

CACAO Y SUS PREPARACIONES EN COLOMBIA

Clasificación de la industria _____	4
Descripción del sector _____	4
Exportaciones _____	5
Importaciones _____	15

TABLAS

Tabla 1: Clasificación arancelaria de la industria _____	4
Tabla 2: Principales productos exportados del sector de cacao, chocolates y sus preparaciones por valor FOB, 2014* - 2015* _____	8
Tabla 3: Principales países destino de las exportaciones de cacao, chocolate y sus preparaciones, en valor FOB, 2014* - 2015* _____	12
Tabla 4: Principales Aduanas de salida de las exportaciones del sector de cacao, chocolate y sus preparaciones, por valor FOB, 2014* - 2015* _____	14
Tabla 5: Principales productos importados del sector de cacao, chocolate y sus preparaciones, Valor CIF, segundo semestre del 2015* _____	18
Tabla 6: Principales países origen de las importaciones de Colombia del sector de cacao, chocolate y sus preparaciones, por valor CIF, 2014* - 2015* _____	21
Tabla 7: Principales aduanas de ingreso de las importaciones del sector de cacao, chocolate y sus preparaciones, segundo semestre del 2015* _____	23
Tabla 8: Principales depósitos de las importaciones del sector de cacao, chocolates y sus preparaciones, por valor CIF, 2014* - 2015* _____	25

GRÁFICAS

Gráfica 1: Estructura de la cadena del cacao, chocolate y sus preparaciones _____	5
Gráfica 5: Evolución de las exportaciones del cacao y sus preparaciones por mes, segundo semestre del 2015 _____	6
Gráfica 6: Principales productos exportados del sector de cacao, chocolate y sus preparaciones por participación, segundo semestre del 2015* _____	7
Gráfica 7: Principales países destino de las exportaciones de Colombia del sector de cacao, chocolate y sus preparaciones, en participación, segundo semestre del 2015* _____	11
Gráfica 8: Principales Aduanas de salida de las exportaciones del sector de cacao, chocolate y sus preparaciones, por participación, segundo semestre del 2015* _____	13
Gráfica 9: Comportamiento de las importaciones del sector de cacao, chocolate y sus preparaciones, segundo semestre del 2015* _____	15
Gráfica 10: Principales productos importados del sector cacao, chocolate y sus preparaciones, segundo semestre del 2015* _____	16
Gráfica 11: Principales países origen de las importaciones del sector de cacao, chocolate y sus preparaciones, por participación, segundo semestre del 2015* _____	20
Gráfica 12: Principales Aduanas de ingreso de las importaciones del sector de cacao, chocolate y sus preparaciones, segundo semestre del 2015* _____	22

Gráfica 13: Principales depósitos de las importaciones del sector de cacao, chocolates y sus preparaciones, por participación, segundo semestre del 2015* _____ 24

Colombia se caracteriza por el cultivo de cacao criollo, forastero e híbrido o trinitario

Por: Legiscomex.com

Junio del 2016

El Centro de Investigación Económico y Social "Fedesarrollo" sostiene que el precio del azúcar, los costos de producción de cacao nacional, las barreras a la importación de glucosa y la materia prima de producción de empaques son los principales factores que limitan las mejoras competitivas y el aprovechamiento de las oportunidades de exportación del sector.

Colombia es una nación fabricante de cacaos comunes y de calidad premium, los cuales se caracterizan por un fino sabor y aroma gracias a la ubicación geográfica y a las condiciones agroecológicas con las que cuenta el país.

La industria cacaotera colombiana cuenta con la participación de empresas de gran tamaño, encargadas de comprar una parte muy importante del grano que se produce en el país.

Igualmente, dentro del sector se encuentran 41 empresas nacionales productoras de chocolates de mesa, confites, etc., que demandan el cacao en grano para la producción de licores, pasta, manteca, polvo de cacao, chocolates y confites, entre otros.

La Federación Nacional de Cacaoteros (Fedecacao) resalta que en Colombia el cacao es un cultivo tradicional de economía campesina sembrado en parcelas de tamaño pequeño o mediano con unidades productivas de 3,3 hectáreas en promedio, sin embargo, en los últimos años se han presentado bajos niveles en la productividad del grano debido a la baja fertilidad del material genético, los pocos árboles plantados y la edad avanzada de los cultivos.

Así mismo, Fedecacao da a conocer que las siembras en el país se están llevando a cabo con materiales conocidos como clones, que corresponden a la combinación de cacao criollo y trinitario realizada por programas de investigación, los cuales son multiplicados vegetativamente mediante la técnica del injerto, lo que garantiza la homogeneidad de las características genéticas dentro de la plantación.

De acuerdo a la Superintendencia de Industria y Comercio (SIC), en Colombia el cacao se cultiva en casi todo el territorio nacional, pero su siembra se concentra básicamente en cuatro zonas agroecológicas que comprenden la montaña santandereana; los valles interandinos secos; el bosque húmedo tropical y la zona cafetera marginal.

A pesar de que el país presenta importantes ventajas comparativas y competitivas para la producción de éste bien básico, Fedesarrollo afirma *"que el cacao en grano no ha recibido protección significativa por la vía de aranceles. Desde la adopción del Arancel Externo Común en 1995, Colombia aplica un arancel Nación Más Favorecida (NMF) de 10% a países sin preferencias de acceso al mercado nacional, no obstante, este amparo en la frontera ha sido muy inferior a la otorgada a productos tales como el arroz o azúcar, que son objeto de aranceles variables más elevados en el marco del Sistema Andino de Franjas de Precios (SAFP)".*

Clasificación de la industria

Según el Arancel de Aduanas de Colombia, el cacao, chocolate y sus preparaciones se clasifican bajo el capítulo 18, que hace referencia a Cacao y sus preparaciones.

La clasificación sectorial realizada en el **Sistema de Inteligencia Comercial (SIC) de Legiscomex.com** relaciona a este sector el capítulo 18 del Arancel, por ello el presente informe se centrará en las siguientes partidas arancelarias:

Tabla 1: Clasificación arancelaria de la industria

Partida arancelaria	Descripción de la partida
1801	Cacao en grano, entero o partido, crudo o tostado
1802	Cáscara, películas y demás residuos de cacao
1803	Pasta de cacao, incluso desgrasada
1804	Manteca, grasa y aceite de cacao
1805	Cacao en polvo sin adición de azúcar ni otro edulcorante
1806	Chocolate y demás preparaciones alimenticias que contengan cacao

Fuente: Elaborado por Legiscomex.com con información del Arancel de Aduanas de Colombia de Legis Editores S.A.

Descripción del sector

Actualmente, el cacao domina el tercer lugar después del azúcar y el café en el mercado de materias prima y su cultivo ha crecido aproximadamente un 2,9% en los últimos 10 años. El volumen de las exportaciones del grano se ha ubicado en aproximadamente 3,5 millones de toneladas anuales en donde Europa y Asia se han caracterizado por ser los mayores procesadores de este.

De acuerdo a la entidad encargada de promover el Turismo, la Inversión Extranjera en Colombia (ProColombia), el país cuenta con 2 millones de hectáreas aptas para el desarrollo de cultivos de cacao. Con una posición geográfica estratégica y su ubicación tropical, el territorio nacional se beneficia de luminosidad permanente y disponibilidad de recursos idóneos para la siembra.

El cacao colombiano en los mercados internacionales es considerado 100% fino y de aroma. A pesar de que sólo participa con el 5% en el mundo, es el más buscado por las compañías chocolateras europeas quienes lo utilizan para la elaboración de muchos productos como refrescos, dulces, caramelos, reposterías, bebidas alcohólicas, perfumes, etc.

No obstante, Agrocadenas, estructura donde se articulan actividades técnicas y económicas, desde la producción y transformación de un producto agropecuario, hasta la comercialización final, sostiene que la producción nacional de cacao es absorbida por las compañías procesadoras a

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia
 través de acopiadores o agentes autorizados para la compra del grano y el resto es destinado a pequeños procesadores o a la exportación en volúmenes marginales.

Según la Federación Nacional de Cacaoteros, Fedecacao, en Colombia existen tres tipos de cacao: el criollo, forastero y el híbrido o trinitario. El cacao criollo es el más fino, caracterizado por su agradable sabor y su exquisito aroma, el forastero es el de menor calidad, frente al sabor y aroma que confiere el grano al chocolate elaborado con este, sin embargo, presenta un alto rendimiento en contenido de grasa y el híbrido o trinitario, que es descendiente del cruce genético entre cacaos criollos y forasteros o amazónicos.

Gráfica 1: Estructura de la cadena del cacao, chocolate y sus preparaciones

Fuente: Superintendencia de Industria y Comercio

Exportaciones

De acuerdo con el nuevo **Sistema de Inteligencia Comercial de Legiscomex.com (SIC)**, en el segundo semestre del 2015 las exportaciones colombianas del sector de cacao, chocolate y sus preparaciones fueron de USD73,1 millones y presentaron una disminución del 13,8%, en relación con el mismo periodo del 2014, cuando las ventas totalizaron en USD84,9 millones, estas cifras se basan en la información suministrada por el Departamento Administrativo Nacional de Estadísticas (DANE).

Gráfica 2: Evolución de las exportaciones del cacao y sus preparaciones por mes, segundo semestre del 2015

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Principales productos exportados según participación

Entre julio y diciembre del 2015, de los 10 principales productos exportados del sector, los demás cacaos crudos en grano, entero o partido representaron el 39,95% de las ventas.

Le siguieron los demás chocolates y demás preparaciones alimenticias que contengan cacao, con el 26,41%; pasta de cacao sin desgrasar, con el 7,40%; manteca de cacao, con un índice de acidez expresado en ácido oleico inferior o igual a 1%, con 6,06% y manteca de cacao, con un índice de acidez expresado en ácido oleico superior a 1% pero inferior o igual a 1,65%, con 5,05%, entre otros.

Gráfica 3: Principales productos exportados del sector de cacao, chocolate y sus preparaciones por participación, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

	1801001900	Los demás cacaos crudos en grano, entero o partido.
	1806900090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao.
	1803100000	Pasta de cacao sin desgrasar.
	1804001100	Manteca de cacao, con un índice de acidez expresado en ácido oleico inferior o igual a 1%.
	1804001200	Manteca de cacao, con un índice de acidez expresado en ácido oleico superior a 1% pero inferior o igual a 1.65%.

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia

1806209000	Las demás preparaciones alimenticias que contengan cacao, en bloques o barras con peso superior a 2 kg, o en forma líquida, pastosa, en polvo, gránulos o en formas similares, en recipientes o envases i
1806320090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar.
1806310000	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, rellenos.
1806320010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar, sin adición de azúcar, ni otros edulcorantes.
1805000000	Cacao en polvo sin adición de azúcar ni otro edulcorante.

Principales productos exportados por valor FOB USD

Entre julio y diciembre del 2015, los demás cacaos crudos en grano, entero o partido fueron los más comercializados en el exterior, según valor FOB, con USD29,0 millones y presentaron una variación positiva del 116,7%, respecto al mismo periodo del 2014, cuando totalizaron USD13,3 millones.

Le siguieron los demás chocolates y demás preparaciones alimenticias que contengan cacao, con USD19,1 millones; pasta de cacao sin desgrasar, con USD5,3 millones; manteca de cacao, con un índice de acidez expresado en ácido oleico inferior o igual a 1%, con USD4,4 millones y manteca de cacao, con un índice de acidez expresado en ácido oleico superior a 1% pero inferior o igual a 1,65%, con USD3,6 millones, entre otros.

Tabla 2: Principales productos exportados del sector de cacao, chocolates y sus preparaciones por valor FOB, 2014* - 2015*

Código y nombre de partida	Partida arancelaria	Valor USD (FOB)		Variación (%)
		2015*	2014*	
1801001900	Los demás cacaos crudos en grano, entero o partido.	29.036.439	13.398.565	116,7
1806900090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao.	19.194.221	41.889.756	-54,2
1803100000	Pasta de cacao sin desgrasar.	5.378.195	3.581.843	50,2
1804001100	Manteca de cacao, con un índice de acidez expresado en ácido oleico inferior o	4.403.245	6.336.443	-30,5

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia

Código y nombre de partida	Partida arancelaria	Valor USD (FOB)		Variación (%)
		2015*	2014*	
	igual a 1%.			
1804001200	Manteca de cacao, con un índice de acidez expresado en ácido oleico superior a 1% pero inferior o igual a 1.65%.	3.668.764	5.231.330	-29,9
1806209000	Las demás preparaciones alimenticias que contengan cacao, en bloques o barras con peso superior a 2 kg, o en forma líquida, pastosa, en polvo, gránulos o en formas similares, en recipientes o envases i	3.279.321	3.562.194	-7,9
1806320090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar.	3.153.348	5.613.177	-43,8
1806310000	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, rellenos.	1.852.342	2.119.779	-12,6
1806320010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar, sin adición de azúcar, ni otros edulcorantes.	1.363.327	641.722	112,4
1805000000	Cacao en polvo sin adición de azúcar ni otro edulcorante.	1.350.220	1.404.629	-3,9
1803200000	Pasta de cacao desgrasada total o parcialmente.	213.144	51.046	317,6
1801001100	Cacao crudo en grano, entero para siembra.	186.180	7.567	2.360,4
1806100000	Cacao en polvo con adición de azúcar u otro edulcorante.	35.982	853.535	-95,8

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia

Código y nombre de partida	Partida arancelaria	Valor USD (FOB)		Variación (%)
		2015*	2014*	
1801002000	Cacao tostado en grano, entero o partido.	32.877	18.203	80,6
1806201000	Las demás preparaciones alimenticias que contengan cacao, sin adición de azúcar, ni otros edulcorantes, en bloques o barras con peso superior a 2 kg, o en forma líquida, pastosa, en polvo, gránulos o	13.538	135.511	-90,0
1806900010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, sin adición de azúcar, ni otros edulcorantes.	3.574	1.587	125,3
1802000000	Cáscara, películas y demás residuos de cacao.	3.535	56.442	-93,7
1804002000	Grasa y aceite de cacao.	272	266	2,3
Subtotal		73.168.525	84.903.596	-13,8
Otros		0	0	0,0
Total		73.168.525	84.903.596	-13,8

*Cifras de julio a diciembre del 2015

Fuente: Elaborado por Legiscomex.com con información del DANE

Principales países destino según participación

Entre julio y diciembre del 2015, de los diez principales países destino de las exportaciones del sector, Estados Unidos fue la nación que más participó en las ventas externas de Colombia, al concentrar el 17,38%. Le siguieron México, con 14,48%; Venezuela, con 12,85%; Malasia, con 12,35% y España, con 11,74%.

Gráfica 4: Principales países destino de las exportaciones de Colombia del sector de cacao, chocolate y sus preparaciones, en participación, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

	Estados Unidos
	México
	Venezuela
	Malasia
	España
	Países Bajos
	Ecuador
	Estonia
	Argentina

Principales países destino por valor FOB USD

Para el mismo periodo, Estados Unidos fue el principal destino de las ventas externas del sector de cacao, chocolate y sus preparaciones de Colombia, según valor FOB, con USD8,9 millones y presentó una disminución del 20,2%, respecto al mismo periodo del 2014, cuando totalizó USD11,2 millones. Le siguieron México, con USD7,4 millones; Venezuela, con USD6,6 millones; Malasia, con USD6,3 millones y España, con USD6 millones, según el nuevo **Sistema de Inteligencia Comercial**.

Tabla 3: Principales países destino de las exportaciones de cacao, chocolate y sus preparaciones, en valor FOB, 2014* - 2015*

País Destino	Valor USD (FOB)		Variación (%)
	2015*	2014*	
Estados Unidos	8.991.073	11.273.401	-20,2
México	7.488.846	5.073.306	47,6
Venezuela	6.646.950	25.754.529	-74,2
Malasia	6.388.619		100,0
España	6.070.303	4.916.267	23,5
Países Bajos	5.200.087	2.622.799	98,3
Ecuador	4.508.824	10.137.153	-55,5
Estonia	3.322.304	1.738.262	91,1
Argentina	3.100.900	3.083.217	0,6
Rusia	2.407.829	2.435.229	-1,1
Bélgica	2.239.031	1.055.285	112,2
Sudáfrica	2.086.709	1.697.060	23,0
Reino Unido	1.972.918	1.618.509	21,9
Perú	1.797.012	2.424.765	-25,9
Panamá	1.617.177	1.828.434	-11,6

País Destino	Valor USD (FOB)		Variación (%)
	2015*	2014*	
Alemania	1.235.338	370.786	233,2
Chile	1.055.450	735.139	43,6
Trinidad y Tobago	1.008.075	689.068	46,3
Costa Rica	797.422	783.329	1,8
Puerto Rico	675.242	380.450	77,5
Subtotal	54.125.736	67.034.163	-19,3
Otros	19.042.789	17.869.432	6,6
Total	73.168.525	84.903.596	-13,8

*Cifras de julio a diciembre

Fuente: Elaborado por Legiscomex.com con información del DANE

Principales aduanas de salida según participación

Entre julio y diciembre del 2015, de las diez principales aduanas de las exportaciones del sector, Cartagena fue la que más registró actividad, al representar el 74,16% de las ventas externas. Le siguieron Buenaventura, con 13,06%; Ipiales, con 6,16%; Santa Marta, con 4,81% y Maicao, con 0,92%.

Gráfica 5: Principales Aduanas de salida de las exportaciones del sector de cacao, chocolate y sus preparaciones, por participación, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

Cartagena
Buenaventura
Ipiales
Santa Marta
Maicao
Bogotá
Medellín
Arauca
Cali

Principales aduanas de salida por valor FOB USD

Para el mismo periodo, por Cartagena se exportaron, según valor FOB, USD54,2 millones y registró un aumento en sus operaciones del 34,9%, respecto al mismo periodo de 2014, cuando totalizó USD40,2 millones. Le siguieron Buenaventura, con USD9,5 millones; Ipiales, con USD4,5 millones; Santa Marta, con USD3,5 millones y Maicao, con USD674.881, según el nuevo **Sistema de Inteligencia Comercial**.

Tabla 4: Principales Aduanas de salida de las exportaciones del sector de cacao, chocolate y sus preparaciones, por valor FOB, 2014* - 2015*

Aduana	Valor USD (FOB)		Variación (%)
	2015*	2014*	
Cartagena	54.264.054	40.215.057	34,9
Buenaventura	9.552.331	8.253.302	15,7
Ipiales	4.508.728	10.137.153	-55,5
Santa Marta	3.519.819		100,0
Maicao	674.881	24.732.294	-97,3
Bogotá	429.537	462.114	-7,0
Medellín	140.558	143.846	-2,3
Arauca	76.600		100,0
Cali	1.939	7.623	-74,6
Bucaramanga	55		100,0

Aduana	Valor USD (FOB)		Variación (%)
	2015*	2014*	
Barraquilla	23	221	-89,8
Subtotal	73.168.525	83.951.611	-12,8
Otros	0	951.985	-100,0
Total	73.168.525	84.903.596	-13,8

*Cifras de julio a diciembre del 2015

Fuente: Elaborado por Legiscomex.com con información del DANE

Importaciones

De acuerdo con el nuevo **Sistema de Inteligencia Comercial de Legiscomex.com (SIC)**, en el segundo semestre del 2015 las importaciones colombianas del sector de cacao, chocolates y demás preparaciones fueron de USD33,7 millones y presentaron una disminución del 21,3%, en relación con el mismo periodo del 2014, cuando las compras externas totalizaron USD42,9 millones. Según información suministrada por la Dirección de Impuestos y Aduanas Nacionales (DIAN).

El mes que registró menores importaciones de cacao, chocolate y sus preparaciones fue agosto del 2015 con USD3,9 millones y el que mayores compras externas presentó fue diciembre del 2015 con USD7,7 millones.

Gráfica 6: Comportamiento de las importaciones del sector de cacao, chocolate y sus preparaciones, segundo semestre del 2015*

Principales productos importados según participación

Entre julio y diciembre del 2015, de los 10 principales productos importados del sector los demás chocolates y demás preparaciones alimenticias que contengan cacao, representaron el 41,34% de las compras internacionales.

Le siguieron los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, relleno, con 21,24%; cacao en polvo sin adición de azúcar ni otro edulcorante con 10,54% y los demás cacaos crudos en grano, entero o partido, con 10,00%, entre otros.

Gráfica 7: Principales productos importados del sector cacao, chocolate y sus preparaciones, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

1806900090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao.
1806310000	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, rellenos.
1805000000	Cacao en polvo sin adición de azúcar ni otro edulcorante.
1801001900	Los demás cacaos crudos en grano, entero o partido.
1806320090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar.
1806209000	Las demás preparaciones alimenticias que contengan cacao, en bloques o barras con peso superior a 2 kg, o en forma líquida, pastosa, en polvo, gránulos o en formas similares, en recipientes o envases i
1806100000	Cacao en polvo con adición de azúcar u otro edulcorante.
1806900010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, sin adición de azúcar, ni otros edulcorantes.
1803200000	Pasta de cacao desgrasada total o parcialmente.
1806320010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar, sin adición de azúcar, ni otros edulcorantes.

Principales productos importados por valor CIF USD

Entre julio y diciembre del 2015, los demás chocolates y demás preparaciones alimenticias que contengan cacao se destacaron en las compras internacionales, según valor CIF, con USD13,9 millones y presentaron una disminución del 6%, respecto al mismo periodo del 2014, cuando totalizaron USD14,7 millones.

Le siguieron los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, rellenos, con USD7,1 millones; cacao en polvo sin adición de azúcar ni otro edulcorante, con USD3,5 millones; los demás cacaos crudos en grano, entero o partido, con

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia USD3,3 millones y los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar, con USD2,6 millones, entre otros.

Tabla 5: Principales productos importados del sector de cacao, chocolate y sus preparaciones, Valor CIF, segundo semestre del 2015*

Código y nombre de partida	Partida arancelaria	Valor USD (CIF)		Variación (%)
		2015*	2014*	
1806900090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao.	13.913.508	14.796.595	-6,0
1806310000	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, rellenos.	7.146.520	8.023.711	-10,9
1805000000	Cacao en polvo sin adición de azúcar ni otro edulcorante.	3.546.547	4.099.388	-13,5
1801001900	Los demás cacaos crudos en grano, entero o partido.	3.363.879	10.855.087	-69,0
1806320090	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar.	2.631.748	2.920.197	-9,9
1806209000	Las demás preparaciones alimenticias que contengan cacao, en bloques o barras con peso superior a 2 kg, o en forma líquida, pastosa, en polvo, gránulos o en formas similares, en recipientes o envases.	1.557.145	897.131	73,6
1806100000	Cacao en polvo con adición de azúcar u otro edulcorante.	686.424	350.411	95,9
1806900010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, sin adición de azúcar, ni otros edulcorantes.	588.235	572.480	2,8
1803200000	Pasta de cacao desgrasada total o parcialmente.	119.978	81.176	47,8
1806320010	Los demás chocolates y demás preparaciones alimenticias que contengan cacao, en bloques, tabletas o barras, sin rellenar, sin adición de azúcar, ni otros edulcorantes.	99.957	176.382	-43,3
1804001100	Manteca de cacao, con un índice de acidez expresado en ácido oleico inferior o igual a 1%.	67.652		100,0
1804001300	Manteca de cacao, con un índice de acidez expresado en ácido	26.724	41.424	-35,5

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia

Código y nombre de partida	Partida arancelaria	Valor USD (CIF)		Variación (%)
		2015*	2014*	
	oleico superior a 1.65%.			
1803100000	Pasta de cacao sin desgrasar.	21.430	53.145	-59,7
1806201000	Las demás preparaciones alimenticias que contengan cacao, sin adición de azúcar, ni otros edulcorantes, en bloques o barras con peso superior a 2 kg, o en forma líquida, pastosa, en polvo, gránulos.	5.104	23.313	-78,1
1804002000	Grasa y aceite de cacao.	1.308	2.593	-49,6
1804001200	Manteca de cacao, con un índice de acidez expresado en ácido oleico superior a 1% pero inferior o igual a 1.65%.	1.167	23.328	-95,0
Subtotal		33.777.327	42.916.359	-21,3
Otros		0	0	0,0
Total		33.777.327	42.916.359	-21,3

*Cifras de julio a diciembre

Fuente: Elaborado por Legiscomex.com con información del DANE

Principales países origen según participación

Entre julio y diciembre del 2015, de los diez principales países origen de las importaciones del sector, Estados Unidos fue el principal proveedor de Colombia, al concentrar el 37,57% de las compras externas. Le siguieron Ecuador, con 20,67%; Brasil, con 10,31%; México, con 8,79% y Argentina, con 5,19%.

Gráfica 8: Principales países origen de las importaciones del sector de cacao, chocolate y sus preparaciones, por participación, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

■	Estados Unidos
■	Ecuador
■	Brasil
■	México
■	Argentina
■	Italia
■	China
■	Venezuela
■	Alemania

Principales países origen por valor CIF USD

Para el mismo periodo, Estados Unidos fue el principal origen de las compras externas del sector de cacao, chocolate y demás preparaciones de Colombia, en valor CIF, con USD10,4 millones. Le siguieron Ecuador, con USD5,7 millones; Brasil, con USD2,8 millones y México, con USD2,4 millones, según el nuevo **Sistema de Inteligencia Comercial**.

Tabla 6: Principales países origen de las importaciones de Colombia del sector de cacao, chocolate y sus preparaciones, por valor CIF, 2014* - 2015*

País Origen	Valor USD (CIF)		Variación (%)
	2015*	2014*	
Estados Unidos	10.410.151	11.452.606	-9,1
Ecuador	5.727.442	12.889.994	-55,6
Brasil	2.856.278	3.947.570	-27,6
México	2.436.058	1.751.130	39,1
Argentina	1.438.211	1.393.549	3,2
Italia	1.371.489	2.134.528	-35,7
China	1.175.676	793.631	48,1
Venezuela	1.168.619	1.211.257	-3,5
Alemania	1.128.270	528.917	113,3
Canadá	1.025.611	147.675	594,5
España	853.569	895.033	-4,6
Suiza	736.265	753.118	-2,2
Perú	723.349	2.162.957	-66,6
Turquía	492.603	637.070	-22,7
Malasia	481.616	9.160	5.158,1
Bélgica	452.614	566.953	-20,2
Francia	370.183	549.222	-32,6
Chile	251.773	287.591	-12,5
Costa Rica	176.115	79.863	120,5
Reino Unido	165.842	67.728	144,9
Subtotal	28.737.805	42.259.551	-32,0
Otros	5.039.522	656.809	667,3
Total	33.777.327	42.916.359	-21,3

*Cifras de julio a diciembre

Fuente: Elaborado por Legiscomex.com con información del DANE

Principales aduanas de ingreso según participación

Entre julio y diciembre del 2015, de las diez principales aduanas de las importaciones del sector, Cartagena fue la que más registró actividad, al representar el 47,10% de las compras externas. Le siguieron Buenaventura, con 24,17%; Barranquilla, con 17,19%; Bogotá, con 17,19% e Ipiales, con 4,50%.

Gráfica 9: Principales Aduanas de ingreso de las importaciones del sector de cacao, chocolate y sus preparaciones, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

	Cartagena
	Buenaventura
	Barranquilla
	Bogotá
	Ipiales
	Maicao

	Santa Marta
	Cúcuta
	Medellín
	Cali

Principales aduanas de ingreso por valor CIF USD

Para el mismo periodo, Cartagena se destacó por el ingreso de productos externos por USD15,8 millones valos CIF, seguido por Buenaventura, con USD8,1 millones; Barranquilla, con USD5,7 millones; Bogotá, con USD1,5 millones e Ipiales, con USD922.646, según el **Nuevo Sistema de Inteligencia Comercial**.

Tabla 7: Principales aduanas de ingreso de las importaciones del sector de cacao, chocolate y sus preparaciones, segundo semestre del 2015*

Aduana	Valor USD (CIF)		Variación (%)
	2015*	2014*	
Cartagena	15.874.329	11.798.560	34,5
Buenaventura	8.145.958	16.595.249	-50,9
Barranquilla	5.792.527	6.457.932	-10,3
Bogotá	1.515.436	3.437.738	-55,9
Ipiales	922.646	789.087	16,9
Maicao	525.065	1.538.950	-65,9
Santa Marta	492.709	1.064.711	-53,7
Cúcuta	272.850	924.000	-70,5
Medellín	159.121	275.184	-42,2
Cali	76.686	34.948	119,4
Subtotal	33.777.327	42.916.359	-21,3
Otros	0	0	-100,0
Total	33.777.327	42.916.359	-21,3

*Cifras de julio a diciembre

Fuente: Elaborado por Legiscomex.com con información del DANE

Principales depósitos según participación

Entre julio y diciembre del 2015, de los diez principales depósitos de las importaciones del sector, el Terminal de Contenedores de Cartagena S.A., fue el de mayor participación en las compras internacionales de Colombia de cacao, chocolate y sus preparaciones, con 25,74%. Le siguieron Sociedad Portuaria Regional de Buenaventura S.A., con 21,65%; Sociedad Portuaria Regional de

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia
 Cartagena S.A., con 13,97%; Sociedad Portuaria Regional de Barranquilla S.A., con 10,78% y la
 Entrega Directa, con 8,91%.

Gráfica 10: Principales depósitos de las importaciones del sector de cacao, chocolates y sus preparaciones, por participación, segundo semestre del 2015*

Fuente: Sistema de Inteligencia Comercial de Legiscomex.com

Convenciones de la gráfica

	Terminal de Contenedores de Cartagena S.A.
	Sociedad Portuaria Regional de Buenaventura S.A.
	Sociedad Portuaria Regional de Cartagena S.A.
	Sociedad Portuaria Regional de Barranquilla S.A.
	Entrega Directa
	Frio Firma S.A.S.
	Zona Franca de La Candelaria

Sociedad Portuaria Terminal de Contenedores de Buenaventura S.A.
Almafrontera LTDA.
Compañía de Puertos Asociados S.A.

Principales depósitos en valor CIF USD

Para el mismo periodo, el Terminal de Contenedores de Cartagena S.A., presentó un total de USD7,8 millones valor CIF, en las importaciones del sector de cacao, chocolate y demás preparaciones y registró una variación positiva del 122,3%, respecto al mismo periodo del 2014, cuando los ingresos al país totalizaron en USD3,5 millones.

Le siguieron la Sociedad Portuaria Regional de Buenaventura S.A., con USD6,5 millones; Sociedad Portuaria Regional de Cartagena S.A., con USD4,2 millones; Sociedad Portuaria Regional de Barranquilla S.A., con USD3,2 millones y la forma Entrega Directa, con USD2,7 millones, según el Nuevo Sistema de Inteligencia Comercial.

Tabla 8: Principales depósitos de las importaciones del sector de cacao, chocolates y sus preparaciones, por valor CIF, 2014* - 2015*

Depósito	Valor USD (CIF)		Variación (%)
	2015*	2014*	
Terminal de Contenedores de Cartagena S.A.	7.836.914	3.524.869	122,3
Sociedad Portuaria Regional de Buenaventura S.A.	6.592.897	13.792.189	-52,2
Sociedad Portuaria Regional de Cartagena S.A.	4.254.652	6.990.163	-39,1
Sociedad Portuaria Regional de Barranquilla S.A.	3.281.321	4.834.141	-32,1
Entrega Directa	2.714.329	1.907.596	42,3
Frío Frimac S.A.S.	2.122.046	1.311.351	61,8
Zona Franca de La Candelaria	1.749.682		100,0
Sociedad Portuaria Terminal de Contenedores de Buenaventura S.A.	989.499	2.047.923	-51,7
Almafrontera LTDA.	905.651	748.089	21,1
Compañía de Puertos Asociados S.A.	696.123	563.076	23,6
Sociedad Portuaria Regional de Santa Marta S.A.	477.711	1.001.661	-52,3
Almaviva S.A.	300.020	83.326	260,1
Zona Franca de Bogotá S.A.	244.646	1.800.747	-86,4
No Registrado	218.296	1.196.713	-81,8
Snider CIA S.A.	189.129		100,0
Almacenadora Interamericana de carga S A S	187.740	354.877	-47,1
Zona Franca de Bogotá S.A. USU. OP. Cúcuta	163.500		100,0
Barranquilla International Terminal Company S.A.	144.539	37.280	287,7
Intexzona S. A. Usuario Operador de Zona Franca	128.014		100,0

Inteligencia de Mercados – Informe sectorial del cacao y sus preparaciones en Colombia

Depósito	Valor USD (CIF)		Variación (%)
	2015*	2014*	
Almincarga S.A.	81.265	148.916	-45,4
Subtotal	31.143.114	35.719.398	-12,8
Otros	2.634.213	7.196.962	-63,4
Total	33.777.327	42.916.359	-21,3

*Cifras de julio a diciembre

Fuente: Elaborado por Legiscomex.com con información del DANE

Material
de consulta
LEGISCOMEX.com