

Versión Pública

**Tema: “ESTRUCTURA DE MERCADO DEL SECTOR
CARTONERO EN EL ECUADOR”**

Fecha de elaboración: 28 Julio 2014

Dirección Nacional de Estudios de Mercado

Intendencia de Abogacía de la Competencia

El Art. 2 del Reglamento para la aplicación de Ley Orgánica de Regulación y Control del Poder de Mercado, el cual textualmente indica:

“Art 2. Publicidad.- Las opiniones, lineamientos, guías, criterios técnicos y estudios de mercado de la Superintendencia de Control del Poder de Mercado, se publicarán en su página electrónica y podrán ser difundidos y compilados en cualquier otro medio, salvo por la información que tenga el carácter de reservada o confidencial de conformidad con la Constitución y la ley.

Las publicaciones a las que se refiere el presente artículo y la Disposición General Tercera de la Ley, se efectuarán sin incluir, en cada caso, los aspectos reservados y confidenciales de su contenido, con el fin de garantizar el derecho constitucional a la protección de la información.”

A continuación se presenta la versión pública del Estudio de Mercado del sector de Publicidad en el Sector Privado, desarrollada por la Dirección Nacional de Estudios de Mercado, de la Intendencia de Abogacía de la Competencia

Es importante indicar que el texto original del estudio no ha sido modificado, únicamente su estructura y omitida información confidencial y reservada de los operadores económicos involucrados en este estudio.

Contenido

Contenido	3
1. ANTECEDENTES	6
2. INTRODUCCIÓN	7
3. MARCO LEGAL.....	9
3.1. Normativa Aplicable al Sector	10
3.1.1. Constitución de la República del Ecuador	11
3.1.2. Código Orgánico de la Producción, Comercio e Inversiones	12
3.1.3. Ley Orgánica de Regulación y Control del Poder de Mercado.....	14
3.2. Normativa Específica del Sector	15
3.2.1. Acuerdo Ministerial 147	15
3.2.2. Acuerdo Ministerial 62	16
3.2.3. Resolución 59 del Comité de Comercio Exterior	18
3.2.4. Norma técnica ecuatoriana INEN 1397	19
3.2.5. Norma técnica ecuatoriana INEN 1398	19
3.2.6. Norma técnica ecuatoriana INEN 1399	19
3.2.7. Norma técnica ecuatoriana INEN 1409	19
3.2.8. Norma técnica ecuatoriana INEN 1422	20
3.2.9. Texto Unificado de Legislación Secundaria, Medio Ambiente (TULAS).....	20
4. CASOS Y EXPERIENCIAS INTERNACIONALES	22
4.1. Caso Panamá: Mercado de Cajas de Cartón en Panamá	22
4.1.1. Antecedentes	22
4.1.2. Mercado	22
4.2. Caso España: Resolución (Expte. 534/102 Fabricantes Cartón)	25
4.2.1. Antecedentes	25
4.2.2. Mercado	26
4.2.3. Mercado Relevante	26
4.3. Caso Chile: Venta de División de Productos de Papel Empresas CMPC Rol F11-2013	27
4.3.1. Antecedentes	27
4.3.2. Producto	28
4.3.3. Descripción del Producto (tipos de caja)	28
4.3.4. Principales Competidores	28

4.3.5.	Mercado Relevante	29
4.3.6.	Concentración y Umbrales.....	29
4.3.7.	Caso Brasil: Acto de Concentración: Conocimiento de la no aprobación de Temporización de la cláusula de libre competencia	30
4.3.8.	Antecedentes	30
4.3.9.	Mercado Relevante	30
4.3.9.1.	Producto	31
4.3.9.2.	Dimensión geográfica	31
4.3.9.3.	Participación en el mercado	31
5.	LINEAS DE INVESTIGACIÓN.....	32
6.	DESCRIPCIÓN DEL SECTOR CARTONERO EN EL ECUADOR.....	33
6.1.	Producción de Insumos	33
6.2.	Producción de Cajas de Cartón.....	34
6.2.1.	Principales operadores del sector productor de cajas de cartón.....	35
6.2.2.	Instituciones Públicas.....	35
6.2.3.	Asociaciones Gremiales.....	37
6.3.	Comercialización de Cajas de Cartón por tipo de sector.....	37
7.	DELIMITACIÓN DEL MERCADO RELEVANTE.....	¡Error! Marcador no definido.
7.1.	Mercado de Producto.....	¡Error! Marcador no definido.
7.2.	Mercado Geográfico	¡Error! Marcador no definido.
7.3.	Delimitación temporal	¡Error! Marcador no definido.
8.	BARRERAS DE ENTRADA.....	¡Error! Marcador no definido.
8.1.	Barreras de entrada legales.....	¡Error! Marcador no definido.
8.2.	Barreras de entrada naturales.....	¡Error! Marcador no definido.
9.	SECTOR PRODUCTOR DE CARTÓN.....	¡Error! Marcador no definido.
9.1.	Índices de Concentración de actividades relacionadas con el cartón según actividad económica.....	¡Error! Marcador no definido.
9.2.	Índices de Concentración por ventas realizadas por las cartoneras en el período 2005 - 2013.....	¡Error! Marcador no definido.
9.3.	Índices de Concentración por total de ventas al sector no tradicional entre el año 2005 al 2013	¡Error! Marcador no definido.
9.4.	Índices de Concentración por total de ventas al sector otros entre el año 2005 al 2013.....	¡Error! Marcador no definido.
9.5.	Índices de Concentración por total de ventas al sector tradicional entre el año 2005 al 2013	¡Error! Marcador no definido.

9.6. Índices de Concentración por total de ventas al sector bananero entre el año 2005 al 2013	¡Error! Marcador no definido.
10. COMERCIO EXTERIOR DEL SECTOR CARTONERO	38
10.1. Importaciones.....	38
10.2. Balanza Comercial	40
11. EVOLUCIÓN DE LOS PRECIOS DE INSUMOS DE CARTÓN	¡Error! Marcador no definido.
11.1. Precios por tipo de papel.....	¡Error! Marcador no definido.

1. ANTECEDENTES

La Superintendencia de Control del Poder de Mercado (SCPM) fue creada mediante el Art. 36 de la Ley Orgánica de Regulación y Control del Poder de Mercado (LORCPM), mismo que expone que esta Superintendencia será un organismo técnico de control, con capacidad sancionatoria, de administración desconcentrada, con personalidad jurídica, patrimonio propio y autonomía administrativa, presupuestaria y organizativa, misma que pertenece a la Función de Transparencia y Control Social. Dentro de los órganos que la conforman se encuentra la Intendencia de Abogacía de la Competencia (IAC).

De acuerdo a lo establecido en el Art. 38, numeral 1 de la LORCPM, la Superintendencia de Control del Poder de Mercado, a través de sus órganos ejercerá la atribución de: *“1. Realizar los estudios e investigaciones de mercado que considere pertinentes. Para ello podrá requerir a los particulares y autoridades públicas la documentación y colaboración de esta Ley.”*

En el numeral 26 *ibídem*, se establece la facultad de la Superintendencia de Control del Poder de Mercado para apoyar y asesorar a las autoridades de la administración pública a fin de que promuevan y defiendan la libre competencia de los operadores que intervienen en los diferentes sectores del mercado.

Por medio de la Resolución No. SCPM-DS-2012-001, el Superintendente de Control del Poder de Mercado expidió el Estatuto Orgánico de Gestión Organizacional por Procesos de la Superintendencia de Control del Poder de Mercado, la cual en su Art. 16, Capítulo II numeral 2.4 establece las atribuciones y responsabilidades de la Intendencia de Abogacía de la Competencia, dentro de las cuales se encuentra la de: *“k) Promover el estudio y la investigación en materia de competencia y la divulgación de los estudios de mercado.”*

La Superintendencia de Control del Poder de Mercado conforme a las atribuciones mencionadas anteriormente, desde el mes de julio de 2013, a través de la Intendencia de Abogacía de la Competencia ha venido desarrollando un estudio de mercado sobre el sector cartonero en el Ecuador.

Según informe presentado el 6 de junio de 2013 por el Ministerio de Agricultura,

Ganadería, Acuicultura y Pesca (MAGAP), se solicita se realice un estudio de mercado del sector cartonero. Para la realización del presente estudio se ha tomado en cuenta que el cartón corrugado es uno de los materiales más utilizados para el envase y embalaje debido a sus diversas ventajas como la protección de su contenido durante su transporte y almacenamiento, identificación e imagen, economía, así como su naturaleza reciclable y reciclada. En este sentido, resulta de vital importancia para las industrias nacionales tanto domésticas, como exportadoras.

Es por eso, que uno de los objetivos de este estudio es conocer la estructura del mercado del cartón en el Ecuador y la dinámica que existe entre los operadores económicos de esta actividad. Además, se propone identificar la posible existencia de distorsiones en este mercado, y de encontrarlas, elaborar recomendaciones que permitan generar mayor competencia en este mercado y contribuyan al beneficio de los operadores económicos y consumidores.

En la consecución de los objetivos planteados, la Superintendencia de Control del Poder de Mercado, a través de la Intendencia de Abogacía de la Competencia ha mantenido reuniones y entrevistas con los operadores económicos relacionados, directamente, con el sector cartonero en el Ecuador.

2. INTRODUCCIÓN

De acuerdo a cifras del Banco Central del Ecuador – BCE -, en el año 2012 el Producto Interno Bruto –PIB- creció en un 5% con respecto al año 2011, y se estima que para el año 2013 crezca a una tasa del 4,05%. Las actividades económicas que registran mayores tasas de crecimiento son la industria manufacturera, otros servicios y comercio al por mayor y menor. Desde el año 2010, la industria manufacturera ha representado aproximadamente el 14% del PIB en el Ecuador, y presentó una tasa de crecimiento promedio de 6,82%.

La industria del papel y productos del papel se encuentra dentro de la industria manufacturera. Según cifras del BCE, en el año 2012, esta actividad representó el 3,7% del PIB manufacturero, y se estima que para el 2013 mantenga similar participación. La industria manufacturera de papel y productos del papel es una de las más desarrolladas de la economía debido a su proceso productivo, su tecnología de punta, y las grandes maquinarias y mano de obra calificada que utiliza. Esta industria se divide en varias ramas de actividad las cuales abarcan empresas especializadas en diferentes procesos que van desde la transformación de la materia prima hasta la elaboración de diversos productos, tales como: hojas de papel, cuadernos, cajas de cartón, y gran variedad de embalajes.

En este sentido, y debido a la importancia de este sector para determinadas industrias como la doméstica y las exportadoras, el presente estudio de mercado del cartón en el Ecuador tiene como objetivo el dar una descripción general de la estructura del sector en el país, desde el punto de vista de competencia, a fin de conocer la dinámica y las posibles distorsiones del mismo. Es por eso, que el presente estudio se estructura de la siguiente manera:

En el marco legal se define lo correspondiente al análisis de la normativa vigente y aplicada al sector del cartón en el Ecuador, desde la Constitución de la República del Ecuador hasta las leyes generales y específicas que pueden estar inmersas en el mismo. Con el objeto de obtener información de casos y estudios relacionados con el cartón en países de la región, se analizan las investigaciones realizadas en: Panamá, España, Chile y Brasil. A partir de los resultados de estos estudios, se estudia de manera general, la problemática de cada uno de ellos, así como la descripción de los indicios de las prácticas anticompetitivas entre los operadores económicos del sector, y finalmente, en el caso de que el estudio haya sido finalizado, las medidas correctivas o las sanciones emitidas por los organismos de competencia.

Con información relevante, definida por el marco legal y las experiencias internacionales, se describe la línea de investigación del presente informe, para con ello, realizar un análisis general de la conformación del sector, describiendo cada uno de los eslabones de la cadena de producción del cartón en el Ecuador. De la misma manera, se identifican a los principales operadores económicos que están inmersos dentro de la cadena de producción de cartón.

Con base a la información solicitada a los principales actores dentro del sector se elabora un estudio de concentración de mercado por nivel de ventas, tanto por cada uno de los operadores económicos a los que se les solicitó la información como por los grupos económicos a los cuales pertenecen estos operadores. Se elabora también, un análisis de los precios por tipo de papel (liner, kraft, corrugado medio y blanco) en relación a los precios internacionales con el fin de identificar cualquier condición de precios que pueda estar distorsionando el mercado. De la misma manera, resulta importante analizar si el sector cartonero ecuatoriano tiene alguna dependencia con algún grupo de clientes, sean estos del sector tradicional, no tradicional u otros. Adicionalmente, se realiza un análisis de las importaciones y exportaciones de las principales subpartidas arancelarias referentes al sector (4805190000, 4805250000 y 4804110000), para finalmente determinar su balanza comercial.

3. MARCO LEGAL

En la presente sección se realiza un análisis sobre la normativa que rige el sector del cartón en el Ecuador. La Constitución de la República del Ecuador¹, norma suprema que establece las directrices bajo las cuales se tiene que regir el resto del ordenamiento jurídico nacional, en su artículo 336 menciona lo siguiente:

El Estado impulsará y velará por el comercio justo como medio de acceso a bienes y servicios de calidad, que minimice las distorsiones de la intermediación y promueva la sustentabilidad. El Estado asegurará la transparencia y eficiencia en los mercados y fomentará la competencia en igualdad de condiciones y oportunidades, lo que se definirá mediante ley.

Lo que busca la norma constitucional intenta es estimular la formación de un mercado en el que los operadores económicos se desenvuelvan bajo las mismas reglas, evitando las prácticas anticompetitivas y creando así un comercio justo.

En base a este fin constitucional, la Asamblea Nacional expidió la Ley Orgánica de Regulación y Control del Poder de Mercado (LORCPM)², con la finalidad de establecer las medidas para evitar, prevenir, corregir, eliminar y sancionar el abuso de operadores económicos con poder de mercado; prevenir, prohibir y sancionar los acuerdos colusorios y otras prácticas restrictivas; así como el control y regulación de las operaciones de concentración económica; y la prevención, prohibición y sanción de las prácticas desleales, buscando la eficiencia en los mercados, el comercio justo y el bienestar general. Adicionalmente, la ley analiza la regulación con respecto a las ayudas públicas, la posibilidad de existencia de barreras de entrada que limiten, dificulten o impidan el ingreso de nuevos competidores de manera injustificada con el fin de establecer un sistema económico social, solidario y sostenible.

El ámbito de aplicación de la Ley Orgánica de Regulación y Control del Poder de Mercado (LORCPM) se encuentra determinado en el artículo 2 de la siguiente manera:

Están sometidos a las disposiciones de la presente Ley todos los operadores económicos, sean personas naturales o jurídicas, públicas o privadas, nacionales y extranjeras, con o sin fines de lucro, que actual o potencialmente realicen actividades económicas en todo o en parte del territorio nacional, así como los gremios que las agrupen, y las que realicen actividades económicas fuera del país, en la medida en que sus actos, actividades o acuerdos produzcan o puedan producir efectos perjudiciales en el mercado nacional. Las conductas o actuaciones en que incurriere un operador económico serán imputables a él y al operador que lo controla, cuando el comportamiento del primero ha sido determinado por

¹ Constitución de la República del Ecuador. Registro Oficial 449 de 20 de octubre de 2008.

² Ley Orgánica de Regulación y Control del Poder de Mercado. Registro Oficial Suplemento No. 555 de 13 de octubre de 2011.

el segundo.

La presente ley incluye la regulación de las distorsiones de mercado originadas en restricciones geográficas y logísticas, así como también aquellas que resultan de las asimetrías productivas entre los operadores económicos.

El artículo 36 *ibídem*, crea la Superintendencia de Control del Poder de Mercado de la siguiente manera:

(...) como un organismo técnico de control, con capacidad sancionatoria, de administración desconcentrada, con personalidad jurídica, patrimonio propio y autonomía administrativa, presupuestaria y organizativa; la que contará con amplias atribuciones para hacer cumplir a los operadores económicos de los sectores público, privado y de la economía popular y solidaria todo lo dispuesto en la presente Ley. (...)

La Superintendencia de Control del Poder de Mercado en su estructura contará con las instancias, intendencias, unidades, divisiones técnicas, y órganos asesores que se establezcan en la normativa que para el efecto emita el Superintendente de Control del Poder de Mercado (...).

Para el cumplimiento de lo establecido en el citado artículo, el Superintendente de Control del Poder de Mercado, mediante resolución No. SCPM-DS-2012-001, publicada en el Registro Oficial Edición Especial No. 345 de fecha 04 de octubre de 2012, expide el Estatuto Orgánico de gestión Organizacional por Procesos, el cual otorga la atribución de “*Promover el estudio y la investigación en materia de competencia y la divulgación de los estudios de mercados; (...)*” a la Intendencia de Abogacía de la Competencia.

La Superintendencia de Control del Poder de Mercado, define que la Intendencia de Abogacía de la Competencia es la dependencia encargada de la elaboración de estudios de mercado que permitan determinar la situación de los distintos sectores de la economía, con el objetivo de fomentar la competencia efectiva en los mismos.

3.1. Normativa Aplicable al Sector

Con motivo de realizar este estudio de mercado se ha elaborado un análisis de la normativa aplicable al sector del cartón. La investigación normativa inicia con las regulaciones generales a todos los operadores económicos que reglan el desenvolvimiento de ellos de acuerdo a los principios de la libre competencia. El análisis empieza con el estudio de la Constitución de la República del Ecuador, debido a que es la norma suprema dentro del ordenamiento jurídico nacional y la que establece los principios que van a regir las demás normas inferiores dentro del mismo.

Los artículos de la Constitución citados en el presente estudio, tienen relación con el objetivo de la política económica y comercial del Gobierno Central que es incentivar la producción nacional, así como evitar las prácticas monopólicas y oligopólicas, particularmente en el sector privado, y otras que afecten el funcionamiento de los mercados.

Además del análisis de la Carta Magna, en esta sección se analiza el Código Orgánico de la Producción, Comercio e Inversiones y la Ley Orgánica de Regulación y Control del Poder de Mercado ya que estas normas, siguiendo el objetivo constitucional, buscan la implementación de un marco regulatorio que fomente las actividades productivas nacionales, en un mercado, libre de distorsiones, equitativo y con condiciones similares para todos sus operadores, librando así de prácticas discriminatorias que puedan afectar a la libre competencia.

3.1.1. Constitución de la República del Ecuador

La Constitución de la República del Ecuador en su artículo 66 numerales 15, y 25 reconoce y garantiza el derecho a desarrollar actividades económicas conforme a principios de solidaridad, responsabilidad social y ambiental; así como el derecho a acceder a bienes y servicios públicos y privados de calidad, con eficiencia y eficacia.

A su vez, el artículo 283 *ibídem* señala que el sistema económico impulsado por el Estado tendrá como objetivo el garantizar la producción y reproducción de las condiciones materiales e inmateriales que posibiliten el buen vivir.

El artículo 284 dispone que la política económica tendrá los siguientes objetivos: “2. *Incentivar la producción nacional, la productividad y competitividad sistémicas, la acumulación del conocimiento científico y tecnológico, la inserción estratégica en la economía mundial y las actividades productivas complementarias en la integración regional*”.

Por otra parte, el artículo 334 dictamina que el Estado promoverá el acceso equitativo a los factores de producción, para lo cual le corresponderá: “1. *Evitar la concentración o acaparamiento de factores y recursos productivos, promover su redistribución y eliminar privilegios o desigualdades en el acceso a ellos. (...)*”.

El artículo 304, establece que dentro de sus objetivos de política comercial se encuentra el de: “(...) 6. *Evitar las prácticas monopólicas y oligopólicas, particularmente en el sector privado, y otras que afecten el funcionamiento de los mercados*”.

El artículo 335 *ibídem* señala que:

(...) El Estado definirá una política de precios orientada a proteger la producción nacional, establecerá los mecanismos de sanción para evitar cualquier práctica de monopolio y oligopolio privados, o de abuso de posición de dominio en el mercado y otras prácticas de competencia desleal.

Según lo mencionado, el Estado es el encargado de impulsar políticas públicas direccionadas a incentivar la producción nacional, teniendo como objetivo el precautelar la libre competencia en los mercados. De esta manera, se pretende asegurar la transparencia y eficiencia de los mercados y de los operadores económicos que se desenvuelven en los mismos y así fomentar la libre competencia.

3.1.2. Código Orgánico de la Producción, Comercio e Inversiones³

El Código Orgánico de la Producción, Comercio e Inversiones, regula las políticas públicas comerciales e impone medidas que reglan las importaciones y exportaciones realizadas en el país.

El artículo 2 del mencionado cuerpo legal dispone:

Se rigen por la presente normativa todas las personas naturales y jurídicas y demás formas asociativas que desarrollen una actividad productiva, en cualquier parte del territorio nacional. El ámbito de esta normativa abarcará en su aplicación el proceso productivo en su conjunto, desde el aprovechamiento de los factores de producción, la transformación productiva, la distribución y el intercambio comercial, el consumo, el aprovechamiento de las externalidades positivas y políticas que desincentiven las externalidades negativas (...).

El artículo 4 de este cuerpo normativo indica que entre los principales fines de este código están:

- (...) f. Garantizar el ejercicio de los derechos de la población a acceder, usar y disfrutar de bienes y servicios en condiciones de equidad, óptima calidad y en armonía con la naturaleza;*
- g. Incentivar y regular todas las formas de inversión privada en actividades productivas y de servicios, socialmente deseables y ambientalmente aceptables;*
- j. Fortalecer el control estatal para asegurar que las actividades productivas no sean afectadas por prácticas de abuso del poder del mercado, como prácticas monopólicas, oligopólicas y en general, las que afecten el funcionamiento de los mercados;*
- n. Potenciar la sustitución estratégica de importaciones;*

Por su parte, el artículo 5 *ibídem* señala que el Estado promoverá el desarrollo productivo y la transformación de la matriz productiva, mediante la determinación de

³ Código Orgánico de Producción, Comercio e Inversiones. Publicado en el Registro Oficial Suplemento 351 de 29-dic-2010. Última modificación: 31-may-2013.

políticas y la definición e implementación de incentivos, que permitan dejar atrás el patrón de especialización dependiente de productos primarios de bajo valor agregado. Para ésta transformación de la matriz productiva, el Estado incentivará la inversión productiva, a través del fomento de: “(...) b. *El establecimiento y aplicación de un marco regulatorio que garantice que ningún actor económico pueda abusar de su poder de mercado, lo que se establecerá en la ley sobre esta materia (...)*”.

El artículo 17 del Código Orgánico de la Producción Comercio e Inversiones dice que:

Los inversionistas nacionales y extranjeros, las sociedades, empresas o entidades de los sectores cooperativistas, y de la economía popular y solidaria, en las que éstos participan, al igual que sus inversiones legalmente establecidas en el Ecuador, con las limitaciones previstas en la Constitución de la República, gozarán de igualdad de condiciones respecto a la administración, operación, expansión y transferencia de sus inversiones, y no serán objeto de medidas arbitrarias o discriminatorias. (...).

A su vez, el artículo 71 del mismo cuerpo normativo, establece que el organismo facultado para aprobar las políticas públicas nacionales en materia de política comercial será el Comité de Comercio Exterior (COMEX), el mismo que estará encargado de la regulación de todos los asuntos y procesos relacionados al comercio exterior.

Por último, el artículo 88 del Código Orgánico de Producción, Comercio e Inversiones señala que el Estado impulsará la transparencia y eficiencia en los mercados internacionales y fomentará la igualdad de condiciones y oportunidades, para lo cual, adoptará las medidas comerciales apropiadas para:

- d. Restringir las importaciones o exportaciones de productos por necesidades económicas sociales de abastecimiento local, estabilidad de precios internos, o de protección a la producción nacional y a los consumidores nacionales;*
- e. Restringir las importaciones de productos para proteger la balanza de pagos. (...)*

En síntesis, el Código Orgánico de la Producción Comercio e Inversiones, busca mediante la implementación de políticas comerciales, el fortalecimiento del control estatal (a través del COMEX) para que las actividades productivas se desarrollen con eficiencia en un mercado libre de distorsiones y con ello garantizar el ejercicio de los derechos de la población a acceder, usar y disfrutar de bienes y servicios de calidad.

3.1.3. Ley Orgánica de Regulación y Control del Poder de Mercado

El Estado, a través de la Superintendencia de Control del Poder de Mercado, precautela que no se produzcan distorsiones a la competencia por parte de los operadores económicos, con el fin de brindar un libre acceso a los competidores en el mercado y de fortalecer la igualdad de condiciones y oportunidades en el mismo.

El artículo 4 de la Ley Orgánica de Regulación y Control de Poder de Mercado dispone que:

En concordancia con la Constitución de la República y el ordenamiento jurídico vigente, los siguientes lineamientos se aplicarán para la regulación y formulación de política pública en la materia de esta Ley:

- (...) 4. El fomento de la desconcentración económica, a efecto de evitar prácticas monopólicas y oligopólicas privadas contrarias al interés general, buscando la eficiencia en los mercados.*
- 5. El derecho a desarrollar actividades económicas y la libre concurrencia de los operadores económicos al mercado.*
- 6. El establecimiento de un marco normativo que permita el ejercicio del derecho a desarrollar actividades económicas, en un sistema de libre concurrencia.*
- 7. El impulso y fortalecimiento del comercio justo para reducir las distorsiones de la intermediación.*
- 9. La distribución equitativa de los beneficios de desarrollo, incentivar la producción, la productividad, la competitividad, desarrollar el conocimiento científico y tecnológico (...)*

El artículo 29 del mismo cuerpo normativo establece que:

Se podrán otorgar ayudas por el Estado o mediante la utilización de recursos públicos, por el tiempo que fuere necesario, por razones de interés social o público, o en beneficio de los consumidores. Procederá el otorgamiento de ayudas públicas en los siguientes casos:

- (...)f) Las ayudas para fomentar la realización de un proyecto estratégico de interés nacional o destinado a poner remedio a una grave perturbación en la economía nacional;*
- g) Las ayudas destinadas a facilitar el desarrollo de determinadas actividades o de determinadas regiones, siempre que no alteren las condiciones de los intercambios en forma contraria a lo previsto en esta Ley o al interés común (...)*

El artículo 37 señala que la Superintendencia de Control del Poder de Mercado tiene la facultad de asegurar la transparencia y eficiencia en los mercados y fomentar la competencia; la prevención, investigación, conocimiento, corrección, sanción y eliminación del abuso de poder de mercado, de los acuerdos y prácticas restrictivas, de las conductas desleales contrarias al régimen previsto en esta Ley.

El artículo 38 *ibídem* menciona las atribuciones de la Superintendencia de Control del Poder de Mercado:

1. Realizar los estudios e investigaciones de mercado que considere pertinentes. Para ello podrá requerir a los particulares y autoridades públicas la documentación y colaboración que considere necesarias (...).

18. Examinar e investigar las concentraciones económicas para confirmar su cumplimiento con la presente Ley; y, cuando sean prohibidas, dictar las medidas que legalmente correspondan.

21. Promover medidas de control tendientes a la eliminación de barreras a la libre concurrencia al mercado, de acuerdo con los lineamientos fijados por la ley.

24. Proponer la remoción de barreras, normativas o de hecho, de entrada a mercados, que excluyan o limiten la participación de operadores económicos (...).

Esta ley tiene como fin el impulsar la libre competencia a través de la desconcentración económica evitando así prácticas monopólicas y oligopólicas privadas contrarias al interés general. Además, establece normas que permiten a los agentes económicos desarrollarse de manera justa y equitativa en un mercado de libre de barreras y distorsiones.

3.2. Normativa Específica del Sector

En esta sección se examina la regulación existente específicamente en el sector del cartón en el Ecuador. Es importante señalar, que este sector ha tenido poca regulación y se ha desarrollado conforme a las normas internacionales y locales de estándares de calidad. Es así, que se analizan resoluciones del Comité de Comercio Exterior (COMEX), que impone un porcentaje de arancel a pagar para cierto tipo de cartón y ciertos insumos; acuerdos ministeriales que disponen el costo de componente incorporado de algunos de los insumos del cartón; normas INEN que establecen los métodos para determinar la calidad del cartón; y el Texto Unificado de Legislación Secundaria del Medio Ambiente que regula los límites de emisión de pulpa de papel al aire.

Toda esta normativa se analiza en el periodo de tiempo comprendido entre el 2005 hasta el 2013 siguiendo con el lapso de tiempo establecido en el presente estudio.

3.2.1. Acuerdo Ministerial 147⁴

El artículo 1 dispone que “(...) todas las exportaciones de banano en cajas, en materia de rotulado, deberán cumplir con las características de información señaladas en el

⁴ Acuerdo Ministerial sobre la Exportación de banano en Cajas Impresas. Publicado en el registro Oficial Registro Oficial 695 de 15 de mayo de 1995.

numeral 4.1 de la Norma INEN 1334 (...). Dicha norma señala que:

Facilitar al consumidor información sobre los alimentos para que pueda elegir con discernimiento.

*La información que se facilite tendrá por objeto su ministrar a los consumidores un perfil adecuado de los nutrientes contenidos en el alimento y que se considera son de importancia nutricional. Dicha información no debe hacer creer al consumidor que se conoce exactamente la cantidad que cada persona debe comer para mantener la salud, sino más bien debe dar a conocer las cantidades de nutrientes que contiene el producto.*⁵

Por su parte el artículo 4 señala que “*Las exportaciones que realicen las Asociaciones y/o Cooperativas de banano podrán utilizar cajas de cartón sin impresión previa la autorización del Programa Nacional del Banano, y resaltando en las cajas que se trata de un producto del Ecuador*”.

3.2.2. Acuerdo Ministerial 62⁶

El artículo primero de este acuerdo establece los valores en dólares americanos de los insumos importados que se incorporan en la fabricación de los subtipos de cajas de cartón que se utilizan en la exportación de banano y plátano que se detallan en la **Tabla No. 1**:

Tabla No. 1
Valores de insumos para fabricación de cajas de cartón

⁵ Norma Técnica Ecuatoriana INEN Registro Oficial 528 del 23 de septiembre de 1986.

⁶ Acuerdo Ministerial 62 Registro Oficial 148 de 16 de marzo de 1993.

Caja/Tipo	Insumo	Peso/Kg	Costo Componente Incorporado/Dólares
22-XU	Papel	1,49423	0,8
	Almidón	0,03516	0,02
22-XU-W	Papel	1,49423	0,83
	Almidón	0,03516	0,02
22-XU-R	Papel	1,67873	0,89
	Almidón	0,03516	0,02
22-XU-R-W	Papel	1,67873	0,92
	Almidón	0,03516	0,02
22-XU-P	Papel	1,58242	0,85
	Almidón	0,03516	0,02
22-XU-PW	Papel	1,58242	0,88
	Almidón	0,03516	0,02
22-XU-P-R	Papel	1,82323	1,01
	Almidón	0,03516	0,02
22-XU-S-W	Papel	1,36234	0,71
	Almidón	0,03516	0,02
208-DP	Papel	1,09772	0,56
	Almidón	0,01226	0,01
208-DP-69	Papel	1,18793	0,61
	Almidón	0,01226	0,01
208-DP-69-W	Papel	1,18793	0,64
	Almidón	0,01226	0,01
208-DP-69-S	Papel	1,27307	0,65
	Almidón	0,01226	0,01
208-S	Papel	0,97316	0,54
	Almidón	0,01226	0,01
2527	Papel	1,05176	0,56
	Almidón	0,01203	0,01
2527- DP	Papel	1,15054	0,61
	Almidón	0,01203	0,01
2527-DP-W	Papel	115,054	0,64
	Almidón	0,01203	0,01

Fuente: Acuerdo Ministerial 62.

Elaboración: Intendencia Abogacía de la Competencia.

Por su parte, el artículo 2 señala que el Banco Central del Ecuador deducirá al momento de la liquidación de los respectivos valores FOB, que deberán entregarse al Instituto Emisor aquellos correspondientes al papel kraft y almidón internados al país bajo el régimen de admisión temporal a depósitos industriales y que constituyen materia prima para la fabricación de las cajas de cartón para exportación de banano y plátano de acuerdo la **Tabla No. 2:**

Tabla No. 2
Valores de insumos para fabricación de cajas de cartón

Caja/Tipo	Costo Componente Incorporado/Dólares
22 XU	0,82
22 XUW	0,85
22XUR	0,91
22 XURW	0,94
22 XUP	0,87
22 XUPW	0,90
22XUPE	1,03
22 XUSW	0,73
208 DP	0,57
208 DP 69	0,62
208DP 69 W	0,65
208 DP 69S	0,66
208 S	0,55
2527	0,57
2527 DP	0,62
2527 DP W	0,65

Fuente: Acuerdo Ministerial 62.

Elaboración: Intendencia Abogacía de la Competencia.

3.2.3. Resolución 59 del Comité de Comercio Exterior ⁷

El artículo dos de la presente resolución determina que se reforme íntegramente el Arancel Nacional de Importaciones de conformidad con el Anexo 1 de la presente Resolución. En lo posterior, este instrumento se denominará Arancel del Ecuador.

La subpartidas que se han analizado en el presente estudio y que constan en esta reforma son la No. 4804110000 que es asignada a crudos, la subpartida 4805250000 que comprende papel y cartón compuestos principalmente de pasta de papel y cartón reciclado y la subpartida 4805190000 que comprende todas las demás. La tarifa arancelaria determinada para cada uno de las subpartidas mencionadas anteriormente es del 15%.

⁷ Resolución 59 del Comité de Comercio Exterior. Registro Oficial Suplemento 859 de 28 de diciembre de 2012.

3.2.4. Norma técnica ecuatoriana INEN 1397⁸

Esta norma establece los métodos para determinar el contenido de humedad en papel, cartón y productos afines, excepto aquellos que contengan cantidades significativas, diferentes del agua, que sean volátiles a $105 \pm 3^\circ\text{C}$.

Menciona que *“el control de la humedad es importante, no solamente desde el aspecto económico, sino también porque afecta a tales propiedades, como impresión, encogimiento, combado y resistencia física”*.

3.2.5. Norma técnica ecuatoriana INEN 1398⁹

Esta norma establece un método para determinar el gramaje en papeles y cartones. Define el gramaje como *“la masa de una unidad de área de papel o cartón determinada por un método de ensayo normalizado”*. Lo que se pide en esta norma es medir el área y la masa de la muestra de ensayo y calcular su masa por metro cuadrado.

3.2.6. Norma técnica ecuatoriana INEN 1399¹⁰

Esta norma establece un método para medir el espesor de papeles y cartones, excepto los papeles aislados eléctricamente.

Se define el espesor como *“una propiedad importante de los papeles y cartones. Esta dimensión es crítica para ciertos usos finales del papel y del cartón. (...) La densidad aparente y otras propiedades del papel son relativas al espesor”*.

El método comprende la medición del espesor de una hoja simple de papel o cartón, mediante el uso de un micrómetro de cuadrante, operado a motor o manual, cuando se ha sometido a una carga estática específica por un tiempo mínimo determinado.

3.2.7. Norma técnica ecuatoriana INEN 1409¹¹

Esta norma establece el método para determinar la rigidez del papel y del cartón, expresada como el momento de deflexión que se aplica a un espécimen de prueba mediante el aparato Taber-V-5. Se define el momento de deflexión como *“fuerza*

⁸ Norma Técnica Ecuatoriana INEN 1397 Registro Oficial 529 de 24 septiembre de 1986.

⁹ Norma Técnica Ecuatoriana INEN 1398 Registro Oficial 529 de 24 septiembre de 1986.

¹⁰ Norma Técnica Ecuatoriana INEN 1399 Registro Oficial 529 de 24 septiembre de 1986.

¹¹ Norma técnica ecuatoriana INEN 1409 Registro Oficial 537 de 6 de octubre de 1986

necesaria para desviar un ángulo determinado”.

El método consiste en aplicar una carga al extremo libre de un espécimen, sostenido verticalmente, suficiente para producir una desviación de 15 grados respecto a la vertical. El momento producido se expresa como la rigidez, en g/cm.

3.2.8. Norma técnica ecuatoriana INEN 1422¹²

Esta norma establece un método para determinar la resistencia a la compresión de las cajas de cartón corrugado.

Este método a menos que se especifique de otro modo, se aplica a todos los tipos de cajas de cartón corrugado nuevos, sin deformación ni daño alguno. Además, es usado para medir la capacidad de las cajas de cartón corrugado para resistir fuerzas de compresión externas.

Este método puede aplicarse de varias maneras. Para estudios de calidad es conveniente ensayar la caja vacía. Para estudios de resistencia a la compresión donde el empaque interior (piezas de esquina, etc.) está comprendido, los ensayos deben hacerse con este empaque interior en su sitio.

Para el rendimiento total del empaquetado completo, el ensayo debe realizarse con el recipiente cargado con su contenido y todo el empaque interior. En muchos empaques el contenido y los refuerzos interiores contribuyen a soportar una parte de la carga. La caja debe colocarse en la máquina de modo que se pueda ensayar su resistencia a la compresión en cualquier dirección deseada.

Este método describe la forma de determinar la resistencia de una caja de cartón corrugado a las fuerzas de compresión. Esto se consigue colocando la caja entre dos placas planas, una de las cuales es conducida mecánica o hidráulicamente a comprimir la caja. Se incorpora un dispositivo de registro para indicar la fuerza y la deformación (deflexión) requerida para comprimir la caja.

3.2.9. Texto Unificado de Legislación Secundaria, Medio Ambiente (TULAS)¹³

El artículo 3 de esta norma señala que los objetivos estratégicos institucionales son los

¹²Norma técnica ecuatoriana INEN 1422 Registro Oficial 536 de 3 de octubre de 1986.

¹³ Texto Unificado de Legislación Secundaria, Medio Ambiente (TULAS) Decreto Ejecutivo No. 3516 Registro Oficial 2 suplemento de 31 de marzo de 2003.

siguientes:

1. *Conservar y utilizar sustentablemente la biodiversidad, respetando la multiculturalidad y los conocimientos ancestrales.*
2. *Prevenir la contaminación, mantener y recuperar la calidad ambiental.*
3. *Mantener y mejorar la cantidad y calidad del agua, manejando sustentablemente las cuencas hidrográficas.*
4. *Reducir el riesgo ambiental y la vulnerabilidad de los ecosistemas.*
5. *Integrar sectorial, administrativa y territorialmente la gestión ambiental nacional y local.*

Por su parte, el libro sexto regula la calidad ambiental y en su numeral 3 se establecen los límites máximos permisibles, tanto de concentraciones de contaminantes comunes, a nivel del suelo, en el aire ambiente, como de contaminantes emitidos desde fuentes fijas de combustión. La norma establece la presente, clasificación:

- (...)3. *Límites permisibles de emisión de contaminantes al aire para procesos productivos:*
 (...) c. *Límites permisibles de emisión desde procesos de elaboración de pulpa de papel (...).*

En la **Tabla No. 3** se encuentran los límites máximos permisibles de emisiones al aire para elaboración de pulpa de papel.

Tabla No. 3
Límites de emisiones en elaboración de pulpa de papel

Contaminante emitido	Observaciones	Fuentes existentes	Fuentes nuevas	Unidades
Partículas totales	Pasta por proceso	250	150	mg/Nm ³
Dióxidos de azufre	Kraft o por bisulfito	10	5	kg/ton de pasta

mg/Nm³: miligramos por metro cúbico de gas, a condiciones normales de mil trece milibares de presión (1013 mbar) y temperatura de cero grados centígrados (0 °C)

kg/ton pasta: kilogramos por tonelada de pasta.

Fuente: Texto Unificado de Legislación Secundaria, Medio Ambiente (TULAS).

Elaboración: Intendencia Abogacía de la Competencia.

El sector del cartón está sometido a una regulación muy elemental que comprende: normas de calidad que se deben cumplir para la fabricación de los insumos y del producto terminado, arancel a pagar por la importación de cartón y ciertos insumos, costo de componente incorporado de algunos de los insumos y límite de emisión al aire de ciertos insumos con el fin de proteger el medio ambiente. Sin embargo, la Constitución de la República y la Ley Orgánica de Regulación y Control del Poder de Mercado establecen los principios y las normas bajo las cuales este sector tiene que regirse en cuanto a la actuación libre de prácticas anticompetitivas por parte de los operadores económicos que se desenvuelven en este mercado.

4. CASOS Y EXPERIENCIAS INTERNACIONALES

Con base a la realización del resumen de casos internacionales sobre el mercado del cartón, se ha desarrollado una síntesis de cuatro casos suscitados en: Panamá, España, Chile y Brasil, y dentro de los cuales se analizan posibles indicios del cometimiento de prácticas anticompetitivas en el mercado del cartón; lo cual ayudará al estudio de mercado del cartón en el Ecuador. Resulta importante analizar dentro de cada caso los siguientes puntos: mercado relevante, características del producto, participación de mercado de los operadores de mercado que intervienen en cada caso, y sus principales competidores, puesto que este análisis servirá de insumo para la realización de dicho estudio.

4.1. Caso Panamá: Mercado de Cajas de Cartón en Panamá¹⁴

4.1.1. Antecedentes

El Informe Técnico de las Cajas de Cartón en Panamá realizado por la Dirección Nacional de Libre Competencia de la Autoridad de Protección al Consumidor y Defensa de la Competencia de Panamá tuvo su publicación en enero de 2008.

Dentro del mercado del cartón en Panamá, existen 2 empresas especializadas en la fabricación del cartón corrugado, así como también, entre 8 a 10 empresas que se dedican a fabricar cajas plegalizadas. Cabe indicar que en el caso de este tipo de cajas algunas empresas como las franquicias importan este tipo de cartón, por lo tanto las empresas que comercializan este tipo de producto aumentarían dentro del mercado del cartón.

Es importante indicar que con relación a la fabricación de cajas plegalizadas, cuatro de las ocho empresas, se han especializado en la fabricación de este tipo de producto, por otro lado las otras cuatro, producen otros productos adicionales como productos para imprenta.

4.1.2. Mercado

Para determinar el mercado relevante se realizó un análisis del entorno económico, las características y la evolución del mercado del cartón. Una vez analizados estos puntos, se definió el producto tomando en cuenta el proceso de fabricación del cartón y las características del producto. Para definir el mercado se consideró lo siguiente:

¹⁴ Autoridad de Protección al Consumidor y Defensa de la Competencia (2008); *“Mercado de Cajas de Cartón en Panamá”*; Dirección Nacional de Libre Competencia, Informe Técnico No. 14. Visitado en: www.autoridaddelconsumidor.gob.pa

- ✓ **Análisis de la Demanda de la industria del cartón.-** La industria del cartón en relación a las cajas de cartón, es demandada para diferentes usos, los cuales son tan diversos como ilimitados. Para el presente análisis, se tomó en cuenta lo indicado en el informe sobre las tendencias industriales que se refiere a la evolución de la industria de la fabricación de envases de cartón de acuerdo a las necesidades de los distintos sectores y ramas de actividad, de la misma manera las necesidades de los consumidores, que por la evolución en el crecimiento de la población se requieren cada vez productos más prácticos y versátiles en su manejo y seguridad sanitaria y funcional.

Es importante tomar en cuenta las tendencias tecnológicas, en el informe se manifiesta que la industria de los envases de cartón evoluciona conforme cambian las necesidades del mercado y que están dirigidos hacia nuevos estándares internacionales tomando en cuenta la conservación del ambiente, esto implica que los métodos de extracción de celulosa ligadas a la protección ambiental deben tender a ser más eficientes en el uso de la capacidad instalada para producir papel y cartón.

- ✓ **Distribución del Mercado del cartón.-** Los envases y cajas de cartón se distribuyen a nivel nacional. Las empresas que fabrican y distribuyen el cartón, están ubicadas en la Provincia de Panamá.
- ✓ **Análisis de Sustituibilidad.-** Las cajas de cartón y los envases, tienen sustitutos, por ejemplo los recipientes de vidrio, metal, madera, plástico y otros materiales.
- ✓ **Análisis de la Oferta.-** Es importante analizar desde el punto de vista de las importaciones, hasta el año 2005 la producción del papel mantiene una dinámica decreciente, a partir del año 2006 la producción de papel tiende a aumentar. Aunque las importaciones son sustitutas de la producción nacional, el crecimiento de la producción y de manera reciente de las importaciones, demuestra que la oferta total está creciendo y que el sector del cartón atraviesa un momento favorable.

Otras de las características que se tomaron en cuenta se describen a continuación:

- ✓ **Características de los productores:** Dentro del mercado del cartón en Panamá el informe indica que no está conformada por muchas empresas en la rama de fabricación de papel, cartón ondulado y envases de papel y cartón. Aparecen ocho empresas, de las cuales se pudo contactar inicialmente a cinco (Corporación Industrial S.A., Empaques de Colón, S.A., Bolsas y Cartuchos de Papel, S.A., Envases Modernos S.A., y Envases de Panamá S.A.) las mismas que se ubican en la ciudad de Panamá y Colón aunque la información no es

precisa y no se han podido obtener todos los datos solicitados a las empresas, queda establecido en principio que se trata de un mercado con un número pequeño de productores.

- ✓ **Nivel de organización e integración:** Las empresas inmersas dentro del mercado del cartón realizan la fase de producción con materia prima importada o local.
- ✓ **Procesos de producción y Tecnología:** Se refiere al giro de negocio de cada empresa, por ejemplo, con relación a las cajas plegalizadas, los tamaños requeridos por los clientes, se cortan según sus especificaciones, dependiendo del calibre, material para luego preparar los negativos y las planchas para la impresión. Luego de hacer esto, pasa al departamento de troquelado para hacer las formas de las cajas y después al departamento de desgrane para eliminar los excesos de cartón, para entregar la caja al departamento de pegue y finalmente al departamento de empaque.
- ✓ **Nivel de Producción:** La producción de las empresas de cartón tiene su mayor actividad en referencia a las ventas en los meses de mayo y noviembre, en tanto que en diciembre y enero la producción tiende a bajar, las empresas en general hacen sus pedidos para fin de año con meses de anticipación, para poder satisfacer la demanda que existe a fin de año en el sector del cartón.
- ✓ **Comportamiento de la oferta:** Se puede señalar que la producción local refleja un crecimiento constante, inducida por la expansión de otras ramas de actividad como pueden ser inmobiliaria, empresarial y de alquiler.
- ✓ **Análisis de concentración:** En el informe para realizar el análisis de concentración no se pudo contar con información completa de todas las empresas del ramo e incluso de aquellas que proporcionaron información, dificultando poder calcular el índice de concentración con datos de las participaciones de mercado, por tipo de producto.

Por fuentes del sector se ha podido conocer de la existencia de ocho empresas, dedicadas a esta actividad, manteniendo en principio cinco empresas informantes, en dicha rama. Esto significa que hay pocas posibilidades de contar con información exacta y poder determinar cuáles son las empresas dominantes en el mercado, con base a la participación del mercado de las mismas.

Proceso de Comercialización

Este sector se caracteriza por tener un canal de comercialización muy corto, puesto que las empresas que fabrican cajas de cartón están ubicadas en la parte central de la cadena, es decir, que producen los envases como parte de los insumos de las empresas que actúan como usuarios finales. La comercialización se divide en cajas de cartón

corrugado y plegable, entre otros tipos de envases para diversos usos.

Se debe tomar en cuenta las conductas de los agentes que se encuentran dentro del mercado del cartón, las transacciones se manejan de manera directa y sin contratos, solo por pedidos contra factura, de acuerdo a las necesidades de los clientes y al mejor precio ofertado.

4.2. Caso España: Resolución (Expte. 534/102 Fabricantes Cartón) ¹⁵

4.2.1. Antecedentes

La Comisión Nacional de la Competencia, abrió un proceso de investigación el 18 de febrero de 2003, por supuestas prácticas restrictivas de la competencia (acuerdo de estandarización), por parte de la Asociación Española de Fabricantes de Cartón Ondulado (AFCO) y Cartonajes Internacionales S.A. (CARTISA empresa fabricante de envases de cartón ondulado), a raíz de la denuncia formulada por ONDUPACK S.A. (creada con el objetivo social de vender envases y embalajes de cartón ondulado. Hoy en día Ondupack ofrece sus productos, servicios y asistencia a un amplio número de clientes en todos los sectores industriales y agrícolas.). Cartonajes de la Plana fabricaba un modelo de caja que había dado muchos problemas, por lo que la fabricación simultánea con los Plaform podía deteriorar la imagen de esta marca. ONDUPACK S.A. y Cartonajes de la Plana integrantes del Grupo Plaform (empresas asociadas a AFCO y que están autorizadas a fabricar el embalaje agrícola PLAFORM).

La práctica estudiada consiste en un acuerdo de estandarización (Sello de Calidad “Plaform”¹⁶) entre los operadores económicos productores de cartón, que prohíbe la fabricación o comercialización de productos no sometidos a determinadas normas de calidad y obliga a adquirir las máquinas de montaje a CARTISA o en su defecto, a empresas seleccionados por este operador.

Dentro de esta investigación, se determinó que existe un contrato de licencia entre la AFCO Y CARTISA, por medio del cual se obliga a adquirir máquinas neumáticas de montaje a Cartisa o a fabricantes seleccionados por esta empresa. El denunciado adujo que el motivo de esto, no es el de obligar a comprar máquinas a un solo operador a fabricantes seleccionados por ella, sino que se trata de garantizar que las cajas con sello Plaform respondan al estándar de calidad y prestigio que goza la marca.

¹⁵ Comisión Nacional de la Competencia (2003) Resolución Expediente. 575/04 Fabricantes Cartón-2 visitado en: www.cncompetencia.es

¹⁶ Embalaje sostenible en cartón ondulado específico para frutas y hortalizas. Plaform es la marca de embalaje agrícola con más trayectoria en el mercado español

Otra razón dada por el operador fue que el prestigio de la marca Plaform se debe a que trata de garantizar un producto de gran calidad. La empresa ONDUPACK S.A. y Cartonajes de la Plana, eran empresas que fabricaban embalajes hortofrutícolas (embalajes de frutas y verduras) bajo otro nombre comercial, por lo que se quería evitar que pudieran confundirse con los embalajes Plaform.

4.2.2. Mercado

En el análisis realizado existe un efecto competitivo, tomando en cuenta que la cuota de mercado de cartón frente a otros materiales ha pasado del 33,3% en el año 1997 al 40% en junio del 2000.

La Asociación Española de Fabricantes de Cartón Ondulado (AFCO) adujo que eligió el producto de CARTISA a través de un concurso libre y transparente, y la integración con el Grupo Plaform no era obligatoria. Prueba de ello era que de 145 empresas que pertenecen a AFCO, solamente 17 integran el Grupo Plaform. Si bien, Plaform ocupa el primer puesto en cuanto a la cuota de mercado que se encuentra distribuida entre 17 empresas, las cuales tienen un 16% del mercado de embalaje de cartón ondulado para uso hortofrutícola, por lo que no puede considerarse como una parte sustancial del mercado. El segundo puesto lo ocupa la empresa Kappa Packaging, cuya cuota de mercado era de 8,36%.

Además, se obtuvo que la cláusula de exclusividad de competir en el mercado con otras cajas de cartón ondulado para uso hortofrutícola, no afecta al fabricado a través de filiales como es el caso de Cartonajes de la Plana (las negociaciones con esta empresa fracasaron porque el Grupo consideró que no era interesante que ofreciera su propio modelo a la vez del de Plaform), ya que la cláusula solo trataba de evitar confusión en el mercado.

4.2.3. Mercado Relevante

Se definió como mercado relevante, al mercado español de embalajes hortofrutícolas, en el cual compiten entre sí, los fabricantes de los diferentes segmentos que componen el mercado (plástico, madera, y cartón ondulado). Como mercado geográfico se determinó a todo el territorio español.

El mercado del cartón es un mercado atomizado. Para que las cajas de cartón ondulado hortofrutícolas puedan competir en el mercado de embalajes, es necesario que cumplan estándares de calidad, ya que así, garantizan su resistencia, mejorando

la calidad de las cajas y contribuyendo a que el mercado sea más competitivo.

Al no existir aceptación de los envases de cartón para uso agrícola, la AFCO organizó un concurso para seleccionar un modelo que ayude a mejorar la calidad y estandarización de los cartones, en el cual la empresa Cartisa S.A. fue la elegida. Se incluía en el concurso también, la posibilidad de utilizar la marca Plaform, la misma que combinaba una serie de derechos de propiedad industrial. Tomando en cuenta que Plaform no es un estándar, ésta exige requisitos o estándares de calidad.

La AFCO firmó con Cartisa S.A. un contrato de licencia con capacidad de sublicenciar a miembros de AFCO que estuvieran interesados. Las empresas que participaron fueron Ondupack y Cartonajes de la Plana, las cuales firmaron contratos en donde incluía una cláusula de exclusividad a favor de la marca Plaform.

4.3. Caso Chile: Venta de División de Productos de Papel Empresas CMPC Rol F11-2013¹⁷

4.3.1. Antecedentes

La Compañía Manufacturera de Papeles y Cartones S.A. –CMPC- es una de las empresas líderes de Latinoamérica en la producción y comercialización de productos forestales, celulosa, papeles, productos *tissue* y productos de papel, la cual informó a la Fiscalía Nacional Económica el 6 de mayo de 2013, que se encontraba en proceso de venta de su división de cartón corrugado, la cual es parte de la unidad de Productos de Papel. Esta división está formada por las empresas Envases Impresos S.A. y Envases Roble Alto S.A.

Envases Impresos S.A. es una filial de CMPC Productos de Papel S.A. dedicada a la producción y comercialización de cajas de cartón corrugado de alto valor agregado. Como decisión estratégica del grupo CMPC, Envases Impresos S.A. se enfoca a los mercados de temporada de exportación de fruta fresca y salmones, especializándose en cajas con altos requisitos de resistencia, gran calidad de impresión y armado automático. Adicionalmente, la empresa exporta cajas de cartón corrugado a diversos países, tanto para el mercado hortofrutícola como industrial.

Por otra parte, Envases Roble Alto S.A. es la única empresa del mercado orientada exclusivamente a dos segmentos del mercado del cartón corrugado en Chile, mercado industrial y vitinícola. Las características de estos dos segmentos es que tienen un

¹⁷ Fiscalía Nacional Económica (2013). Venta de División de Productos de Papel Empresas CMPC Rol F11-2013 en : www.fne.gob.cl

consumo constante durante todo el año, lo cual hace que la empresa logre desarrollar un servicio de excelencia con los consumidores de estos segmentos.

4.3.2. Producto

CMPC fabrica tres productos: cajas de cartón corrugado, bandejas de pulpa moldeada y bolsas de papel. Cada uno de estos productos es elaborado por empresas distintas que funcionan en forma independiente. Las bandejas de pulpa moldeada son producidas por Chimolsa S.A., mientras que las bolsas de papel son producidas por Forsac S.A. Chile y finalmente, las cajas de cartón corrugado son elaboradas por dos empresas distintas, Envases Impresos S.A. y Envases Roble Alto S.A.

Forsac S.A.- Forsac S.A., filial de Empresas CMPC, es un proveedor regional de soluciones de *packaging* a partir de papel Sack Kraft, sustrato que ofrece altos índices de resistencia y cuidado ambiental. Esta empresa opera a través de filiales en Argentina, Chile, México y Perú para ofrecer envases adecuados a las necesidades específicas de cada mercado, con una estructura de costos competitiva y una red logística capaz de asegurar la entrega en el tiempo y cantidad comprometidos.

Chilena de Moldeados S.A. (Chimolsa®) es la empresa líder en productos de pulpa moldeada para embalaje, transporte y exhibición, en los mercados hortofrutícola, avícola y vitivinícola. Además atiende las necesidades de la industria de la salud, al proveerla de artículos desechables, y de la industria de la construcción.

4.3.3. Descripción del Producto (tipos de caja)

Las cajas están compuestas de tres partes: dos partes exteriores que son lisas y una interior que tiene forma ondulada. Por otro lado el cartón corrugado puede ser producido con base al papel reciclado o de papel fabricado con fibra virgen (kraft liner).

4.3.4. Principales Competidores

Los principales competidores nacionales de CMPC en la producción de cajas de cartón corrugado son:

- ✓ Cartcoor S.A. posee una fábrica ubicada en San Francisco de Mostazal.
- ✓ Smurfit Kappa de Chile posee una fábrica localizada en Quilicura.
- ✓ Corrupac S.A. que produce en la comuna de la Granja.
- ✓ International Paper Cartones S.A.

- ✓ Cartones San Fernando Ltda. posee una fábrica ubicada en la ciudad de San Fernando.

Todas estas empresas adquieren papeles para corrugar a través de distintas empresas fabricantes de papel, siendo Papeles Cordillera S.A. una de las filiales de CMPC, ya que abastece de distintos tipos de papeles para corrugar, tanto a la producción de papel corrugado de CMPC, como a sus competidores. También, los que fabrican cajas de cartón corrugado se abastecen de algunos papeles a través de importaciones.

4.3.5. Mercado Relevante

Para determinar si existen diferentes mercados relevantes se realizó un análisis de precios de los diferentes tipos de cajas y de sus insumos. El resultado del análisis indica que cuando aumentan los precios de kraft liner importado respecto al precio del liner reciclado, las cantidades referentes a estos insumos se ven afectadas, por lo tanto las cantidades de liner reciclado aumentan en relación al kraft liner.

En relación a la sustitución del cartón, se muestra una alta sustitución entre los insumos, es por eso, que al definir cajas producidas con mayor resistencia, se incluirán las cajas producidas con kraftliner, así como las producidas con liner cordillera (reciclado). Es necesario mencionar que Papeles Cordillera, filial de CMPC, produce un tipo de papel llamado Liner Cordillera que tiene características de resistencia y peso muy similares a las del Kraftliner, a pesar de ser hechas a partir de papel reciclado. Además, los resultados indican que existe muy poca sustitución entre cajas de kraftliner y liner, y las cajas hechas a partir del papel onda. Esto significa que un aumento en el precio de las cajas de kraftliner o liner reciclado no afecta al precio de la caja onda.

En referencia a los usos que se les da a los distintos tipos de cajas, demostraron que las cajas fabricadas con kraftliner o liner son usadas principalmente en las industrias hortofrutícolas y salmoneras, en tanto que las cajas fabricadas con papel onda, se utilizan para el sector industrial. De acuerdo a los resultados obtenidos del análisis, se identificaron dos mercados diferenciados. El primero, se definió como de las cajas fabricadas con kraftliner y liner cordillera. El segundo, como el de cajas no resistentes, que incluye todas las cajas fabricadas realizadas en base de papel onda.

4.3.6. Concentración y Umbrales

Para poder analizar la concentración en el mercado de los actores más importantes se

tomó en cuenta, la participación de las empresas con base a la producción de cada una y la estimación de las ventas anuales de la industria del cartón.

El resultado obtenido determinó que la CMPC es el actor más relevante con una participación promedio anual del 40%, y con un IHH aproximado de 2.060, se determina que el mercado se encuentra moderadamente concentrado. Si se define el mercado relevante de esta forma, podría existir una posible fusión con cualquiera de los actores inmersos en el mercado.

4.3.7. Caso Brasil: Acto de Concentración: Conocimiento de la no aprobación de Temporización de la cláusula de libre competencia ¹⁸

4.3.8. Antecedentes

En el año 2010, las empresas de cartón Jari Celulose, Papel y Embalajes S.A. y Rigesa de Amazonía S.A. notificaron una operación de concentración al Consejo Administrativo de Defensa Económica – CADE -.

Se trata de una operación de concentración en el mercado de fabricación y comercialización de embalajes de papel ondulado. Jari Celulose, Papel y Embalajes S.A. es la empresa compradora y Rigesa Amazónica S.A. es la empresa vendedora, la operación de concentración se formaliza por medio de Contratos de Compra y Venta de activos, firmado el 30 de noviembre del 2009.

Jari Celulose, Papel e Embalagens S.A. es una empresa que pertenece al Grupo brasileño Orsa. Las empresas ligadas, directa e indirectamente, a este grupo actúan en Brasil y en el Mercosur. Rigesa Amazónica S.A. pertenece al grupo norte-americano MeadWestvaco Corporación la cual se dedica a la fabricación de embalajes de papel ondulado, además fabrica chapas de papel ondulado y no comercializan a terceros, ya que los utilizan como materia prima para la fabricación del papel ondulado.

4.3.9. Mercado Relevante

Se definió como mercado relevante la dimensión del producto en general, el cual crea una superposición horizontal en la fabricación y comercialización de embalajes de papel. Los productos ofertados por el Grupo Orsa y el Grupo brasilero Rigesa son la celulosa para exportación para el mercado interno y para exportar ya que con eso se fabrica el papel kraft liner. Además fabrica y comercializa chapas de papel ondulado

¹⁸ Consejo Administrativo de Defensa Económica, Acto de Concentración: Conocimiento de la no aprobación de Temporización de la cláusula de libre competencia <http://www.cade.gov.br>

y embalajes de papel ondulado.

4.3.9.1. Producto

El cartón corrugado es de textura gruesa, utilizado comúnmente en la fabricación de las cajas y puede tener compuestos lisos o arrugados, hechas a partir de fibras de celulosa que pueden ser vírgenes o recicladas. El tipo de cartón más común es el corrugado en capas y está compuesto por: la capa protectora (revestimiento), capa intermedia (relleno) la cual es voluminosa y en forma ondulada y la capa más interna la cual cumple con la función de servir de revestimiento siendo de menor grosor.

Se puede decir que existe una relación vertical entre las chapas de papel ondulado y los embalajes de papel ondulado, en la medida que las primeras sirven de insumo para fabricar las segundas, pero efectivamente la integración vertical no ocurre.

4.3.9.2. Dimensión geográfica

El mercado geográfico de cartón ondulado es el mercado nacional de Brasil, considerando que hay la posibilidad de realizar importaciones como alternativa al producto.

4.3.9.3. Participación en el mercado

Según la Asociación Brasileña de Papel Ondulado – ABPO -, la participación en el mercado de la empresa Rigesa Amazónica S.A. y Jari Celulose, Papel y Embalajes S.A. antes de la operación de fusión fue de 12,50% y 10,10% respectivamente. Al fusionarse obtuvieron una cuota de mercado del 20,97% en el mercado de papel ondulado incluyendo las placas y accesorios. Este análisis, es importante para determinar si la empresa posee poder de mercado, y con base a esto verificar si no se ha producido alguna práctica contraria a la libre competencia.

Para determinar si existe poder de mercado se realizó un análisis cuyo objetivo principal era buscar información acerca de un pequeño aumento pero significativo de los precios del cartón corrugado, chapas y accesorios, para así poder analizar la posible entrada de nuevos operadores a nivel nacional al mercado del papel ondulado en un plazo de dos años.

La inversión estimada para ingresar en este mercado oscila entre 30 y 50 millones de reales considerando el área, equipo integrado, un corrugador y dos impresoras para producir mensualmente 4.000 toneladas, es decir, el volumen de producción de una

empresa mediana.

El mercado del cartón es muy competitivo, ya que las empresas con mayor producción abarcan menos del 20% de la cuota de mercado y las empresas que tienen una cuota de mercado menor al 5% corresponden a más del 45% del mercado, considerando que existen más de 200 empresas formando parte de la Asociación Brasileña de Papel Ondulado – ABPO -.

5. LINEAS DE INVESTIGACIÓN

En los casos de Panamá, España, Chile y Brasil, se detectó que para realizar un estudio de mercado del sector de cartón, se debe determinar la estructura de mercado para emitir criterios de valor acerca de las posibles prácticas que se podrían producir dentro de él, analizar el grado de concentración, la determinación del mercado relevante, la participación de los operadores económicos dentro del mercado y otras características que enriquecen y dan ideas acerca de las posibles acciones que se pueden tomar para direccionar el presente estudio de mercado.

Se realiza, una descripción general de cada uno de los eslabones de la cadena de producción del cartón, en conjunto del análisis de los precios de los insumos con relación al precio internacional de la pulpa de papel (Suecia) en el período desde enero de 2005 hasta junio de 2013. Esta relación se la realiza con base a los precios mensuales promedio a los que fueron adquiridos los diferentes tipos de papel (kraft, blanco, corrugado medio). El análisis de concentración del sector se lo efectúa con base a tres criterios: **a)** actividades relacionadas con el cartón según actividad económica, **b)** ventas realizadas por las cartoneras, y **c)** ventas realizadas por los grupos económicos a los cuales pertenecen las cartoneras. Posterior a esto, se describen a los principales actores dentro del mercado de cartón en el Ecuador, definiendo a los sectores principales a los cuales proveen sus cajas, y además determinando su vinculación accionaria, para definir el grado de integración de cada una de las cartoneras. Luego se realiza un análisis de importaciones y exportaciones de las subpartidas arancelarias principales para el sector productor de cartón, es decir, la 4805190000, la 4805250000 y la 4804110000, que en términos generales engloban al papel kraft y al papel test liner.

Cabe indicar, que el presente estudio se focaliza en los operadores económicos productores de cartón en el Ecuador, así como también en la comercialización de este producto por parte de las cartoneras a los diferentes sectores productivos como son el tradicional, no tradicional y otros; con esto se busca hallar el grado de dependencia de estas empresas hacia un sector específico.

6. DESCRIPCIÓN DEL SECTOR CARTONERO EN EL ECUADOR

Antes de iniciar con la descripción de la estructura del sector cartonero, se realiza una breve descripción del producto. El cartón corrugado es uno de los materiales más usados para envase y embalaje debido a sus diversas ventajas como la protección de su contenido durante su transporte y almacenamiento, identificación e imagen, economía, así como su naturaleza reciclable y reciclada. Según la información obtenida de los operadores económicos productores de cartón en el Ecuador, en promedio el 70% de los ingresos de las cartoneras se generan por la venta de cajas de cartón a los exportadores de banano.

En el **Gráfico No. 1** se muestra que el sector cartonero en el país se compone de tres eslabones: la compra de insumos (importados y nacionales), la producción de cajas de cartón corrugado y la comercialización de estos para el mercado doméstico o para los exportadores.

Fuente y Elaboración: Intendencia de Abogacía de la Competencia.

A continuación se describen las características y los principales operadores de cada uno de los eslabones de la cadena de producción de cartón.

6.1. Producción de Insumos

Resulta interesante determinar la proveniencia (nacional o importada) de los diferentes tipos de papel que se utilizan como insumos en la producción de cajas de cartón. Estados Unidos es el principal país del cual se importan los diferentes tipos de papel, con un promedio de participación dentro del total de egresos por insumos de las cartoneras del 66%, en el período comprendido entre enero de 2005 a junio de 2013.

La participación de los insumos de papel nacionales ha ido creciendo, pasando del 8% en 2005 al 19% en 2012 y al 27% hasta junio de 2013, lo que quiere decir que la producción nacional de papel se ha incrementado de manera sostenida, especialmente en la fabricación de papel corrugado medio.

De este apartado se puede determinar que la producción nacional de papel, especialmente el test liner y el corrugado medio, se está diversificando, en búsqueda de dejar la dependencia a las importaciones. En el caso de los papeles que requieren fibra virgen como el papel kraft y blanco, las importaciones continuarán debido a que en el Ecuador no existen bosques los cuales puedan ser utilizados para producir este tipo de papeles.

6.2. Producción de Cajas de Cartón

El cartón corrugado es un material de celulosa, constituido por la unión de varias hojas lisas que uno o varios papeles ondulados mantienen equidistantes. Las hojas lisas exteriores se llaman caras o cubiertas. Las hojas onduladas que forman los canales se llaman papel corrugado medio.¹⁹ Dependiendo de las exigencias del cliente y del sector al que este pertenece se van cambiando las especificidades del producto, tanto en los insumos utilizados como en el tamaño de las cajas. Según las entrevistas mantenidas con los principales operadores productores de cartón, se determinó que en términos generales estos manejan contratos por cantidad con sus clientes, dependiendo sus necesidades y el mejor precio ofertado.

El sector corrugado es una rama de la industria del papel que se encarga de la fabricación de todo tipo de cajas, envases y embalajes, siendo el papel su principal materia prima. Dicho sector atiende principalmente a la industria agroexportadora, pesquera, camaronera, florícola, entre otras.

Con la información descrita anteriormente, se obtiene que la muestra tomada de ocho operadores económicos, representa aproximadamente el 96% del total de producción del sector, por lo que es significativa, y se puede decir que todos los resultados obtenidos con base a los datos entregados por estos operadores, determinarán un diagnóstico realista del comportamiento del sector. Además a partir del año 2011 no han existido cambios dentro del sector, es decir, entrada o salida de operadores dentro del mercado.

¹⁹ Revista Oficial de la Asociación de Corrugadores del Caribe, Centro y Suramérica – ACCCSA -. **Manual de Elaboración de Cartón Ondulado**. IV Fascículo, El Proceso de Elaboración. Véase en http://www.corrugando.com/index.php?option=com_content&view=article&id=268:iv-fasciculo-manual-de-elaboracion-del-carton-ondulado-el-proceso-de-elaboracion&catid=25:edicion-10&Itemid=18

6.2.1. Principales operadores del sector productor de cajas de cartón

Es importante determinar si existe algún sector específico en el cual se enfoca o depende la producción de cartón en el Ecuador. Para realizar este análisis se ha dividido a los clientes de las cartoneras en tres sectores, los cuales se describen a continuación:

- **Sector No Tradicional:** Dentro de esta sección se pueden encontrar las flores, los químicos y fármacos, los enlatados, envasados (conservas), textiles y ropa, extractos y aceites vegetales, manufacturas, frutas, tabaco, plástico, jugos, vegetales, maicenas, helados, bebidas, hojalatas, embotelladoras, azúcar, cigarrillos, detergentes, alimentos y bebidas no alcohólicas, cristalería y cerámica, entre otros.
- **Sector Tradicional:** En esta sección se encuentra el banano y plátano, café, camarón, cacao y elaborados, y atún y pescado.
- **Otros:** En esta sección se encuentran los bancos, beneficencias, artes gráficas, colchones, cosméticos, explosivos, vehículos, muebles, limpieza, lubricantes, pinturas, fertilizantes, fósforos, imprenta, productos naturales, entre otros.

A continuación se detalla los operadores económicos del sector cartonero en el Ecuador:

- Cartorama C.A.
- Industria Cartonera Ecuatoriana S.A.
- Grupasa Grupo Papelero S.A. (Grupo Papelesa)
- Papelera Nacional S.A. (Grupo Inversancarlos)
- Procarsa e Incarpalm (Grupo Surpapel)
- Cartopel y Esursa (Grupo Cartopel)
- Corrugadora Nacional Cransa S.A.

6.2.2. Instituciones Públicas

Dentro de la cadena productiva del cartón no existe un órgano regulador específico, pero hay varias instituciones públicas que se dedican al control, directa o indirectamente, de dicha actividad.

El **Servicio de Rentas Internas – SRI** -, es la entidad encargada de regular por medio de la gestión tributaria que todos quienes realicen actividades económicas, ya sean naturales o jurídicas, den estricto cumplimiento al pago de impuestos y demás

obligaciones tributarias y así disminuir la evasión, elusión y fraude fiscal.²⁰ Todos los operadores económicos que se encuentren establecidos legalmente como es el caso de las cartoneras, deben cumplir sus obligaciones con esta institución.

El **Servicio Nacional de Aduana del Ecuador – SENA E** -, es el ente encargado de la regulación aduanera del Ecuador²¹. La participación de esta institución es de vital importancia, en lo que respecta a la regulación e información de exportaciones e importaciones de subpartidas arancelarias relacionadas al sector cartonero como la 4805190000, 4805250000 y 4804110000. Esta institución tiene toda la información en sus bases de datos (ECUAPASS) de los procesos de importación (regímenes) y exportación, por cada una de las subpartidas mencionadas anteriormente.

El **Ministerio del Ambiente**, en concordancia con lo estipulado en la Constitución Política de la República del Ecuador de 2008, velará por un ambiente sano, el respeto de los derechos de la naturaleza o *pacha mama*. Garantizará un modelo sustentable de desarrollo ambientalmente equilibrado y respetuoso de la diversidad cultural, que conserve la biodiversidad y la capacidad de regeneración natural de los ecosistemas, y asegure la satisfacción de las necesidades de las generaciones presentes y futuras.²² En este sentido, todos los operadores que forman parte del sector cartonero en el Ecuador, deben cumplir con las normas medioambientales establecidas con esta institución.

El **Ministerio de Industrias y Productividad – MIPRO** -, es la entidad encargada de impulsar el desarrollo del sector productivo industrial a través de la formulación y ejecución de políticas públicas, planes, programas y proyectos especializados, que incentiven la inversión e innovación tecnológica para promover la producción de bienes y servicios con alto valor agregado y de calidad, en armonía con el medio ambiente, que genere empleo digno y permita su inserción en el mercado interno y externo²³. En lo que respecta, al sector cartonero en el Ecuador, cumple al ser una institución que impulsa el crecimiento y desarrollo de las técnicas de producción de cada uno de los operadores económicos pertenecientes al sector.

El **Instituto Ecuatoriano de Normalización – INEN** – es un organismo técnico nacional, eje principal del Sistema Ecuatoriano de la Calidad en el país, competente en Normalización, Reglamentación Técnica y Metrología, que contribuye a garantizar el cumplimiento de los derechos ciudadanos relacionados con la seguridad; la protección de la vida y la salud humana, animal y vegetal; la preservación del medio

²⁰Servicio de Rentas Internas (2013). www.sri.gob.ec [Consultado: 20-01-2014].

²¹Aduana del Ecuador SENA E. (2013). www.aduana.gob.ec [Consultado: 20-01-2014].

²²Ministerio del Ambiente (2014). www.ambiente.gob.ec [Consultado: 24-01-2014].

²³Ministerio de Industrias y Productividad. (2013). www.industrias.gob.ec. [Consultado: 20-01-2014].

ambiente; la protección del consumidor y la promoción de la cultura de la calidad y el mejoramiento de la productividad y competitividad en la sociedad ecuatoriana.²⁴

6.2.3. Asociaciones Gremiales

La **Asociación de Exportadores de Banano del Ecuador – AEBE** - se constituyó mediante Acuerdo Ministerial No. 999054 del 11 de febrero de 1999 del Ministerio de Comercio Exterior, Industrialización y Pesca. El objetivo de su creación es promover el desarrollo integral del sector exportador ecuatoriano, a través de la colaboración directa con entidades del sector público o privado. Esta asociación resulta importante para el sector cartonero en el país, debido a que el 70% del volumen total de ventas promedio de los principales operadores del sector entre enero de 2005 a junio de 2013.

La **Asociación de Reciclaje Vida Nueva** se dedica a reciclar papel, cartón, aluminio, botellas de los basureros de la ciudad de Quito, la misma que provee de papel reciclado a las empresas productoras de cartón. Debido a esto el Grupo Surpapel está buscando generar una alianza estratégica con esta asociación, para desarrollar el sector de reciclaje de cartón, y así promover la inclusión de los grupos dedicados a éstas actividades.

La **Asociación de Corrugadores del Caribe, Centro y Suramérica – ACCCSA** – es una agremiación creada bajo la iniciativa de un grupo de industriales del corrugado y proveedores del sector, debido a la necesidad de crear una organización de fabricantes del cartón corrugado en la región latinoamericana, cuyo objetivo sería intercambiar experiencias, ideas y conocimientos tecnológicos que beneficien y consoliden a todo el sector corrugador latinoamericano. Los operadores económicos ecuatorianos que forman parte de esta agremiación son: Cartorama C.A., Conversa Convertidora de Papel S.A., Cransa Corrugadora Nacional S.A., Grupo Papelero S.A. (Grupasa), Grupo Cartopel (Cartopel S.A.I. y Esursa S.A), Incarpalm S.A. Industria Cartonera Palmar S.A., Industria Cartonera Ecuatoriana S.A., Papelera Nacional S.A., Productora Cartonera S.A. (Procarsa).

6.3. Comercialización de Cajas de Cartón por tipo de sector

En el **Gráfico No. 11**, se determina la importancia en las ventas a los diferentes sectores (tradicional, no tradicional y otros) según la información obtenida de los

²⁴ Instituto Ecuatoriano de Normalización (2014). www.normalizacion.gob.ec. [Consultado: 24-01-2014].

operadores económicos. El sector más importante según los ingresos producidos para las cartoneras en el período comprendido entre enero de 2005 y junio de 2013, es el tradicional, con una importancia promedio del 73,23% sobre el total de ingresos por ventas. El sector no tradicional representa el 24%, y finalmente otros productos representan el 3%.

7. COMERCIO EXTERIOR DEL SECTOR CARTONERO

Las partidas arancelarias que se van a utilizar para el análisis de importaciones y exportaciones son las que se describen a continuación:

- Las partidas arancelarias comprendidas en la partida No. 4804000000, tratan de manera general al papel y cartón kraft, sin estucar ni recubrir, en bobinas (rollos) o en hojas. La **subpartida** a analizarse dentro de esta es la No. **4804110000** (crudos), en la que se considera el papel y cartón para caras (cubiertas) («kraft liner»), el papel y cartón alisados en ambas caras o satinados en una cara, presentados en bobinas (rollos) en los que el contenido de fibras de madera sea superior o igual al 80% en peso del total de fibra, de peso superior a 115 g/m².
- Las partidas arancelarias comprendidas en la partida No. 4805000000, tratan de manera general a los demás papeles y cartones, sin estucar ni recubrir, en bobinas (rollos) o en hojas, que no hayan sido sometidos a trabajos complementarios o tratamientos. Las **subpartidas** a analizarse son la No. **4805190000** (los demás) y **4805250000** (de peso superior a 150 g/m²). La subpartida No. 4805250000 comprende el papel y cartón compuestos exclusiva o principalmente de pasta de papel o cartón reciclado (de desperdicios y desechos). El papel «test liner» puede igualmente tener una capa superficial de papel coloreado o compuesto de pasta blanqueada o cruda, sin reciclar.

7.1. Importaciones

Según datos de la Dirección de Desarrollo Forestal, el Ecuador tiene una balanza negativa en lo que respecta a los productos forestales y madereros, debido a que exporta anualmente alrededor de 130 millones de dólares, mientras que importa alrededor de 220 millones de dólares en celulosa y diferentes tipos de papel y derivados. Esto demuestra que este segmento industrial no se ha desarrollado en la manera requerida, específicamente hablando de la pulpa y papel en general.

En el Ecuador la demanda de papel para corrugar supera a la producción, por lo que las importaciones son necesarias y justificadas para este sector. Además, existen tipos de papel cuya fabricación requiere fibra virgen, material que no existe en el país, por lo que estos insumos requieren ser importados en su totalidad como el papel liner, el papel blanco o el papel kraft. Durante el período 2009 – 2012, la producción nacional cubrió en promedio el 35% de la demanda de papel, **Tabla No. 23**. Esta producción ha ido creciendo año tras año, por lo que según estimaciones de Surpapelcorp en su informe para la Bolsa de Valores de Quito del año 2013, se espera que hasta el 2015 la producción nacional supere la demanda de papel para corrugar; también se espera que baje la dependencia del papel kraft importado.

Tabla No. 23
Mercado de cajas de cartón corrugado y papel para corrugar en Ecuador
Millones de kilos métricos
Año 2009 – 2012

Mercado de Cartón	2009	2010	2011	2012
Demanda de papel kraft	605	622	638	655
Capacidad Instalada	180	210	220	275

Fuente: Surpapelcorp.

Elaboración: Intendencia de Abogacía de la Competencia.

Por otro lado, existen diferentes regímenes aduaneros de importación en el Ecuador, pero el utilizado por los operadores económicos de este sector es la importación a consumo, en el cual las mercancías extranjeras son nacionalizadas y puestas a libre disposición para su uso o consumo definitivo.

Las tablas que se detallan a continuación, tienen la información ubicada de mayor a menor por años, tanto en los valores FOB y CIF de las importaciones, como en el volumen total importado medido en toneladas métricas (TM).

Entre el año 2005 al 2012, las cartoneras tuvieron una participación promedio del 96% sobre el total de las importaciones.

En el caso de la subpartida No. 4805190000, las cartoneras tienen una participación promedio sobre el total de importaciones del 94%.

Por último, en la subpartida No. 4805250000, los operadores económicos productores de cartón tienen una participación en las importaciones del 85%. Exportaciones

A continuación se detallan las exportaciones por cada una de las subpartidas

arancelarias seleccionadas (4804110000, 4805190000 y 4805250000), y se determinan los principales operadores económicos exportadores.

En el siguiente apartado se analiza el volumen total de importaciones y exportaciones de cada una de las subpartidas arancelarias mencionadas anteriormente (4804110000, 4805190000 y 4805250000), con lo cual se definirán sus balanzas comerciales.

7.2. Balanza Comercial

La subpartida No. 4804110000 considera el papel y cartón para caras (cubiertas) («kraftliner»), el papel y cartón alisados en ambas caras o satinados en una cara, presentados en bobinas (rollos), tiene una balanza comercial negativa entre el año 2005 al 2013. Las importaciones superan a las exportaciones, aunque a partir del año 2008 las importaciones han disminuido de manera significativa. Por otro lado, las exportaciones de este rubro son poco significativas en la medida que el papel y cartón kraft casi en su totalidad son comercializados a nivel nacional tanto para el mercado doméstico como para las industrias. Véase el **Gráfico No. 32**.

Gráfico No. 32
Balanza Comercial de la Subpartida arancelaria No. 4804110000
Año 2005 – 2013

Fuente: SENA.

Elaboración: Intendencia de Abogacía de la Competencia.

La subpartida No. 4805190000 (los demás), trata de manera general a los demás papeles y cartones, sin estucar ni recubrir, en bobinas (rollos) o en hojas, que no hayan sido sometidos a trabajos complementarios o tratamientos. En el **Gráfico No. 33** se muestra el comportamiento de la balanza comercial de esta subpartida. A diferencia de la subpartida anterior, las exportaciones tienen un peso más relevante debido a que la partida del sistema armonizado No. 4805 abarca al papel testliner, el cual es producido por las papeleras en el país.

Gráfico No. 33
Balanza Comercial de la Subpartida arancelaria No. 4805190000
Año 2005 – 2013

Fuente: SENA E.

Elaboración: Intendencia de Abogacía de la Competencia.

Por último, en la subpartida arancelaria No. 4805250000 (de peso superior a 150 g/m²), que se refiere al papel y cartón compuestos exclusiva o principalmente de pasta de papel o cartón reciclado (de desperdicios y desechos). Nuevamente cabe explicar que la balanza comercial se vuelve positiva a partir del año 2011 debido a que la producción de este tipo de papel se ha incrementado por parte de las papeleras del país, ya que no requiere fibra virgen, y lo que se busca es disminuir de manera gradual las importaciones. Véase el **Gráfico No. 34**.

Gráfico No. 34
Balanza Comercial de la Subpartida arancelaria No. 4805250000
Año 2005 – 2013

Fuente: SENA E.

Elaboración: Intendencia de Abogacía de la Competencia.

Por todo lo visto en este apartado se puede determinar que la producción de papel kraft y test liner se ha incrementado en el país. Esto, en conjunto con la búsqueda de la disminución de importaciones, ha hecho que las balanzas comerciales de las subpartidas relacionadas al papel test liner (4805190000 y 4805250000) se hayan vuelto positivas, mientras que la de la subpartida relacionada con el papel kraft (4804110000) esté disminuyendo las importaciones.