

Análisis del Endeudamiento y Financiación del sector agroalimentario

Diez datos en torno al sistema agroalimentario

Ignacio Atance Muñiz

Subdirector General de Análisis, Prospectiva y Coordinación

10 de diciembre de 2015

**JORNADA DE COMPETITIVIDAD Y DINAMIZACIÓN:
Líneas de financiación para PYMEs agroalimentarias**

Necesidades de financiación sector

agrario

Características específicas de desarrollo de la actividad agraria

- ✓ Periodos relativamente dilatados en el proceso productivo (cultivos y producciones cuyo desarrollo dura varios meses o incluso años, como en el caso de los leñosos).
- ✓ Producciones anuales variables, fuertemente condicionadas por factores climáticos.
- ✓ Fuerte concentración de los momentos de cobro en el año (que pueden llegar a ser uno sólo en actividades agrícolas de monocultivo).
- ✓ Activos propios con los que respaldar los préstamos generalmente poco líquidos y que requieren una valoración muy especializada (tierras, ganado, instalaciones, etc.).

Proceso de modernización de la agricultura

- ✓ Mayor peso consumos intermedios
- ✓ Más inversiones

Necesidades de financiación sector

agrario

1.- Necesidades crecientes de financiación a corto y a largo por intensificación y capitalización de la actividad productiva

Evolución de los consumos intermedios y las amortizaciones

	1996-97-98	2012-13-14	Variación
PRODUCCIÓN DE LA RAMA AGRARIA (P.R.A)	33.269	42.866	28,8%
CONSUMOS INTERMEDIOS	10.771	20.712	92,3%
% sobre P.R.A	32%	48%	
AMORTIZACIONES	2.499	5.038	101,6%
% sobre P.R.A.	7,5%	11,7%	

Cifras en millones de €

La evolución de los consumos intermedios permite aproximar la evolución de los pagos de factores de producción

La evolución de las amortizaciones permite hacer un ejercicio paralelo con este agregado, que sintetiza el coste anual de las inversiones (instalaciones, maquinaria, tierras, ganado, cultivos leñosos; etc.) afrontado por el sector agrario.

Ambos indicadores apuntan a un aumento de las necesidades de financiación a largo plazo a un ritmo superior al experimentado por el conjunto de la UE-15.

2.- El endeudamiento agroalimentario no creció tanto durante la etapa de expansión del crédito ni ha decrecido tanto después

3.- La tasa de créditos dudosos ha tenido una evolución similar a la del conjunto de actividades económicas ajenas a construcción / inmobiliario

➔ 4.- El endeudamiento agroalimentario es acorde con su peso económico

Evolución del endeudamiento agroalimentario

		Total actividades productivas	Construcción	Inmobiliaria	AP-C-I (*)	Agricultura	IAA	%Agricultura / Act. Productivas	%IAA / Act. Productivas
Crédito (millones €)	1995	168.630	23.615	13.152	131.863	7.079	6.957	4,2	4,1
	2000	302.034	42.627	33.559	225.848	11.695	10.774	3,9	3,6
	2005	604.061	100.761	162.087	341.213	18.456	17.293	3,1	2,9
	2007	943.086	153.453	303.514	452.333	23.021	21.256	2,4	2,3
	III-2008	1.005.670	156.363	315.444	533.863	23.936	23.035	2,4	2,3
	IV-2008	1.018.048	151.848	318.032	548.168	23.621	23.658	2,3	2,3
	IV-2012	829.788	76.217	224.015	529.556	18.309	21.577	2,2	2,6
	IV-2013	719.180	60.154	176.822	482.204	16.719	20.561	2,3	2,9
	IV-2014	674.082	49.754	150.328	474.000	16.109	18.760	2,4	2,8
	I-2015	675.779	48.063	146.613	481.103	16.350	19.164	2,4	2,8
	II-2015	661.450	46.090	138.329	477.031	16.489	19.500	2,5	2,9

El endeudamiento en el sector agrario se ha incrementado ligeramente en los últimos trimestres de 2015, situándose en 16.489 M€ (0,9% respecto a 1^{er}T de 2015) . Esa cifra equivale al 74,9% de la Renta Agraria Anual – 2^a estimación de 2014).

El endeudamiento en la industria agroalimentaria también registra un cambio de tendencia, incrementándose un 1,8% respecto al 1^{er}T de 2015, con un crédito global de 19.500 M€. Esa cifra equivale al 21,3% de las ventas anuales del sector y al 68,5% de su VAB.

El endeudamiento del sector agrario y de la Industria agroalimentaria está en un nivel acorde con su peso económico.

5.- El endeudamiento del sector agrario (especialmente agricultura) es fundamentalmente a largo plazo...

Estructura del crédito agrario por plazos de vencimiento

	AGRICULTURA					Estructura		
	< 1 AÑO	1-5 AÑOS	> 5 AÑOS	Total	% Agrario	< 1 AÑO	1-5 AÑOS	> 5 AÑOS
2011	1.145.014	2.006.850	9.102.410	12.254.273	70,7%	9,3%	16,4%	74,3%
2012	1.061.224	1.525.963	7.974.678	10.561.865	69,6%	10,0%	14,4%	75,5%
2013	1.045.684	1.375.600	7.245.718	9.667.002	70,3%	10,8%	14,2%	75,0%
2014	1.213.164	1.289.939	6.694.401	9.197.503	69,8%	13,2%	14,0%	72,8%
	GANADERÍA					Estructura		
	< 1 AÑO	1-5 AÑOS	> 5 AÑOS	Total	% Ganadero	< 1 AÑO	1-5 AÑOS	> 5 AÑOS
2011	716.034	1.032.236	3.325.045	5.073.316	29,3%	14,1%	20,3%	65,5%
2012	660.591	877.700	3.076.999	4.615.290	30,4%	14,3%	19,0%	66,7%
2013	623.014	772.670	2.688.108	4.083.792	29,7%	15,3%	18,9%	65,8%
2014	678.690	762.987	2.545.289	3.986.966	30,2%	17,0%	19,1%	63,8%
	TOTAL AGRARIO					Estructura		
	< 1 AÑO	1-5 AÑOS	> 5 AÑOS	Total		< 1 AÑO	1-5 AÑOS	> 5 AÑOS
2011	1.861.048	3.039.086	12.427.455	17.327.589	100%	10,7%	17,5%	71,7%
2012	1.721.815	2.403.663	11.051.677	15.177.155	100%	11,3%	15,8%	72,8%
2013	1.668.698	2.148.270	9.933.826	13.750.794	100%	12,1%	15,6%	72,2%
2014	1.891.853	2.052.926	9.239.690	13.184.469	100%	14,3%	15,6%	70,1%

6.- ...mientras que el de la Industria Agroalimentaria es fundamentalmente a corto plazo (menos en el caso de bebidas)

Estructura del crédito de la Industria agroalimentaria, por plazos de vencimiento

	INDUSTRIA ALIMENTARIA			TOTAL	% IND. ALIM.	Estructura		
	< 1 AÑO	1-5 AÑOS	> 5 AÑOS			< 1 AÑO	1-5 AÑOS	> 5 AÑOS
2012	5.779.416	3.977.570	6.308.343	16.065.329	79,4%	36,0%	24,8%	39,3%
2013	5.134.873	4.012.385	5.620.784	14.768.042	80,0%	34,8%	27,2%	38,1%
2014	5.098.014	4.105.688	4.888.438	14.092.140	82,0%	36,2%	29,1%	34,7%

	FABICACIÓN DE BEBIDAS			TOTAL	% F. BEBIDAS	Estructura		
	< 1 AÑO	1-5 AÑOS	> 5 AÑOS			< 1 AÑO	1-5 AÑOS	> 5 AÑOS
2012	1.239.799	1.183.176	1.747.524	4.170.499	20,6%	29,7%	28,4%	41,9%
2013	1.131.331	979.505	1.578.496	3.689.332	20,0%	30,7%	26,5%	42,8%
2014	809.878	742.760	1.547.489	3.100.128	18,0%	26,1%	24,0%	49,9%

	TOTAL AGROALIMETARIO			TOTAL	% AGROALIME	Estructura		
	< 1 AÑO	1-5 AÑOS	> 5 AÑOS			< 1 AÑO	1-5 AÑOS	> 5 AÑOS
2012	7.019.215	5.160.746	8.055.866	20.235.828	100%	34,7%	25,5%	39,8%
2013	6.266.204	4.991.890	7.199.280	18.457.374	100%	33,9%	27,0%	39,0%
2014	5.907.893	4.848.448	6.435.927	17.192.268	100%	34,4%	28,2%	37,4%

MOROSIDAD (datos de 2º trimestre de 2015)

La tasa de morosidad del sector agrario es del **10,98%**, (11,8% en el 1ºT de 2015)

La tasa de morosidad de la Industria Agroalimentaria es del **9,74%** (11,0% en el 1ºT de 2015)

La tasa de morosidad del sector agroalimentario es inferior a la tasa de morosidad del **conjunto de la economía española (16,2%.)**

No obstante, **si se excluyen los sectores construcción e inmobiliario**, la tasa de morosidad del conjunto de la economía se sitúa en el **10,3%**, por encima del sector agroalimentario (9,74%) y un poco por debajo del s. agrario (10,98%).

En general, las tasas de morosidad están disminuyendo en sendos sectores (ver gráfica a continuación)

7.- El crédito dudoso comenzó a descender tras el 4º trim.2013, desde entonces ha descendido más en la IAA (-27%) que en agrario (-21%) y conjunto de actividades económicas excepto Cons/inm (-16%)

		Total actividades productivas	Construcción	Inmobiliaria	AP-C-I (*)	Agricultura	IAA
Créditos dudosos (millones €)	2005	5.215	723	615	3.877	250	173
	2007	6.979	1.111	1.599	4.124	290	261
	III-2008	28.260	5.399	14.417	8.444	478	351
	IV-2008	37.293	7.461	19.416	10.416	524	423
	2011	106.823	17.424	62.421	26.978	1.273	1.345
	2012	128.415	19.693	65.082	43.640	1.679	1.877
	2013	146.051	20.617	67.190	58.244	2.276	2.583
	2014	124.607	16.234	54.494	53.879	1.977	2.176
	I-2015	119.065	15.450	50.948	52.667	1.934	2.112
	II-2015	107.380	13.715	44.437	49.228	1.810	1.899

La tasa de morosidad* en el **sector agrario** en el 2º trimestre de 2015 ha disminuido ligeramente, por lo que continúa su tendencia a la baja ya emprendida en los primeros trimestres de 2014, al pasar en este último trimestre de 11,83% a **10,98%**

La tasa de morosidad* en la **industria agroalimentaria** también ha disminuido, situándose en el **9,74%** frente al 11,02% del 1er trimestre del año 2015

La tasa de morosidad agraria e IAA se sigue situando muy por debajo de la correspondiente al **conjunto de las actividades económicas** que, a pesar de su descenso, está en el **16,2%** (disminuye del 17,6% al 16,2% en el último trimestre de 2015). No obstante, esta última cifra está muy condicionada por el desempeño del sector de la construcción y del sector inmobiliario. Si excluimos a estos sectores del análisis, la tasa de morosidad de la economía española se sitúa en el 10,32%

* Tasa de morosidad: es el cociente entre el crédito dudoso y el volumen de endeudamiento (crédito total concedido)

Proporciona apoyo preferente a proyectos de inversión de las empresas españolas, para que sean más competitivas y contribuyan al progreso económico. Suscribe convenios con las entidades financieras colaboradoras que permiten que las mismas puedan ofrecer los préstamos de las líneas ICO.

Líneas ICO 2014

ICO-Internacional: línea para necesidades de liquidez e inversiones de autónomos y entidades públicas y privadas españolas, incluyéndose tanto las domiciliadas en España como aquéllas domiciliadas en el extranjero que cuenten con mayoría de capital español

ICO-Exportadores: Línea del área de actividad de ICO-Internacional orientada a autónomos y empresas españolas que deseen anticipar el importe de las facturas procedentes de su actividad exportadora

ICO Empresas y emprendedores. Financiar inversiones y necesidades de liquidez para autónomos, empresas y entidades públicas y privadas (fundaciones, ONG's, Administración Pública...), y para comunidades de propietarios y particulares para la rehabilitación de viviendas y edificios y la reforma de elementos comunes

ICO Garantía SGR: Línea del área de actividad de ICO empresas y emprendedores orientada a la financiación de autónomos y entidades públicas y privadas - Empresas, Fundaciones, ONGs, Admón. Pública, Ayuntamientos, Entidades Locales - que cuenten con un aval de una SGR (Sociedad de Garantía Recíproca)

8.- Gran peso de ICO en el sector agroalimentario (¡y viceversa!): en 2014 el sistema agroalimentario representó el 20,2% del total de crédito ICO y concretamente la industria agroalimentaria el 8,3%

En 2014 se han concedido 41.352 créditos al sector agroalimentario por importe de 4.326 M€ (un 70% más, en valor, que en 2013). Cifras récord en la historia del ICO.

El tipo de interés medio de los préstamos al sector agrario ha sido 3,9% (en 2013 fue del 5,9%).

La participación del sector agroalimentario en las líneas ICO es muy superior al del resto de actividades económicas. Los préstamos ICO concedidos al sector representan el 20,2% del total de la actividad crediticia del ICO en España, mientras que su peso en el PIB nacional es del 9%.

La Línea ICO-Empresas y Emprendedores acapara el 66% del importe prestado por el ICO al sector agroalimentario. Se han concedido en la línea 26.632 créditos por un importe de 2.838 M€.

La Línea ICO-Exportadores a corto plazo ha visto incrementada su utilización de manera muy importante y concentra, en 2014, el 33% en valor (1.436 M€) de las líneas ICO

En 2014, el 17% del volumen de préstamo concedidos por el ICO al sector agrario (sólo CNAE 01) tiene plazo inferior a 1 año, el resto se distribuye en un 42% para créditos de 1 a 5 años y otro 42% para préstamos de más de 5 años

En el caso de la IAA (CNAEs 10 y 11) esta estructura de crédito se distribuye con un 60% del crédito a corto plazo (hasta 1 año), el 32% de 1 a 5 años y el 7% restante a más de 5 años.

ICO en el sector agroalimentario: Datos Industria Agroalimentaria

En 2014 se concedieron 13.228 créditos ICO a la IAA por un importe total de 1.780 M€. El valor medio del crédito fue de 134.500 €.

Los subsectores de la IAA con mayor participación en el crédito ICO fueron el cárnico (22% del crédito), los vinos (16%) las FFHH (14%) y los productos de la pesca (9%)

LÍNEAS DE EXPORTACIÓN

En 2014 el 54% de los créditos a la IAA y el 42 % de sus importes se realizaron en las líneas específicas de exportación. El crédito medio en este caso fue de 103.600 €. (En 2013 las líneas de exportación supusieron un 15% en número de operaciones y un 20% en volumen de crédito sobre el crédito total)

Los subsectores de la IAA con mayor participación en las líneas de exportación fueron el cárnico (21% del crédito), las FFHH (19%) los vinos (17%) y los productos de la pesca (10%)

Los subsectores en los que más representan las líneas exportación sobre el total de los créditos son las FFHH (56%), los vinos (46%), los productos de la pesca (45%) y los cárnicos (41%)

Los datos del primer semestre de 2015 apuntan a un incremento del peso de las líneas de exportación en la IAA, que pasan a suponer el 64% de los créditos y el 55% del los importes. El crédito medio con los datos parciales 2015 se sitúa en 76.900 €.

ICO en el sector agroalimentario: Estructura por subsectores y tipo de crédito

9.- Las líneas de exportación supusieron el 42% del crédito ICO a la IAA en 2014, muy por encima del conjunto agroalimentario (33%) y del conjunto de actividad de ICO en la economía española (24%)

CREDITO ICO A LA EXPORTACIÓN EN LA INDUSTRIA AGROALIMENTARIA (DATOS 2014)									
Subsectores	crédito en líneas de exportación			credito total		% Lineas exportación		Estructura del crédito por subsectores	
	nº operac	Crédito (€)	Crédito medio (€)	nº operac	Crédito (€)	nº operac	Crédito (€)	% Crédito líneas export. (€)	% Crédito total (€)
Procesado y elaborac. de P. Cárnicos	1.520	156.740.864	103.119	2.637	383.415.672	58%	41%	21%	22%
Procesado y conservación de Pescado	466	72.241.767	155.025	780	160.402.728	60%	45%	10%	9%
Proc y Conserv de frutas y hortalizas	1.236	137.663.052	111.378	1.605	244.183.529	77%	56%	19%	14%
Fabricación de aceite de Oliva	117	20.496.480	175.184	282	55.749.191	41%	37%	3%	3%
Fabricación de Prdtos. Lácteos	183	31.274.282	170.898	483	82.494.428	38%	38%	4%	5%
Fabricación Prdtos. de molinería	127	16.556.061	130.363	273	56.717.255	47%	29%	2%	3%
Fabric. de Prdtos. Panadería y Pastas	231	14.655.152	63.442	1.595	88.987.312	14%	16%	2%	5%
Fabric. prdtos. Para alimentac. animal	88	8.682.570	98.666	328	56.603.779	27%	15%	1%	3%
Otros Prodtos. Alimenticios	1.301	134.709.209	103.543	2.462	295.749.937	53%	46%	18%	17%
TOTAL subsector Ind. Alimentaria (total CNAE 10)	5.269	593.019.438	112.549	10.445	1.424.303.831	50%	42%	80%	80%
Elaboración de vinos	1.707	127.020.998	74.412	2.335	277.493.860	73%	46%	17%	16%
Bebidas no alcohólicas; aguas embot	34	4.117.068	121.090	104	18.851.368	33%	22%	1%	1%
Otras fabricaciones de bebidas	134	16.487.182	123.039	344	58.960.258	39%	28%	2%	3%
TOTAL subsec. Fabricación de Bebidas (total CNAE 11)	1.875	147.625.247	78.733	2.783	355.305.486	67%	42%	20%	20%
TOTAL Industria Alimentaria y Bebidas (CNAEs 10 y 11)	7.144	740.644.685	103.674	13.228	1.779.609.317	54%	42%	100%	100%

10.- Como consecuencia, el crédito ICO a la IAA es fundamentalmente de corto plazo, especialmente en los subsectores más exportadores...

	TOTAL LÍNEAS ICO			euros	Estructura			
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	
2012	82.458.544	341.842.195	148.236.565	572.537.304	14%	60%	26%	
2013	655.391.070	227.642.258	77.087.760	960.121.087	68%	24%	8%	
2014	1.074.762.460	577.441.902	127.219.036	1.779.423.399	60%	32%	7%	
2015 (1º sem)	244.987.060	114.733.609	19.841.859	379.562.529	65%	30%	5%	

	LINEAS EXPORTACIÓN			euros	Estructura			% líneas export sobre ICO total
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	
2012	-	4.256.971	120.000	4.376.971	0%	97,3%	2,7%	0,8%
2013	182.506.649	3.566.617	-	186.073.266	98%	1,9%	0,0%	19,4%
2014	713.688.214	7.654.121	8.360.000	729.702.336	98%	1,0%	1,1%	41,0%
2015 (1º sem)	205.406.783	2.821.531	2.078.962	210.307.276	98%	1,3%	1,0%	55,4%

El ICO en el Sector Agroalimentario: Estructura por subsectores y plazo del crédito

	CNAE 101: Procesado y conservación de carne y elaboración de productos cárnicos					Estructura		
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL (€)	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	123.288.190	51.787.107	24.911.450	199.986.747	100%	62%	26%	12%
2014	227.656.174	130.475.196	25.284.302	383.415.671	100%	59%	34%	7%
2015 (1º sem)	53.215.429	16.639.081	2.614.995	72.469.506	100%	73%	23%	4%
CNAE 102: Procesado y conservación de pescados, crustáceos y moluscos								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	71.196.450	16.177.745	1.544.239	88.918.433	100%	80%	18%	2%
2014	88.560.568	57.279.410	14.562.750	160.402.728	100%	55%	36%	9%
2015 (1º sem)	17.079.713	6.403.743	295.000	23.778.455	100%	72%	27%	1%
CNAE 103: Procesado y conservación de frutas y hortalizas								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	79.888.337	22.164.484	3.374.900	105.427.721	100%	76%	21%	3%
2014	186.376.798	51.489.180	6.317.550	244.183.528	100%	76%	21%	3%
2015 (1º sem)	49.049.551	11.916.166	2.757.471	63.723.188	100%	77%	19%	4%
CNAE 1043: Fabricación de Aceite de Oliva								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	33.181.020	12.417.226	6.126.200	51.724.446	100%	64%	24%	12%
2014	39.454.274	12.765.517	3.529.400	55.749.191	100%	71%	23%	6%
2015 (1º sem)	13.444.698	2.501.400	25.000	15.971.098	100%	84%	16%	0%
CNAE 105: Fabricación de Productos Lácteos								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	23.715.333	15.295.108	3.641.698	42.652.139	100%	56%	36%	9%
2014	40.440.285	41.178.653	11.631.920	93.250.858	100%	43%	44%	12%
2015 (1º sem)	15.011.582	9.920.639	703.250	25.635.471	100%	59%	39%	3%
CNAE 106: Fabricación de productos de molinería, almidones y productos amiláceos								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	25.420.899	4.054.388	1.430.000	30.905.287	100%	82%	13%	5%
2014	41.391.361	14.509.849	816.045	56.717.255	100%	73%	26%	1%
2015 (1º sem)	6.346.053	2.591.633	-	8.937.686	100%	71%	29%	0%
CNAE 107: Fabricación de productos de panadería y pastas alimenticias								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	30.790.559	31.709.937	10.260.082	72.760.578	100%	42%	44%	14%
2014	24.727.063	44.707.039	19.553.210	88.987.312	100%	28%	50%	22%
2015 (1º sem)	3.338.831	14.335.085	4.146.275	21.820.191	100%	15%	66%	19%
CNAE 109: Fabricación de productos para la alimentación animal								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	27.014.408	11.206.159	7.951.521	46.172.087	100%	59%	24%	17%
2014	22.985.728	25.813.726	7.804.324	56.603.779	100%	41%	46%	14%
2015 (1º sem)	3.839.074	2.585.021	1.122.080	7.546.175	100%	51%	34%	15%
CNAE 1102: Elaboración de vinos								
	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS	TOTAL	% Total	<= 1 AÑO	1-5 AÑOS	> 5 AÑOS
2013	86.277.027	13.734.947	9.639.879	109.651.853	100%	79%	13%	9%
2014	185.154.683	77.383.311	14.955.866	277.493.860	100%	67%	28%	5%
2015 (1º sem)	39.290.911	10.915.569	3.732.408	53.938.888	100%	73%	20%	7%

Para más información
<http://www.magrama.gob.es/es/ministerio/servicios/analisis-y-prospectiva>
sgpac@magrama.es