1%20Honey%20Final%20Oct%2011.pdf

Vademecum de Sanidad Animal. (s.f.). *SANI*. Recuperado el 1 de Julio de 2014, de www.sani.com.ar/producto.php?id_producto=2244 Vademecum Veterinario:

Vásquez, R., & Tello, J. (1995). *Producción Apícola* (Primera ed.). Bogotá, Colombia: Produmedios.

Zapata Sánchez, P., Pérez Cajiao, N., & Villavicencio, J. (2008). *Contabilidad de Costos*. Mexico: Mc Graw Hill Interamericana.

Zapata Sánchez, P., Pérez Cajiao, N., & Villavicencio, J. (2008). *Contabilidad de Costos*. Mexico: McGrawHill.

Zapata, P., & Raigoso, A. (2008). *Contabilidad General*. Mexico D.F : McGraw Hill Interamericana.