
Federación Nacional de Cultivadores de Palma de Aceite, Fedepalma 

Calle 98 # 70-91, piso 14. Centro Empresarial Pontevedra. PBX: (57-1) 313 8600 

Bogotá D.C. Colombia

w w w. f e d e p a l m a . o r g

Informe de Labores 
Fondos Parafiscales

 Palmeros 2018

In
fo

rm
e
 d

e
 L

a
b

o
re

s 
2

0
18

F
o

n
d

o
s 

P
ar

af
is

ca
le

s 
P

al
m

er
o

s


Informe
de Labores Fondos 

Parafiscales 
Palmeros

2018


Informe de Labores Fondos Parafiscales Palmeros 2018    3

Fedepalma
Federación Nacional de Cultivadores de Palma de Aceite

Presidencia

Jens Mesa Dishington
Presidente Ejecutivo

Boris Hernández Salame
Secretario General

Unidad de Planeación Sectorial y Desarrollo Sostenible

Andrés Felipe García Azuero 
Director

Jhon Sebastian Castiblanco Riveros1

Líder de Inversión Sectorial

Unidad de Gestión Comercial Estratégica

Jaime González Triana2 
Director (E)

Julio César Laguna Loaiza 
Secretario Técnico FEP Palmero

Jaime González Triana
Líder de Comercialización

Unidad de Servicios Compartidos

Cristina Triana Soto
Directora

Freddy Olaya Ubaque
Jefe de Gestión Financiera

Alfredo Espinel Bernal
Contador General

Fernando Pardo Pardo
Responsable de Recaudos y Pagos de los Fondos Parafiscales Palmeros

1	 Desde el 5 de junio de 2018. Hasta el 9 de febrero de 2018, Ana Fabiola Guzmán Portilla desempeñó el cargo, y entre el 12 de febrero y 
el 4 de junio Jaime Enrique Baquero ejerció como Líder encargado. 

2	 Hasta el 18 de junio de 2018 Mauricio Posso Vacca desempeñó el cargo; y a partir del 19 de junio Jaime González Triana ejerció como 
Director encargado.


4

Auditoría Interna de los Fondos Parafiscales Palmeros

Fernando Castrillón Lozano
Auditor Interno

Revisoría Fiscal de Fedepalma

Crowe Co S.A.S.

Fedepalma
Junta Directiva

Periodo 2018-2019

Por Circunscripción Zonal

María del Pilar Pedreira González		  Oriental
Raúl Eduardo García Rodríguez					     Norte
Fabio González Bejarano						      Central
Carlos Alberto Corredor 						      Suroccidental

Por Circunscripción Nacional

Mauricio Acuña Aguirre
Carlos José Murgas Dávila
Manuel Julián Dávila Abondano 
Luis Francisco Dangond Lacouture 
José Ernesto Macías Medina
Carlos Andrés de Hart Pinto
Juan Miguel Jaramillo Londoño

Luis Fernando Herrera Obregón
Harold Eder Garcés
David Barreto Arenas
Álvaro Peña Galvis
Jaime Alberto Gómez Muñoz 
María Emma Núñez Calvo
Juan Carlos Jiménez Céspedes


Informe de Labores Fondos Parafiscales Palmeros 2018    5

Fondo de Fomento Palmero y
Fondo de Estabilización de Precios para el Palmiste, 

el Aceite de Palma y sus Fracciones

Comité Directivo

Periodo 2018-2020

Por el Gobierno:

Ministro de Agricultura y Desarrollo Rural o su delegado3

Juan Guillermo Zuluaga Cardona4

Andrés Valencia Pinzón5

Ministro de Comercio, Industria y Turismo o su delegado6

María Lorena Gutiérrez Botero7

José Manuel Restrepo Abondano8

Por los palmicultores:

Zonas

Oriental
Norte
Central
Suroccidental

Principales

Juan Carlos Morales Arango
Herbert Dávila Rothman
León Darío Uribe Mesa
Carlos Peña Barrezueta 

Suplentes

Joaquín Palou Trías
Alfonso Dávila Abondano
Jairo Cendales Vargas
Juan Camilo Rebage Soto

3	 Para el Fondo de Fomento Palmero y para el FEP Palmero 2018, los Delegados fueron: i. César Riqui Oliveros Cárdenas, Director de 
Cadenas Agrícolas y Forestales, de enero a agosto; ii. Oscar Mauricio Bernal Vargas, Director de Cadenas Agrícolas y Forestales, durante 
el mes septiembre y iii. Marcela Urueña Gómez, Viceministra de Asuntos Agropecuarios, a partir de octubre. 

4	 Hasta el 25 de julio de 2018. Del 26 de julio al 6 de agosto de 2018, estuvo encargada de las funciones del despacho del Ministro, Claudia 
Jimena Cuervo Cardona, Directora de Innovación, Desarrollo Tecnológico y Protección Sanitaria.

5	 Desde el 7 de agosto de 2018. 
6	 Para el Fondo de Fomento Palmero 2018, Carlos Cossio Martínez, Asesor de la Dirección de Productividad y Competitividad. Para el FEP 

Palmero 2018, los delegados fueron: i. Rafael Barbosa Rodríguez, Asesor del Despacho, de enero a octubre y Laura Valdivieso Jiménez, 
Viceministra de Comercio Exterior, a partir de noviembre. 

7	 Hasta el 6 de agosto de 2018.
8	 Desde el 7 de agosto de 2018. 


6

Contenido

Presentación� 9

Contexto económico 2018� 13

Entorno económico y desempeño del sector palmero en 2018
y perspectivas 2019� 14

Entorno mundial� 14
Entorno nacional� 21

Desempeño de la agroindustria de la palma de aceite� 33

Mercado mundial de aceites y grasas� 33
Desempeño del sector palmero colombiano 2018� 37
Mercado nacional de aceites y grasas� 48

Fondo de Fomento Palmero� 61

Introducción	�  62

Comportamiento de la Cuota de Fomento Palmero� 64

Inversión de los Recursos del Fondo de Fomento Palmero� 67

Administración de los Recursos del Fondo de Fomento Palmero� 104

Indicadores del Fondo de Fomento Palmero� 106

Informe Financiero del Fondo de Fomento Palmero� 109

FEP Palmero� 131

Introducción� 132

Contexto de la comercialización sectorial	�  133

Impacto del FEP Palmero� 138

Operaciones de estabilización: cesiones y compensaciones� 146

Indicadores del FEP Palmero� 146

Modificaciones al marco normativo del FEP Palmero� 147

Administración de los recursos del FEP Palmero� 151

Informe financiero del FEP Palmero� 155


Informe de Labores Fondos Parafiscales Palmeros 2018    7

Anexo. Notas a los Estados Financieros de los Fondos Parafiscales Palmeros� 177

Anexo 1. Notas a los estados financieros de la Cuenta Especial 
Fondo de Fomento Palmero, administrada por Fedepalma � 178

Anexo 2. Notas a los estados financieros de la Cuenta Especial 
Fondo de Estabilización de Precios para el Palmiste, el Aceite de 
Palma y sus Fracciones, administrada por Fedepalma al 31 de diciembre 
de 2018, con cifras comparativas al 31 de diciembre de 2017� 198


8


   9

Presentación
La agroindustria de la palma de aceite en Colombia ha encontrado en los instrumentos de la parafis-
calidad palmera un apoyo fundamental para su desarrollo. El Fondo de Fomento Palmero, FFP, surgido 
de la voluntad de los palmicultores y del Gobierno Nacional, fue creado mediante la Ley 138 de 1994. 
Desde entonces, se ha orientado a la generación de bienes públicos sectoriales, a partir del diseño y la 
ejecución de programas y proyectos enfocados a resolver las problemáticas y aprovechar las oportu-
nidades más estratégicas de este sector. En los años de existencia del FFP, la inversión real derivada de 
este fondo ascendió, en pesos constantes de 2018, a 518.187 millones de pesos, de los cuales 51.867 
se ejecutaron en 2018.

Los recursos asignados se han destinado a programas que contribuyen al logro de los objetivos definidos 
por la Ley 138 de 1994, y que reflejan las prioridades del sector en distintos momentos. Así, la inversión 
en investigación e innovación tecnológica y extensión ha sido prioritaria, alcanzando un 70 % del total de 
la inversión sectorial en promedio, en los 25 años del FFP. 

Por su parte, el Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones, 
FEP Palmero, sustentado en la Ley 101 de 1993 y organizado a través del Decreto 2354 de 1996, con 
propósitos y objetivos muy específicos, ha contribuido a generar unas condiciones más estables y com-
petitivas en la comercialización de los aceites de palma y palmiste colombianos, en un marco de políticas 
comerciales cambiantes.

La Ley 138 de 1994 describe los fines de la Cuota de Fomento Palmero que, en grandes líneas, se enmarcan 
en apoyar los programas de investigación en: a) el desarrollo y adaptación de tecnologías; b) el mejoramien-
to genético; c) los principales problemas agronómicos que afectan el cultivo de palma; d) apoyar la investi-
gación orientada a aumentar y mejorar el uso del aceite de palma, palmiste y sus fracciones; y e) investigar y 
promocionar los atributos nutricionales del aceite de palma, palmiste y sus fracciones; f) apoyar programas 
de divulgación y promoción; g) apoyar el desarrollo de la infraestructura de comercialización; h) promo-
ver las exportaciones del aceite de palma y sus subproductos; i) apoyar mecanismos de estabilización de 
precios; j) apoyar otros programas de interés que fortalezcan la industria de palma.

A su vez, los objetivos del FEP Palmero se basan en la Ley 101 de 1993, a saber: i) procurar un ingreso remu-
nerativo para los productores, ii) regular la producción nacional, e iii) incrementar las exportaciones. 

La gestión de la administración de los recursos de la parafiscalidad palmera ha estado a cargo de Fedepalma, 
en su calidad de entidad administradora desde el comienzo del Fondo, bajo este marco normativo y con 
el firme propósito de contribuir al logro de los objetivos estratégicos sectoriales, que para esta vigencia 
fueron: mejorar el estatus fitosanitario, incrementar la productividad, optimizar la rentabilidad palmera, 
aprovechar oportunidades y mitigar riesgos del negocio, y fortalecer la institucionalidad para el sector de 
la palma de aceite.

Para ello, los recursos del FFP se destinaron a financiar principalmente cinco programas de inversión 
sectorial, de los que derivaron 32 proyectos orientados a abordar integralmente las necesidades priorita-
rias del sector. Investigación e Innovación Tecnológica y Extensión, fueron los dos programas ejecutados por 
Cenipalma, y a los que se destinaron la mayor cantidad de recursos, alcanzando un 64 % de la inversión 
total de 2018. Por su parte, el de Gestión Comercial Estratégica, ejecutado por Fedepalma, tuvo un incre-
mento en su participación en la inversión del FFP (17,6 %), debido al impulso que se le dio al proyecto 
de mercadeo estratégico para promover el consumo de los aceites de palma. 


10

En lo que respecta al FEP Palmero, las operaciones de estabilización se ejecutaron en un escenario difícil de 
comercialización por el descenso de los precios internacionales, una mínima devaluación de la tasa de cambio 
y el gran incremento de importaciones, principalmente de Ecuador, que afectaron en forma negativa el 
ingreso palmero. Adicionalmente, la no lectura del indicador del FEP Palmero y el establecimiento de un 
referente inferior para el aceite de palma en la fijación de precios del biodiésel, por parte del Gobierno 
Nacional, conllevaron a distorsiones en la comercialización, haciendo que para muchos productores fuera 
más atractivo exportar que vender localmente. 

No obstante, el FEP Palmero continuó siendo uno de los instrumentos fundamentales para la comerciali-
zación del sector palmero colombiano, facilitando que los aceites de palma fluyeran a los mercados y no 
se congestionaran, evitando sobreoferta en el mercado local y la disminución de los precios alrededor de 
referentes cercanos o inferiores a los pisos de los mercados de exportación. 

El presente informe rinde cuenta detallada de la gestión realizada por Fedepalma en sus labores de adminis-
tración de los Fondos Parafiscales Palmeros durante la vigencia 2018. Para ello, se divide en tres capítulos 
principales: el primero recopila la información más importante del contexto económico, al igual que del 
desempeño de la agroindustria a nivel nacional e internacional durante 2018 y las perspectivas para el 
2019; el segundo presenta la información relacionada con la administración del Fondo de Fomento Palmero, 
en cuanto a la gestión del recaudo como a la inversión y ejecución de los recursos de la Cuota de Fomento 
Palmero; y el tercero, expone los aspectos más relevantes de la gestión del FEP Palmero, analizando el com-
portamiento de los mercados de interés y su operación bajo el marco normativo que lo regula.

Fedepalma agradece a los miembros de los comités directivos de los fondos por su invaluable orientación, 
apoyo y seguimiento a la gestión realizada por la Entidad Administradora durante 2018. De igual manera, 
a los palmicultores y al Gobierno Nacional por depositar su confianza en la Federación para administrar los 
recursos de la parafiscalidad palmera.

Por último, un reconocimiento a la labor del equipo directivo de Fedepalma en relación con dicha admi-
nistración: Andrés Felipe García Azuero, Director de Planeación Sectorial y Desarrollo Sostenible a lo largo 
de 2018, unidad encargada de la gestión misional del Fondo de Fomento Palmero; Mauricio Posso Vacca y 
Jaime González Triana, Director y Director encargado de Gestión Comercial Estratégica, responsables de la 
gestión misional del FEP Palmero; Julio C. Laguna Loaiza, en la Secretaría Técnica del FEP Palmero; Cristina 
Triana Soto, Directora de la Unidad de Servicios Compartidos, encargada de la labor administrativa y finan-
ciera de los dos fondos, y Fernando Castrillón Lozano, Auditor Interno. De igual manera, agradecemos a 
los demás miembros del equipo profesional y técnico de Fedepalma y Cenipalma, quienes con su trabajo 
y compromiso contribuyeron al logro de los objetivos propuestos para la vigencia 2018.

Jens Mesa Dishington
Presidente Ejecutivo de Fedepalma
Entidad Administradora de los Fondos Parafiscales Palmeros

Bogotá, mayo de 2019


Entorno económico y desempeño del sector 
palmero en 2018 y perspectivas 

Desempeño de la agroindustria de la palma 
de aceite

Contexto económico 
20181


14

Entorno económico y desempeño del sector palmero 
en 2018 y perspectivas 2019

Entorno mundial

La economía mundial mostró síntomas de desaceleración durante el 2018, alcanzando un crecimiento de 
3,6 %, lo que significó una reducción de 0,2 puntos porcentuales respecto a lo registrado en 2017 (3,8 %). 
Es posible que esta ralentización de la economía mundial se prolongue en el corto plazo.

De acuerdo con el Fondo Monetario Internacional, FMI, los efectos negativos de las medidas comerciales 
adoptadas por Estados Unidos y China, la desaceleración de algunas economías emergentes y las tensio-
nes geopolíticas, fueron factores decisivos que determinaron la pérdida de dinamismo en el crecimiento 
de la economía mundial. 

Las economías de mercados emergentes y en desarrollo presentaron una leve contracción en su creci-
miento, debido principalmente a la desaceleración de la economía de China por cuenta del endureci-
miento de las regulaciones financieras y tensiones comerciales con Estados Unidos. De otra parte, India 
repuntó en su crecimiento como efecto de la reducción en la presión inflacionaria generada por los me-
nores precios del petróleo y un mínimo impacto de las medidas de canje monetario generado en 2016. 

El grupo de economías avanzadas creció 2,2 % para 2018, presentando una variación negativa de 0,2 puntos 
porcentuales con respecto a lo obtenido el año anterior (2,4 % en 2017). El contraste en el comporta-
miento económico de este grupo de países estuvo marcado por un muy buen desempeño de Estados 
Unidos, con tasa de ocupación robusta y de inflación muy cercana a la meta establecida, mientras que la 
zona euro y Japón presentaron tasas de inflación por debajo de las esperadas y problemas en las indus-
trias productivas. 

Según la Comisión Económica para América Latina y el Caribe, CEPAL, en 2018 los precios de las materias 
primas continuaron con la tendencia alcista del 2017, destacándose el crecimiento en las cotizaciones de 
los productos energéticos (gas natural, carbón, petróleo crudo y derivados) que registraron una variación 
interanual del 25 %.

En conjunto, el grupo de los productos agropecuarios presentaron una variación interanual de precios 
del 3 %, donde las cotizaciones de los alimentos registraron contracción del 3 %, las bebidas tropicales 
una reducción de precios del 8 %, en tanto que los de los aceites y semillas oleaginosas exhibieron un 
aumento de 8 %.

Los precios del petróleo repuntaron, especialmente durante el primer semestre de 2018, efecto del 
colapso en la producción de crudo en Venezuela, interrupciones en el suministro en Canadá y Libia, y me-
nores exportaciones de Irán a raíz de las sanciones interpuestas por Estados Unidos para que abandone 
su programa nuclear. No obstante lo anterior, los precios de referencia para el crudo Brent (que cerró en 
57,36 USD/barril en 2018) y para Texas-WTI (que se ubicó en 49,52 USD/barril en 2018), mostraron una 
caída de 11 % y 14 % respectivamente, frente al precio de cierre del 2017. 

Bajo este panorama, la desaceleración de la economía mundial se presentó debido a las tensiones comer-
ciales y geopolíticas, la contracción económica de China, y la expectativa ante los riesgos inflacionarios en 
las economías emergentes y en desarrollo, y tensiones geopolíticas.


Informe de Labores Fondos Parafiscales Palmeros 2018   15

Comportamiento de la economía mundial en 2018

De acuerdo con cifras del FMI, durante el 2018 la economía mundial presentó una tasa de crecimiento de 
3,6 %, levemente inferior a la registrada en el 2017 (3,8 %). Según la entidad, esta tenue desaceleración 
estuvo explicada por una similar dinámica de las economías emergentes, que crecieron 4,5 %, cifra infe-
rior a la lograda en 2017 (4,7 %). De otra parte, como ya se mencionó, las economías avanzadas crecieron 
en conjunto 2,2 % (2,4 % en 2017) (Figura 1). 

Estados Unidos continuó mostrando la solidez económica del 2017 y alcanzó un crecimiento de 2,9 % 
en 2018, 0,7 puntos porcentuales por encima de lo alcanzado el año anterior (2,2 %). Según el FMI, este 
crecimiento se dio, en gran medida, efecto del estímulo fiscal otorgado al sector privado y por cuenta 
del incentivo de expansión cuantitativa1 con el que se buscaba reactivar la demanda interna de este país. 

Para el Banco Mundial, el mercado laboral estadounidense se mostró robusto, agregando aproximada-
mente 200.000 empleos cada mes, lo que a su vez impactó de forma positiva el consumo. Sin embargo, 
durante 2018 las tensiones comerciales con países como China y Turquía, limitaron las expectativas de un 
mayor crecimiento económico. 

1	 La expansión cuantitativa o flexibilización cuantitativa, más conocida como QE (del inglés quantitative easing), es una herramienta 
de política monetaria poco convencional. Consiste en aumentar la cantidad de dinero en circulación mediante la compra de activos 
en el mercado.

FIGURA 1. Crecimiento EE.UU., Japón, zona euro, emergentes 
y en desarrollo

2005

10

8

6

4

2

0

-2

-4

-6

-8

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Emergentes y 
en desarrollo

Zona euro

Japón

2017 2018

%

5.8

0.4

-1.0

-0.3

-2.8

-4.5

-5.5

3.1

7.5

4.7

2.5

2.0

6.2

1.6

1.6

-0.5

5.1

2.3

1.5

-0.7

4.7

2.2

1.6

-0.5

4.4

2.4 2.6

0.9

0.1

4.0
4.4

1.5

0.9 0.9
1.8 1.9

4.7

2.2
2.4

4.5

2.9

1.8
2.0

0.6

EE .UU.


16

En materia monetaria, siguiendo con la tendencia de los dos años anteriores y respondiendo a las expec-
tativas del mercado financiero, la Reserva Federal de los Estados Unidos (FED, por su sigla en inglés), esta 
vez precedida por el nuevo director de la entidad, Jerome Powell, incrementó las tasas de interés en 25 
puntos básicos, señalando que se pueden generar nuevos incrementos durante el 2019. 

Japón no pudo mantener el crecimiento alcanzado en 2017 y su economía presentó una pérdida de 
dinamismo para 2018, con un aumento de 0,9 %, ubicándose un punto porcentual por debajo de lo 
conseguido en 2017 (1,9 %). Según el FMI, este país mostró su mayor contracción en el tercer trimestre, 
efecto de desastres naturales (como las inundaciones durante el mes de julio que dejaron más de 200 
muertos, y los terremotos ocurridos en las ciudades de Sapporo y Hokkaido en septiembre) que gene-
raron un debilitamiento en la productividad. 

A pesar de esto, el Banco Central de Japón continuó brindando estímulos a los distintos sectores produc-
tivos, manteniendo las tasas de interés en cero. Lo anterior le permitió a la economía nipona seguir con 
un nivel de desempleo bajo. 

En cuanto a la actividad económica de la zona euro, tal como se esperaba por parte de los expertos, se 
desaceleró pasando del 2,4 % en 2017 a 1,8 % durante 2018. Según el FMI, la incertidumbre del Brexit2 y 
la disminución de la producción industrial, fueron factores que influyeron en este resultado. Otros, como 
las protestas por parte de los denominados “chalecos amarillos” en contra del gobierno de Emmanuel 
Macron y su política de incremento a los combustibles en Francia, así como la constante desaceleración 
que sacude a Italia, también la afectaron. 

Aunque varios países lograron mantener bajas tasas de desempleo, para el Banco Mundial, variables 
como la inflación continuaron por debajo de los niveles pronosticados por cada gobierno, situación que 
afectó a este grupo de economías, manteniendo la zona rezagada.

Si bien el desempeño fiscal de la zona euro continúa siendo débil, ha mostrado cierta recuperación ya que 
2018 cerró con un déficit fiscal de 1,4 % del PIB, cifra inferior a la registrada en 2017 (1,7 %) (Figura 2).

Desde el 2015, Alemania sigue siendo la única economía que mantiene estable su posición fiscal supe-
ravitaria (0,2 %), mientras que Francia tuvo el déficit fiscal más elevado (2,7 %). España, Italia y Grecia 
también registraron déficits de 2,6 %, 1,3 % y 1,6 %, respectivamente. 

El grupo de economías emergentes y en desarrollo presentó una leve contracción en su crecimiento pasan-
do de 4,7 % (2017) a 4,5 % (2018), resultado del balance entre las tensiones comerciales que rodearon a 
China y la reducción de las presiones inflacionarias ante una reducción de los precios del petróleo.

La economía de India registró la mejor dinámica dentro de este grupo, alcanzando un crecimiento de 
7,1 %, 0,4 puntos porcentuales más que lo registrado en 2017 (6,7 %) (Figura 3). El resultado obedece al 
fortalecimiento de la demanda interna y una mejora en el clima de inversión debido a la gestión del Pri-
mer Ministro, Narendra Modi, y su política de ajuste fiscal, lucha contra la pobreza y regulación laboral. 

2	 La palabra Brexit, es un neologismo que se creó para referirse al referendo planteado por el Reino Unido en el mes de julio de 2016, para 
preguntarle a los habitantes de este país ¿Debe Reino Unido seguir siendo un miembro de la Unión Europea, o debe abandonar la Unión 
Europea? Los ciudadanos dieron su voto a favor de la salida del Reino Unido de la UE. La palabra es una abreviatura de dos palabras en 
inglés, Britain (Gran Bretaña) y exit (salida).


Informe de Labores Fondos Parafiscales Palmeros 2018   17

China presentó una leve contracción en su crecimiento económico, pasando de 6,9 % en 2017 a 6,6 % en 
2018. Las tensiones comerciales con Estados Unidos, el endurecimiento de las regulaciones financieras 
y la reducción en el presupuesto nacional del rubro destinado a inversión para los gobiernos locales, 
fueron factores que influyeron. 

FIGURA 2. Balance fiscal de países europeos seleccionados

-1,7

0,50

Eurozona

España

Francia

Italia

Grecia

Alemania

Balance fiscal como % del PIB

-0,50 -1,50 -2,50

2017 2018

-3,50 -4,50 -5,50 -6,50 -7,50

-1,4

FIGURA 3. Crecimiento del grupo de economías emergentes y 
en desarrollo

15

10

5

0

-5

-10

7.7 7.3 7.3

7.3 6.9

6.9

6.7 6.7 6.6

1.11.1

-3.8 -3.5

India China Rusia Brasil

7.1 7.1

6.9

2.7

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
0.11.3

0.6

-3.7

-0.2

1.5 2.3


18

La economía de Brasil continuó por la senda de consolidación económica, al presentar un crecimiento 
de 1,1 % en 2018, cifra igual a la observada en 2017 (1,1 %). Según el FMI, a pesar de la incertidumbre 
generada por el año electoral, el aumento de las exportaciones (en particular las de soya y petróleo), 
favorecieron este crecimiento. Para la CEPAL, las altas tasas de desempleo deben ser una de las prio-
ridades del gobierno de Jair Bolsonaro, ya que la reactivación de la demanda interna depende de la 
mejora de este indicador. En complemento, la reforma al sistema pensional permitiría una mayor sos-
tenibilidad fiscal y equidad, ya que en algunos sectores se observa un alza desmedida en el valor de 
las pensiones. 

Para el FMI, otro aspecto a destacar es que si bien el sector financiero brasileño mostró resistencia durante 
la pasada crisis económica de 2015 y 2016, es necesario trabajar en vulnerabilidades como el riesgo país 
y el aumento de reestructuración de los préstamos locales. 

Finalmente, Rusia, por segundo año consecutivo, continuó presentando síntomas de dinamismo, alcanzando 
un crecimiento económico de 2,3 % (1,5 % en 2017). Según el FMI, esto se logró como efecto del compor-
tamiento de los precios del petróleo y la reactivación de la demanda interna. En el frente monetario se 
destaca la política restrictiva implantada por el Gobierno, que incluyó (i) el cierre de entidades financieras 
débiles y (ii) la adopción de medidas para reducir la dolarización y la mejora de las condiciones de los 
créditos hipotecarios.

Perspectivas 2019

El FMI estima que el desempeño de la economía mundial disminuya en 0,3 puntos porcentuales para 2019, 
con lo que el pronóstico de crecimiento para este año es de 3,3 %, cifra que se podría mejorar levemente 
en 2020 alcanzado un 3,6 %. 

Según la entidad, este pronóstico se basa en la tendencia de desaceleración en algunas economías durante 
el segundo semestre de 2018, periodo en el que países como Alemania (con la adopción de nuevas normas 
sobre limitación a emisiones para vehículos de combustión), e Italia (con una demanda interna afectada 
por la persistente amenaza de riesgos financieros), marcarán la tendencia de ralentización económica para 
la zona euro. 

La CEPAL considera que la incertidumbre de la economía mundial tendrá varios frentes de riesgo: se 
espera una marcada desaceleración en China, mientras que otros países emergentes resentirán menor 
desempeño económico debido a los riesgos financieros y la dependencia del comportamiento económico 
de Estados Unidos (Figura 4). 

Para Estados Unidos, el FMI prevé una desaceleración económica, con un crecimiento esperado de 2,3 %, 
mientras que para el siguiente año la entidad espera que la ralentización sea más fuerte, con lo que la 
expectativa de crecimiento para 2020 se reduce a 1,9 %. 

Este panorama estará influenciado por la incertidumbre generada a raíz de las tensiones comerciales con 
China, la desaceleración presentada durante el último trimestre de 2018 (principalmente de la industria 
manufacturera), tensiones geopolíticas y condiciones financieras más restrictivas, que anticipan una nueva 
subida de la tasa de interés por parte de la FED.

Según el FMI, Japón presentará síntomas de recuperación durante 2019, alcanzando un crecimiento de 
1,0 %. Según la entidad, este se deberá principalmente al estímulo fiscal que recibirá está economía por 


Informe de Labores Fondos Parafiscales Palmeros 2018   19

cuenta del incremento paulatino de la tasa del impuesto sobre el consumo. Lo anterior será reforzado 
por los efectos del acuerdo logrado en el país nipón, para mantener flexibles las operaciones de mer-
cado con el objetivo de aplicar una política monetaria más sostenible y preservar la llegada de capital 
extranjero (Figura 5). 

FIGURA 4. Crecimiento del mundo y principales grupos de economías 2006-2021 (Proyectado)

10

8

6

4

2

0

-2

-4

-6

Var % Anual

Economías emergentes y 
en desarrollo

Mundo

Economías avanzadas

Proyecciones 2019-2021

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

FIGURA 5. Crecimiento anual del PIB por grupo de países 2018-2019 (Proyectado)

Cr
ec
im

ie
nt
o 
po

rc
en

tu
al
 d
el
 P
IB
 (%

)

Cr
ec
im

ie
nt
o 
po

rc
en

tu
al
 d
el
 P
IB
 (%

)

Economías avanzadas
3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

7

6

5

4

3

2

1

0

Economías emergentes y en desarrollo

Economías
avanzadas

Estados Unidos

2018 20182019 (P) 2019 (P)

Eurozona Japón
Economías 

emergentes y
en desarrollo

Europa en
desarrollo y 
emergente

Rusia Asia en 
desarrollo y
emergente

Latinoamérica
y el Caribe

Medio
Oriente y 
Norte de 
África

Para la zona euro, el FMI pronostica un crecimiento de 1,3 % en 2019. La desaceleración de este grupo de 
economías obedecerá a varios factores, principalmente la incertidumbre que existe alrededor del desenlace 
del Brexit y la forma en que el Reino Unido adaptará su economía a este cambio. 


20

Así mismo, las economías de Alemania, Italia y Francia mostrarán desaceleración, como efecto a una 
ralentización en la producción industrial de vehículos, una débil demanda interna y conflictos internos, 
respectivamente. 

En cuanto a China, y por segundo año consecutivo, para 2019 el FMI espera una desaceleración económica 
que se traduciría en un crecimiento proyectado de 6,3 %. Este resultado sería efecto de una combinación 
de dos variables que la vienen resintiendo: el endurecimiento de las regulaciones financieras y las ten-
siones comerciales con Estados Unidos. Sin embargo, se cree que, en alguna medida, la reactivación de 
la inversión pública en infraestructura aliviane estos efectos. 

Contrario a China, y consolidando la dinámica económica presentada durante los últimos años, se espera 
que la India presente un crecimiento de 7,3 % durante 2019. La reducción de las presiones inflaciona-
rias, a causa de un menor impacto del canje monetario generado desde 2016 y de una reducción de los 
precios de las materias primas, serán factores determinantes para este comportamiento. Sin embargo, 
para la CEPAL, la expansión de esta economía no alcanzaría para contrarrestar la desaceleración de China 
dentro del grupo de economías emergentes y en desarrollo. 

Para Brasil los pronósticos son favorables, con una expectativa de crecimiento de 2,1 % en 2019. Se espera 
que el gobierno Bolsonaro maneje una política monetaria acomodaticia, que permita contrarrestar los altos 
índices de desempleo y favorezca alcanzar la meta de inflación de 4,25 % trazada por el Banco Central.

En materia fiscal, la CEPAL considera que Brasil debe hacer frente a la necesidad de reformar el sistema 
pensional para disminuir las desigualdades de este ingreso dentro de la población. 

Por último, a pesar de que Rusia mostró una leve mejoría durante 2018, el FMI estima que su crecimiento 
tendrá un leve retroceso al disminuir 0,7 puntos porcentuales, logrando 1,6 % para 2019. Este desem-
peño será determinando, principalmente, por el comportamiento a la baja de los precios del petróleo 
en el corto plazo, aunque se prevé continuidad en la estabilidad financiera observada durante 2018 y un 
fortalecimiento de la demanda interna. Según el FMI, los retos para esta economía se sitúan alrededor de 
mejorar los derechos sobre la propiedad, el reforzamiento de la infraestructura institucional, una reforma 
laboral y aumentar la inversión en innovación. 

En síntesis, para 2019 las expectativas acerca del comportamiento de la economía mundial están dadas a la 
baja, en donde se espera una leve contracción tanto del grupo de economías avanzadas como de las emer-
gentes, en las que las tensiones comerciales entre los líderes de estos dos grupos, Estados Unidos y China, 
marcarán la tendencia. 

En cuanto a los precios del petróleo, según las proyecciones del FMI, se espera que se sitúen por debajo 
de USD 60 el barril, durante los próximos dos años, generando impactos en las economías dependientes de 
este commodity. 

Para la CEPAL, persisten los factores de un posible exceso de oferta del crudo como efecto de una des-
aceleración de la demanda y a la eliminación, por parte de Estados Unidos, de sanciones a otros países 
por comprar petróleo a Irán.

En complemento, el FMI espera una disminución interanual en los precios de los metales del orden del 
7,4 %, mientras que para los productos agropecuarios se prevé que se presente una leve reducción en 
relación con lo presentado durante 2018. 

Adicional a esto, el FMI estima que durante 2019 el recrudecimiento de las tensiones comerciales, la 
volatilidad de los mercados financieros, la incertidumbre sobre las políticas de los nuevos gobiernos, las 


Informe de Labores Fondos Parafiscales Palmeros 2018   21

tensiones geopolíticas que persisten en el Oriente Medio y Asia Oriental, los efectos del cambio climático 
y el deterioro en las instituciones y partidos tradicionales, serán variables que afectarán a todas las eco-
nomías y se deben monitorear constantemente. 

Entorno nacional

Panorama político y social

El 2018 fue un año de incertidumbre y expectativa, tanto por las elecciones presidenciales en primera y 
segunda vuelta, como por la puesta en marcha de diferentes iniciativas del entrante Gobierno, como la 
Ley de Financiamiento, aspectos que terminaron marcando la escena política y social a nivel nacional. 

La primera y segunda vuelta de las elecciones presidenciales fueron los eventos políticos que ocuparon 
los principales lugares en la agenda durante la primera mitad de 2018. Particularmente, la segunda vuelta 
presidencial generó alta incertidumbre por las marcadas diferencias en términos de agenda e inclinacio-
nes políticas de los candidatos. En línea con lo anterior, la ANDI (2018)3 evidencia que, si bien en 2018 la 
percepción del país fue mejor desde el exterior, a nivel interno se evidenció un marcado pesimismo por 
parte de los diferentes agentes económicos, pues el año comenzó con una fuerte incertidumbre económica 
y política acompañada de un deterioro en el clima de los negocios. Posteriormente, la situación comenzó 
a despejarse, las expectativas mejoraron y lentamente la economía inició una fase de recuperación. 

En lo que respecta a la propuesta y posterior puesta en marcha de la Ley de Financiamiento, en octubre 
de 2018 el Gobierno Nacional presentó al Congreso de la República el Proyecto de Ley en la materia, con 
el objetivo de garantizar los recursos fiscales para ejecutar el Presupuesto General de la Nación (PGN), 
cumplir con los compromisos adquiridos en la regla fiscal, y lograr impulsar el desarrollo económico del 
país. La meta del Gobierno Nacional era cerrar el hueco fiscal de $ 14 billones en el PGN. Sin embargo, la 
propuesta inicial no fue aceptada por la opinión pública y el Congreso, principalmente por los cambios 
propuestos con respecto al impuesto al valor agregado (IVA) para los productos de la canasta familiar. 
A partir de lo anterior, en el proceso de discusión del Proyecto de Ley en el Congreso, el mismo fue re-
planteado, logrando aprobación en diciembre de 2018 y puesto en marcha a partir de enero de 2019. Se 
espera recaudar alrededor de $ 7 billones adicionales con esta norma.

De acuerdo con diferentes analistas, como Fedesarrollo, ANIF y ANDI, la incertidumbre en torno a las 
propuestas contenidas en la Ley de Financiamiento generó altos niveles de desconfianza por parte de los 
consumidores y las empresas, aspecto que se empezó a disipar con los cambios realizados en el trámite 
de discusión del Proyecto de Ley. Sin embargo, aún existe expectativa sobre los primeros resultados que 
arrojará su implementación y que se materializarán en el transcurso de 2019. 

De esta manera, el 2019 será un año de grandes desafíos en términos de recuperación de la confianza inver-
sionista y del consumidor y, adicionalmente, se convierte en un reto para el Gobierno que deberá realizar 
un análisis juicioso del gasto público, teniendo en cuenta la menor disponibilidad de recursos (alrededor de 
$ 6 billones no lograron subvencionarse en la Ley de Financiamiento), de forma tal que se logre llegar a un 
tamaño del Estado que sea sostenible para las finanzas públicas en el mediano y largo plazo. De acuerdo 
con la ANDI, solo una política de recorte del gasto evitará otra reforma en el corto plazo.

3	 ANDI (2018). Colombia: Balance 2018 y Perspectivas 2019. Recuperado de http://www.andi.com.co/Uploads/ANDI%20-%20Balance%20
y%20Perspectivas.pdf


22

Finalmente, en el frente social y pese a la incertidumbre generada en el ámbito político, Colombia man-
tuvo una tasa de desempleo de un dígito en 2018 (9,7 %) aunque superior en 0,3 puntos porcentuales al 
nivel de 2017 (9,4 %), panorama que se viene observando durante los últimos seis años. 

Comportamiento de la economía colombiana en 2018

El 2018 se caracterizó por un mejor desempeño del crecimiento económico con respecto a la dinámica 
de 2017. Durante enero-diciembre fue de 2,7 %, lo que equivale a 1,3 puntos porcentuales más que el 
crecimiento registrado en el mismo periodo de 2017 (1,4 %, valor ajustado a la baja por el DANE -antes 
1,8 %). De acuerdo con el DANE, el resultado anterior se explica por un mayor crecimiento de la demanda 
interna (3,6 %), debida a su vez por la dinámica del consumo total (3,9 %). Del mismo modo, se evidenció 
recuperación de las actividades asociadas al comercio al por mayor y al por menor (3,1 %), administración 
pública y defensa (4,1 %), y labores profesionales y científicas (5,0 %). 

Desde el lado de la demanda, se observa un comportamiento superior al observado en 2017 en la mayoría 
de los componentes: las importaciones crecieron significativamente un 8,0 %, la formación bruta de 
capital 3,5 %, y el gasto de consumo final 3,9 % (conformado por el de los hogares y del Gobierno). Solo 
el rubro exportaciones tuvo un crecimiento inferior al reportado en 2017 (1,2 %). Vale la pena mencionar 
que, aún con el buen desempeño en 2018, el crecimiento fue inferior al pronosticado por los diferentes 
analistas económicos (2,8 % Asobancaria)4 (Figura 6).

Por el lado de la oferta, en 2018 los sectores de industrias manufactureras; construcción; comercio al por 
mayor y al por menor; información y comunicaciones; actividades profesionales, científicas y técnicas y, 
administración pública y defensa, evidenciaron una aceleración en su desempeño económico, con tasas 
de crecimiento superiores respecto a las observadas en 2017. 

4	 Asobancaria (14 de enero de 2019). Perspectivas económicas para 2019: recuperación en medio de desafíos e incertidumbres. 
Recuperado de: https://www.asobancaria.com/wp-content/uploads/1168-s.pdf

FIGURA 6. Crecimiento del PIB por componentes de demanda agregada
Fuente: cálculos de Fedepalma con base en cifras del DANE

-3,2

TOTAL NACIONAL

Importaciones

Exportaciones

Formación bruta 
de capital

Gasto de consumo final

Demanda interna

3,5

3,8
1,2

-5,0 -3,0 -1,0 1,0 3,0
2018 2017

5,0 7,0 9,0 11,0 13,0

3,9
2,4

2,7

8,0
1,2

1,2
2,5

1,4


Informe de Labores Fondos Parafiscales Palmeros 2018   23

Contrario a este desempeño, los sectores de agricultura; suministro de electricidad, gas, vapor y aire 
acondicionado; actividades artísticas, de entretenimiento y recreación y otras de servicios; actividades 
financieras y de seguros, e inmobiliarias, experimentaron deterioro en 2018 con respecto a 2017. Finalmente, 
el sector explotación de minas y canteras presentó una tasa de crecimiento negativa, pero con caída inferior 
a la reportada en 2017 (-0,8 %) (Figura 7).

En cuanto al comportamiento del sector agropecuario al cierre de 2018, se observa que el escenario no 
fue tan alentador, pasó de crecer 5,5 % en enero a diciembre de 2017 a 2,0 % en el mismo periodo de 
2018. Lo anterior, como consecuencia de bajas en los niveles de producción, la incertidumbre en el com-
portamiento de la tasa de cambio y las reducciones en los precios internacionales de algunos productos 
del agro, como el aceite de palma.

Vale la pena mencionar que, para el caso de los cultivos de tardío rendimiento, como la palma de aceite, 
el leve crecimiento obedece entre otros aspectos al efecto rezagado del fenómeno de El Niño, el deterioro 
de los precios internacionales (los menores en los últimos años), retos internos en la comercialización, 
así como competir con el crecimiento atípico experimentado en 2017 (42 %).

Lo anterior permite evidenciar los desafíos y necesidades del sector agropecuario en materia de pro-
ductividad y afectaciones climáticas y fitosanitarias (en algunos casos). De esta manera, es labor del 
Gobierno Nacional impulsar el desarrollo del agro, a través de políticas públicas estables y con visión de 
largo plazo, enfocadas al fortalecimiento del mismo, que contribuyan a la dotación de bienes públicos, 
competitividad, disminución de riesgos, aumento de productividad, reducción de costos y tecnificación 
en el campo, entre otros. 

FIGURA 7. Crecimiento anual del PIB por componentes de 
oferta 2017 – 2018 
Fuente: cálculos de Fedepalma con base en cifras del DANE

2,7
1,4
1,4

2,2
4,1

3,5
5,0

1,3
2,0

3,1
3,1

3,1-0,2

-2,0

-1,8
-0,8

-5,7

-8,0

TOTAL NACIONAL
Actividades artísticas, de entretenimiento y 
recreación y otras actividades de servicios

Administración pública y defensa

Actividades profesionales, cientificas y tecnicas

Actividades inmobiliarias

Actividades financieras y de seguros

Información y comunicaciones

Comercio al por mayor y al por menor

Construcción 

Suministro de electricidad, gas, vapor y 
aire acondicionado

Industrias manufactureras

Explotación de minas y canteras

Agricultura, ganadería, caza, silvicultura y pesca

-6,0 -4,0

2018 2017

-2,0 0,0 2,0 4,0 5,0 6,0

3,1
1,9

0,3

2,7
2,9

2,0

2,0
5,5

5,4


24

Sector externo

La balanza comercial de Colombia en 2018 registró un déficit de USD -7.113 millones FOB, superior al 
reportado en 2017 (USD -6.177 millones FOB). Este obedece principalmente al comercio registrado con 
China (USD -6.024 millones), México (USD -2.188.2 millones) y Estados Unidos (USD -1.727 millones). 

En el caso de los países de América Latina, se encuentran valores superavitarios con Ecuador (USD 1.066 
millones), Chile (USD 497 millones), Perú (USD 439 millones) y Venezuela (USD 230 millones); solo para 
el comercio con Brasil la balanza fue deficitaria (USD -1.149 millones). Lo anterior evidencia la comple-
mentariedad que tiene la economía colombiana en términos comerciales con respecto a los otros países 
de la región (Figura 8).

FIGURA 8. Distribución del valor de las exportaciones colombianas según país de destino, 2018

Panamá 7,3 %

Ecuador 4,4 %

Turquía 4,0 %

México 3,9 %

Brasil 3,7 %

Chile 2,8 %

España 2,8 %

Perú 2,8 %

Resto de paises 33,0 %

Estados Unidos 25,4 %

China 9,7 %

El valor total de las exportaciones colombianas fue de USD 41.831 millones en 2018, mostrando un aumento 
del 11 % respecto del año inmediatamente anterior. Este se debe a un crecimiento significativo en dos de 
los grandes grupos de productos que componen la canasta exportadora: la variación más significativa se 
observa en el rubro de combustibles e industrias extractivas con un 18 %, seguido por el sector manu-
facturas con 8 %. En contraste, el rubro de productos agropecuarios, alimentos y bebidas evidenció una 
disminución del 1 %. Al analizar el caso de los aceites y grasas fijos de origen vegetal, en bruto, refinados 
o fraccionados, se presenta una variación negativa del 13 % en el valor de las exportaciones de estos 
entre 2017 y 2018 (Exportaciones DANE, 2019). Si bien la cantidad exportada fue mayor, la contracción 
en el valor obedece a la caída en los precios internacionales y a la incertidumbre en el comportamiento 
de la tasa de cambio. 

Paralelamente, las importaciones registraron USD 51.231 millones en 2018, aumentando en 11 % con 
respecto a 2017. Este comportamiento se explicó, principalmente, por el aumento en las importacio-
nes de manufacturas. Adicionalmente, del total de las importaciones en 2018, el 77,8 % corresponde 


Informe de Labores Fondos Parafiscales Palmeros 2018   25

a manufacturas, el 13,5 % a productos agropecuarios, alimentos y bebidas, y el 8,6 % a combustibles 
y productos de industrias extractivas. Los principales países de origen fueron: Estados Unidos (25 %), 
China (21 %), México (8 %), Brasil (6 %) y Alemania (4 %) (Importaciones DANE, 2019).

En lo que respecta al déficit de la cuenta corriente, en el periodo enero–diciembre de 20185 reportó un 
valor de USD 12.661 millones, cifra superior en USD 2.364 millones con respecto al de 2017, sustentado, 
principalmente, por los resultados deficitarios del rubro de renta de los factores (USD 11.141 millones), del 
comercio exterior de bienes (USD 5.316 millones) y el déficit comercial de servicios (USD 3.809 millones). 
Sin embargo, estos resultados fueron compensados parcialmente por los ingresos netos de transferencias 
corrientes (USD 7.605 millones). 

La cuenta de capital y financiera registró entradas por USD 11.981 millones, cifra superior en USD 2.337 
millones a la observada en 2017. Estas entradas netas se explican por ingresos de capital extranjero (USD 
20.143 millones), salidas de capital colombiano para adquirir activos en el exterior (USD 6.910 millones), 
salidas por concepto de derivados financieros (USD 65 millones), y un aumento de las reservas interna-
cionales (USD 1.187 millones). 

La inversión extranjera directa (IED) participó en 2018 con el 55 % de los pasivos de la cuenta financiera 
de la balanza de pagos6, contabilizando USD 11.010 millones, cifra inferior en USD 2.826 millones al valor 
obtenido durante 2017. La disminución en la IED se explica principalmente por las menores participacio-
nes de capital. Del mismo modo, en 2018 se acumularon USD 1.187 millones de reservas internacionales 
brutas, producto de los ingresos por rendimientos netos de las reservas internacionales, compras netas de 
divisas y de los egresos netos por otras operaciones del Banco de la República. 

Finalmente, se observa un importante desbalance en términos de la diferencia entre activos y pasivos 
financieros externos de la economía, al registrar un déficit de USD 153.814 millones (47 % del PIB). Este 
aumento en dólares de la posición de deuda externa se explica esencialmente por los mayores pasivos 
contratados por inversión directa y de cartera. 

Aspectos macroeconómicos

Tasa de cambio

La tasa de cambio nominal promedio durante 2018 fue de $ 2.956/USD, cifra superior en 0,17 % al 
promedio alcanzado en 2017. La tasa de cambio fue uno de los indicadores económicos que causó mayor in-
certidumbre en 2018, teniendo en cuenta la apreciación evidenciada en el primer semestre y la posterior 
depreciación en la mayoría de los meses del segundo semestre del año (Figura 9). 

De esta manera, el comportamiento de la tasa de cambio del peso frente al dólar en 2018 se constituyó 
en una desventaja para el sector agropecuario y para los que producen bienes y servicios transables. En 
el caso del agrícola, se estima que el ingreso adicional que se percibió por la leve devaluación evidenciada 
(producto local que compitió con importados levemente más costosos –por lo menos al cierre del año- y 
más pesos por cada dólar proveniente de exportaciones), fue opacado por la disminución importante en 

5	  Evolución de la Balanza de Pagos y Posición de Inversión Internacional. Enero – diciembre 2018, Banco de la República.
6	 Los pasivos de la cuenta financiera de la balanza de pagos están conformados por la inversión extranjera directa y de cartera (sector 

público y privado), y los préstamos y otros créditos externos (sector público y privado).


26

los precios internacionales de los diferentes productos. En el caso del sector palmero y como se verá más 
adelante, se observa que los niveles estables de la producción y el estancamiento al cierre del año de la 
tasa de cambio no lograron compensar la caída de los precios internacionales del aceite de palma. 

FIGURA 9. Comportamiento de la tasa de cambio nominal 2018

Finalmente, al ser la agroindustria palmera intensiva en mano de obra (insumo no transable), cuando 
se presenta una devaluación de la moneda local, mejora su competitividad, ya que los costos en dólares 
disminuyen si esto se compara con los principales países rivales en el mercado mundial. Sin embargo, al 
ser la devaluación del peso colombiano tan baja en 2018, podría estimarse que la competitividad del país 
disminuyó con respecto a competidores que evidenciaron mayores niveles de devaluación como Brasil e 
Indonesia (14,5 % y 6,3 %, respectivamente) (Figura 10). 

$ 3.550 15,00 %

10,00 %

-10,00 %

5,00 %

-5,00 %

0,00 %

$ 3.350

$ 3.150

$ 2.950

$ 2.750

$ 2.550

$ 2.350

$ 2.150

$ 1.950

$ 1.750

$ 1.550

en
e.

-1
8

fe
b.

-1
8

m
ar

.-1
8

ab
r.-

18

m
ay
-1
8

Cambio Anual (Der.) Tasa de cambio peso/dólar

Ta
sa
 d
e 
ca
m
bi
o 
(p
es
os
/d
ól
ar
)

ju
n-

18

ju
l-1

8

ag
o-
18

se
p-
18

oc
t-
18

no
v-
18

di
c-
18

FIGURA 10. Devaluación (+) / Revaluación (-) de las monedas 
de los principales países productores de aceite de palma 2018

20,0 %

15,0 %

10,0 %

5,0 %

0,0 %

-5,0 %

-10,0 %

6,3 %

14,5 %

-4,7 %
-6,2 %

IDR/Dólar

Indonesia Tailandia Brasil Malasia Colombia

Real/Dólar Peso/Dólar

THB/Dólar Ringgit/Dólar 0,2 %


Informe de Labores Fondos Parafiscales Palmeros 2018   27

Tasa de interés y financiamiento
 
En 2018, la política monetaria continuó con un enfoque expansionista. En tal sentido, la tasa de interés 
interbancaria cerró en 4,25 %, observándose una disminución de 0,5 puntos porcentuales a lo largo del 
año, desde el valor de 4,75 % con que cerró 2017. Las tasas de colocación reflejaron la leve caída de las 
tasas de interés de intervención y terminaron en 11,09 % a diciembre de 2018, reduciendo en 0,5 puntos 
porcentuales frente a diciembre de 2017. Así mismo, la tasa DTF cerró en 4,54 % en 2018, disminuyendo 
en 0,67 puntos porcentuales con respecto a diciembre de 2017.

De otra parte, las tasas de interés máximas ofrecidas para el sector agrícola mediante créditos en con-
diciones ordinarias (excluyendo programas especiales) por medio de Finagro, fueron de DTF+5 % para 
mujeres rurales con bajos ingresos, DTF+ 6 % para pequeños productores en Zonas de Reserva Campesi-
na, DTF+7 % para pequeños productores y jóvenes rurales, y, DTF+10 % para medianos y grandes produc-
tores. A su vez, las tasas de redescuento fueron de DTF-2,5 % para mujeres rurales con bajos ingresos y 
pequeños productores, y para medianos y grandes productores de DTF+1 % y DTF+2 %, respectivamente. 

El Banco de la República desarrolló una encuesta sobre la situación del crédito en Colombia. En la Figura 
11 se presentan, de manera consolidada, los resultados de la percepción que, sobre el acceso al crédito 
nuevo, tienen los intermediarios financieros que realizan operaciones de crédito, como bancos, compañías 
de financiamiento comercial (CFC) y cooperativas financieras (cooperativas). 

Los intermediarios mencionados reportan sus percepciones de acceso al crédito para cada uno de los sec-
tores considerados (industria, servicios, comercio, construcción, agropecuario y exportador), de acuerdo 
con una escala que oscila entre alto y bajo acceso. Cuando un sector obtiene porcentajes positivos, la 
mayoría de las entidades consultadas cree que este ostenta facilidad en el acceso al crédito, mientras que 
si son negativos, se percibe al sector como de difícil acceso a esta fuente de recursos. 

Comparado con los otros sectores de la economía, el agropecuario evidencia bajos niveles de acceso al 
crédito, según las percepciones de los intermediarios consultados. En efecto, el reporte del Banco de la 
República (2018) sobre la situación del crédito en Colombia, señala que los bancos, compañías de finan-
ciamiento y cooperativas, consideran mayoritariamente al sector agropecuario como el que presentó 
más restricciones al crédito durante enero-diciembre de 2018, esta misma tendencia se ha evidenciado 
durante todo el periodo analizado (2012- 2018).


28

FIGURA 11. Acceso al crédito por sector económico 2012 – 2018
Fuente: reporte de la situación del crédito en Colombia (marzo de 2019)

M
ar

.-1
2

M
ar

.-1
3

M
ar

.-1
4

M
ar

.-1
5

M
ar

.-1
6

M
ar

.-1
7

M
ar

.-1
8

Ju
n.

-1
2

Ju
n.

-1
3

Ju
n.

-1
4

Ju
n.

-1
5

Ju
n.

-1
6

Ju
n.

-1
7

Ju
n.

-1
8

Se
p.
-1
2

Se
p.
-1
3

Se
p.
-1
4

Se
p.
-1
5

Se
p.
-1
6

Se
p.
-1
7

Se
p.
-1
8

D
ic
.-1

2

D
ic
.-1

3

D
ic
.-1

4

D
ic
.-1

5

D
ic
.-1

6

D
ic
.-1

7

D
ic
.-1

8

Bancos
Pe

rc
ep

ci
ón

 s
ob

re
 a

cc
es

o 
al

 c
ré

di
to

(%
 d

el
 b

al
an

ce
 d

e 
re

sp
ue

st
as

)
90 %

70 %

50 %

30 %

10 %

-10 %

-30 %

-50 %

-70 %

-90 %

M
ar

.-1
2

M
ar

.-1
3

M
ar

.-1
4

M
ar

.-1
5

M
ar

.-1
6

M
ar

.-1
7

M
ar

.-1
8

Ju
n.

-1
2

Ju
n.

-1
3

Ju
n.

-1
4

Ju
n.

-1
5

Ju
n.

-1
6

Ju
n.

-1
7

Ju
n.

-1
8

Se
p.
-1
2

Se
p.
-1
3

Se
p.
-1
4

Se
p.
-1
5

Se
p.
-1
6

Se
p.
-1
7

Se
p.
-1
8

D
ic
.-1

2

D
ic
.-1

3

D
ic
.-1

4

D
ic
.-1

5

D
ic
.-1

6

D
ic
.-1

7

D
ic
.-1

8

90%

70%

50%

30%

10%

-10%

-30%

-50%

-70%

-90%

Pe
rc

ep
ci

ón
 s

ob
re

 a
cc

es
o 

al
 c

ré
di

to
(%

 d
el

 b
al

an
ce

 d
e 

re
sp

ue
st

as
)

CFC

M
ar

.-1
2

Industria Servicios Comercio Construcción Agropecuario Exportadores

M
ar

.-1
3

M
ar

.-1
4

M
ar

.-1
5

M
ar

.-1
6

M
ar

.-1
7

M
ar

.-1
8

Ju
n.

-1
2

Ju
n.

-1
3

Ju
n.

-1
4

Ju
n.

-1
5

Ju
n.

-1
6

Ju
n.

-1
7

Ju
n.

-1
8

Se
p.
-1
2

Se
p.
-1
3

Se
p.
-1
4

Se
p.
-1
5

Se
p.
-1
6

Se
p.
-1
7

Se
p.
-1
8

D
ic
.-1

2

D
ic
.-1

3

D
ic
.-1

4

D
ic
.-1

5

D
ic
.-1

6

D
ic
.-1

7

D
ic
.-1

8

100%

50%

0%

-50%

-100%Pe
rc

ep
ci

ón
 s

ob
re

 a
cc

es
o 

al
 c

ré
di

to
(%

 d
el

 b
al

an
ce

 d
e 

re
sp

ue
st

as
)

Cooperativas


Informe de Labores Fondos Parafiscales Palmeros 2018   29

Política fiscal7

Según estimaciones del Ministerio de Hacienda y Crédito Público, el sector público consolidado reportaría 
un déficit del -2,2 % del PIB en 2018, lo que implica una mejora con respecto al resultado alcanzado en 
2017 (-2,4 % del PIB). Por otro lado, el Gobierno Nacional Central (GNC) presentaría un déficit del -3,1 % 
del PIB, durante 2018, mientras que en 2017 se reportó uno mayor, equivalente a -3,6 %. 

De acuerdo con Santa María (2018)8, si bien el déficit del GNC de 2018 será menor al evidenciado en 2017, 
se espera que este sea superior a lo proyectado por el Gobierno Nacional (3,3 % del PIB y no 3,1 %). Según 
el autor, el posible desfase en las proyecciones estará relacionado con los ingresos menores del GNC como 
resultado de la contracción del sector petrolero y la presión creciente proveniente del de salud y pensiones.

En lo que respecta a las acciones de política fiscal, durante los últimos meses de 2018 se dieron las discu-
siones sobre la Ley de Financiamiento, reforma que terminó siendo aprobada en diciembre de 2018 por 
el Congreso de la Republica y puesta en marcha desde enero de 2019. 

Desde el lado de los diferentes agentes económicos la presentación y discusión de dicha ley generó diversas 
sensaciones. Del lado de los consumidores, ocasionó que a noviembre de 2018 el índice de confianza me-
dido por Fedesarrollo reflejara por tercer mes consecutivo valores negativos (Fedesarrollo, enero de 2019)9. 
Finalmente, en los productores, una encuesta realizada por la ANDI evidenció a la Ley de Financiamiento 
como uno de los aspectos que consideran perjudicarán el desarrollo de sus actividades en 2019.

Sin embargo, de acuerdo con diferentes analistas económicos, dicha ley incluye medidas que mejoran las 
condiciones para el crecimiento y la inversión; contribuyen a la formalización; estimulan las megainver-
siones y promueven el desarrollo de la agroindustria, la economía naranja y el turismo. De tal forma, se 
espera que tenga efectos importantes en materia de crecimiento económico al cierre de 2019. En todo 
caso, la Ley de Financiamiento le exige al país un análisis juicioso del gasto público, teniendo en cuenta la 
menor disponibilidad de recursos (ANDI, 2018).

Vale la pena mencionar que la reforma no trajo consigo cambios significativos que afecten positiva o 
negativamente al sector agropecuario y particularmente al palmero.

Inflación 

Según datos del DANE, la variación del índice de precios al consumidor (IPC) en 2018 fue de 3,2 %, cifra 
inferior a la reportada durante el 2017 cuando alcanzó 4,1 %. De esta manera, la inflación se ubicó dentro 
del rango meta del emisor (2 % - 4 %). Los mayores aportes a la variación anual se registraron en los 
grupos de: educación, salud y vivienda, que en conjunto contribuyeron con 1,81 puntos porcentuales al 
acumulado anual de dicha variación. 

Al analizar el IPC general, se observa que, por segundo año consecutivo, los alimentos no están entre 
los rubros que ejercieron la mayor presión sobre el costo de vida (según grupo de gasto), a diferencia de 
2015 y 2016 donde sí tuvieron una participación importante. 

7	 Se presentan las proyecciones del Balance del Gobierno Nacional Central para 2018, dada la disponibilidad de las cifras oficiales.
8	 Santa María, M. (2018). Panorama y Retos de la Política Fiscal en Colombia. Recuperado de https://www.corficolombiana.com/wps/

wcm/connect/corficolombiana/4f731d77-0bc6-4d6f-8628-bc262c4f3263/2018+07+18+MACRO+MSM.PDF?MOD=AJPERES
9	 Fedesarrollo (enero de 2019). Editorial: Crecimiento económico: perspectivas de cierre de 2018 y dinámica en 2019. Tendencia económica 193.


30

De acuerdo con el DANE, las variaciones de los gastos básicos que más aportaron al comportamiento del 
IPC fueron: otras frutas frescas (12,92 %), energía eléctrica (8,82 %), pensiones (8,46 %), combustible 
para vehículos (7,28 %), acueducto, alcantarillado y aseo (6,56 %), matrículas de educación superior y 
no formal (5,60 %), bus (5,09 %), almuerzo (3,64 %), arrendamiento imputado (3,49 %) y arrendamiento 
efectivo (3,32 %). Por su parte, las mayores contribuciones negativas se presentaron en: otras hortalizas 
y legumbres secas (-22,12 %), papa (-11,03 %), panela (-16,88 %), servicios relacionados con diversión 
(-5,48 %) (DANE, 2018).

En lo que respecta al IPC de aceites y grasas, en 2018 presentó una variación de 0,17 %, valor superior al 
reportado en 2017 (-1,2 %). Desde la perspectiva del IPP (Índice de Precios al Productor), el 2018 cierra 
con una variación del 2,31 %, cifra inferior a la registrada en 2017 que fue de 3,27 %. El valor del IPP en 
2018 estuvo impulsado especialmente por el aumento de precios al productor en los sectores de agri-
cultura, ganadería y pesca (4,61 %), e industria (2,81 %). En contraste, minería evidenció una variación 
negativa (-1,51 %).

Empleo

De acuerdo con datos del DANE, la tasa de desempleo promedio nacional en 2018 fue de 9,7 %, cifra 
superior en 0,3 puntos porcentuales a la alcanzada en 2017 (9,4 %). En ese contexto, el número de ocupa-
dos pasó de 22.87 millones a 22.84 millones entre 2017 y 2018, generándose aproximadamente 304.000 
empleos adicionales, valor superior a 2016-2017 (188.000 empleos).

Es de resaltar que en 2018 el sector agropecuario se mantiene como el tercero más importante en gene-
ración de empleo del país, después del comercio, hoteles y restaurantes, y de los servicios comunales, 
sociales y personales. 

Particularmente, durante el trimestre octubre–diciembre de 2018 los empleados en el sector agropecua-
rio, silvícola y pesquero, fueron 3.9 millones de personas (17 % del total de ocupados en la economía), 
creciendo en 1,1 % con respecto al mismo periodo del año anterior.

Finalmente, de acuerdo con cálculos de Fedepalma, se estima que en 2018 la agroindustria de la palma 
de aceite generó 70.989 empleos directos y 106.484 indirectos, para un total de 177.473 empleos, lo 
que significó un incremento de 4 % respecto de la cifra alcanzada en 2017, valor superior al crecimiento 
reportado para el sector agropecuario. 

Perspectivas 2019

De acuerdo con diferentes analistas, en 2019 el frente económico estará marcado principalmente por los 
resultados que deje la implementación de la Ley de Financiamiento y, el desarrollo y materialización de 
políticas públicas enfocadas a enfrentar los retos existentes en materia de formalización laboral, produc-
tividad de las empresas y competitividad (ANDI, 2018). Teniendo en cuenta estos factores que afectan 
de manera importante el comportamiento de la economía, diferentes instituciones locales y externas 
proyectan para 2019 un crecimiento entre 3,0 % y 3,4 %10. 

10	 Analistas Locales: Alianza Valores, ANIF, Banco de Bogotá, Bancolombia, BBVA Colombia, BGT Pactual, Corficolombiana, Corpbanca, 
Credicorp Capital, Davivienda, Fedesarrollo, Ultraserfinco. Analistas Externos: Citi, Deutsche Bank, Gold y JP Morgan.


Informe de Labores Fondos Parafiscales Palmeros 2018   31

Concretamente, Fedesarrollo y ANIF esperan una expansión del PIB colombiano del 3,3 % en 2019. Entre 
las causas que podrían propiciar este nivel se encuentran: una mejor dinámica en el consumo de los 
hogares, la inversión total y las exportaciones. 

En cuanto a los componentes de la demanda agregada, Fedesarrollo estima que la inversión total repun-
tará en 2018 y crecerá a una tasa de 3,4 %. Por el lado del consumo privado, se espera un crecimiento 
del 3,3 %, que jalonará el consumo total, teniendo en cuenta el menor aumento que se espera en el 
consumo público (de 3,9 % en 2019 y de 5,4 % en 2018), aspecto consistente con las previsiones de gasto 
contempladas en la Ley de Presupuesto General de la Nación y con la Ley de Financiamiento implemen-
tada en 2019. Del mismo modo, el rubro de exportaciones subirá 2,1 %, mientras que las importaciones 
decrecerán llegando a un nivel de 3,2 %. 

Del lado de la oferta, Fedesarrollo considera que después de tres años, el sector minero presentará un 
crecimiento positivo (0,7 %); del mismo modo, sectores como manufacturas, construcción, comercio y 
transporte, información y comunicaciones, actividades financieras, inmobiliarias, profesionales y cien-
tíficas, y artísticas y de entretenimiento, tendrán crecimientos superiores a los evidenciados en 2018. 
Finalmente, este centro de pensamiento prevé que sectores como administración pública y defensa y 
agropecuario mostrarán tasas de crecimiento positivas, pero inferiores a las del año inmediatamente 
anterior. En el caso del sector agropecuario, se espera un 1,4 % (2,5 % en 2018), ocasionado por reducidas 
perspectivas en la producción cafetera y un menor desempeño de la agroindustria como consecuencia 
del anunciado fenómeno El Niño.

Adicional a lo anterior, y desde una mirada internacional, el FMI dio a conocer en marzo su proyección 
de crecimiento de la economía colombiana actualizada para 2019. De acuerdo con dicho organismo, 
cerraría con un incremento de 3,5 %, como respuesta al comportamiento del consumo privado y la recu-
peración de la inversión empresarial (FMI, 2019)11 y Dinero, 8 de marzo de 201912). Sin embargo, el Fondo 
Monetario ve desafíos para el mediano plazo en términos del déficit de cuenta corriente y de la política 
fiscal del país, esto último acarreado por la potencial disminución del recaudo para 2020 causada por la 
Ley de Financiamiento.

En lo que respecta a la inflación, según las proyecciones de analistas locales y externos publicadas por el 
Banco de la República, se espera que en 2019 la variación del IPC sea del 3,5 %, valor que estaría ubicado 
dentro del rango meta (entre 2 % y 4 % desde 2010, con inflación de largo plazo del 3 %). De acuerdo 
con Fedesarrollo, si bien en 2019 las expectativas de inflación se mantienen dentro del rango meta del 
Banco de la República, la dinámica esperada de variables como la tasa de cambio y la oferta de alimentos 
podría presionar al alza el nivel general de precios, de tal manera que, las decisiones que tome el Emisor 
en cuanto a la tasa de interés durante 2019, serán determinantes para mantener la inflación controlada.

En materia de política monetaria, los analistas prevén que la tasa de interés continuaría ubicándose en 
niveles bajos para el cierre de año. Particularmente, Asobancaria pronostica que 2019 estará marcado 
por una política monetaria expansiva y una recuperación de la confianza de los hogares y empresas, lo 
que permitirá dinamizar las diferentes modalidades de crédito.

11	 Fondo Monetario Internacional (2019). Perspectivas de la Economía Mundial - Abril de 2019. Recuperado de https://www.imf.org/es/
Publications/WEO/Issues/2019/03/28/world-economic-outlook-april-2019

12	 Revista Dinero (8 de marzo de 2019). Fondo Monetario Internacional alerta sobre la economía de Colombia. Recuperado de https://www.
dinero.com/economia/articulo/fondo-monetario-advierte-desafios-en-colombia/268120


32

En lo referente al mercado de divisas, según los datos reportados por las proyecciones macroeconómicas 
de analistas locales y extranjeros13, se espera que la Tasa Representativa del Mercado (TRM) se ubique en 
torno a 3.030 pesos por dólar en 2019, valor superior al promedio obtenido en 2018 (2.956), lo que equi-
valdría a una devaluación de la tasa de cambio cercana al 2,5 %. Otros analistas, como los consultados en 
la encuesta de opinión financiera de Fedesarrollo publicada en enero de 2019, pronostican que la tasa 
de cambio cierre en $ 3.150/USD, lo que aumenta las expectativas de devaluación a alrededor del 6 %.

En el frente fiscal, de acuerdo con Santa María (2018), se espera que el déficit del Gobierno Nacional 
Central (GNC) en 2019 sea de aproximadamente -2,4 % del PIB, valor inferior en 0,7 puntos porcentua-
les al esperado para 2018. De acuerdo con la ANDI (2018), después de conocer el resultado en materia 
de recursos adicionales del Gobierno en 2019 por cuenta de la Ley de Financiamiento ($ 8 billones y no 
$14 billones como se había planeado inicialmente), se evidencia la necesidad de realizar un esfuerzo 
mayor de austeridad en el gasto público y un compromiso por parte del Gobierno de ajustar la política 
de subsidios, si se quiere continuar por la senda de estabilidad fiscal, de tal manera que no se amenace 
nuevamente la calificación del riesgo país. 

En cuanto a las políticas que afectan al sector agropecuario, se espera que en 2019 se empiecen a ver 
los primeros resultados de la implementación del Plan Nacional de Desarrollo 2018 – 2022. Particular-
mente, el de la línea “Campo con progreso: una alianza para dinamizar el desarrollo y la productividad 
de la Colombia rural”, presenta cinco grandes objetivos mediante los que se pretende impactar el campo 
colombiano en los próximos cuatro años: i) crear las condiciones para que la tenencia de la tierra y el 
ordenamiento productivo habiliten el desarrollo agropecuario, la inclusión productiva y la seguridad 
jurídica; ii) promover la transformación productiva agropecuaria, por medio del ordenamiento de la 
producción, el desarrollo de clústeres y cadenas de valor agroindustriales, que integren la producción 
industrial con la de pequeños y medianos productores; iii) fortalecer las capacidades de gestión de ries-
gos sanitarios, fitosanitarios y de inocuidad de los alimentos, con énfasis en admisibilidad sanitaria y 
en el aprovechamiento de mercados externos; iv) destinar, al menos el 50 % de la inversión sectorial, 
hacia la provisión de bienes y servicios públicos; v) incentivar la inversión en el campo a través de la 
reforma de los instrumentos del Sistema Nacional de Crédito Agropecuario y del manejo de los riesgos 
de mercado y climáticos; vi) Fortalecer la generación de ingresos de los hogares rurales, a partir de la 
promoción de condiciones de empleabilidad y de emprendimiento asociado a actividades no agrope-
cuarias que promuevan la inclusión social y productiva en estos territorios, acorde con las categorías 
de ruralidad y, vii) modernizar, tecnificar y consolidar la institucionalidad sectorial y la coordinación y 
articulación interinstitucional, para impulsar la transformación productiva agropecuaria y rural a escala 
territorial (Bases del Plan Nacional de Desarrollo 2018-2022).

En lo que respecta al sector palmero, se espera que el Gobierno Nacional brinde las garantías necesa-
rias para mantener y mejorar su competitividad en materia de acceso a crédito y a tecnología, así como 
una política comercial adecuada, aspectos también contemplados en el Plan Nacional de Desarrollo 
2018-2022. 

13	 Para mayor información, revisar el archivo “Proyecciones macroeconómicas de analistas locales y extranjeros”, disponible en http://www.
banrep.gov.co/es/encuesta-proyecciones-macroeconomicas.


Informe de Labores Fondos Parafiscales Palmeros 2018   33

Desempeño de la agroindustria de la palma de aceite

Mercado mundial de aceites y grasas

Precios internacionales

Los precios internacionales de los principales aceites y grasas registraron una caída importante en 2018, 
especialmente por cuenta del aceite de palma. Según Oil World, esta disminución de las cotizaciones 
es consecuencia del incremento en los inventarios mundiales de los principales 17 aceites y grasas, que 
aumentaron cerca 3,3 Mn T en 2018, respecto de los observados en el año inmediatamente anterior 
(Figura 12).

FIGURA 12. Evolución del precio internacional del aceite de palma crudo 
(BMD M3) año 2018
Fuente: Bursa Malaysia

USD/T

01
/0
1/
20

18

01
/0
2/
20

18

01
/0
3/
20

18

01
/0
4/
20

18

01
/0
5/
20

18

01
/0
6/
20

18

01
/0
7/
20

18

01
/0
8/
20

18

01
/0
9/
20

18

01
/1
0/
20

18

01
/1
1/
20

18

01
/1
2/
20

18

660

620

580

540

500

460

Precio internacional del aceite de palma crudo (BMD posición 3)

En el caso del aceite de palma, la cotización Bursa Malaysia (posición 3) fue en promedio de USD 571 
por tonelada en 2018, respecto de USD 629 en 2017, lo que significó una caída del 9,2 %. De hecho, esta 
cotización alcanzó su mínimo histórico, durante los últimos 10 años, al llegar a USD 469 por tonelada en 
noviembre de 2018. 

El incremento inusual de la producción de aceite de palma en el Sudeste Asiático entre octubre-septiembre 
de 2017-2018, generó que el crecimiento de la producción mundial superara la dinámica de su consumo, 
debido en gran parte a las restricciones para el uso de este aceite vegetal en la Unión Europea y al incre-
mento de los aranceles a su importación en la India, los que en el caso del aceite de palma crudo pasaron 
de 30 % a 44 % y en el de aceite de palma refinado y fracciones de 40 % a 54 % (Tabla 1).


34

TABLA 1. Balance de oferta y demanda mundial del aceite de palma (millones de toneladas)

Concepto
Oct/Dic Oct/Sep

2018* 2017 17/18 16/17

Inventario inicial 16,1 11,4 11,4 10,0

Producción 19,2 18,6 71,4 66,4

 Indonesia 10,7 9,8 40,1 36,9

 Malasia 5,6 5,8 19,7 18,9

Importaciones 13,5 12,7 49,2 48,4

 EU-28 1,9 1,9 7,6 7,7

 China, P.R. 1,6 1,6 5,4 5,0

 India 2,3 2,2 8,7 9,4

 Pakistán 0,8 0,8 3,0 2,9

Exportaciones 13,5 13,0 49,5 48,9

 Indonesia 7,8 7,0 27,1 27,5

 Malasia 4,3 4,3 16,5 16,3

Consumo aparente 18,3 16,6 68,5 64,5

 Indonesia 3,3 2,4 10,9 9,2

 India 2,4 2,3 9,0 9,4

 EU-28 1,9 1,9 7,5 7,4

 China, P.R. 1,4 1,3 5,4 5,0

Inventario final 15,0 13,0 14,1 11,4

Inventario/Uso (%) 20,5 19,6 20,5 17,6

*Los datos 2018 son preliminares
Fuente: Oil World

A lo anterior se sumó la caída de los precios del petróleo en los últimos meses de 2018, como conse-
cuencia de la expectativa de exceso de suministros y la reducción de su consumo por la contracción de la 
economía china. También se presentó una baja de los precios del aceite de soya, originada por un exceso 
de suministros en el mercado estadounidense por la reducción de las importaciones chinas en razón a la 
guerra comercial entre estos dos países. 

El diferencial entre la cotización internacional CIF Rotterdam y Bursa Malaysia (BMD FCPO P3) se redujo 
sustancialmente en 2018, ubicándose en promedio en USD 23,7. Incluso, en algunos momentos del año 
se evidenció un descuento atípico de la primera cotización en relación con la segunda, debido al alto nivel 
de inventarios de aceite de palma en el Sudeste Asiático, que determina que los precios spot en Europa 
reflejen esa condición y queden descontados frente a los precios futuros del aceite de palma en Malasia; 
así como a la ausencia de aranceles de exportación para el aceite de palma crudo en Malasia durante 
aproximadamente nueve meses. En promedio, históricamente el diferencial entre estos dos referentes 
ha estado en alrededor de USD 50 por tonelada (Figura 13).


Informe de Labores Fondos Parafiscales Palmeros 2018   35

Oferta

En 2018, la producción de las principales 10 semillas oleaginosas se vio marcada primordialmente por 
la reducción en las expectativas de producción de frijol soya de Suramérica, en razón a las condiciones 
climatológicas. En ese sentido, se presentaron sequías en las principales zonas soyeras de Brasil, mien-
tras que las lluvias excesivas en Argentina retrasaron las siembras, creando condiciones adversas para el 
crecimiento de la semilla en el área conocida como “el cinturón de la soya”. 

Se estima que la producción mundial de los ocho principales aceites y grasas alcanzó 192 Mn T en 2018, un 
incremento de 3,9 % con respecto de las 185 Mn T producidas en 2017. Lo anterior obedece a los aumentos 
en la producción de aceite de palma en el Sudeste Asiático y de aceite de soya en Estados Unidos. Estos 
niveles llevaron a una acumulación histórica de inventarios de dichos aceites y grasas al final de 2018, que 
alcanzaron volúmenes cercanos a 29 Mn T, un incremento de 1,9 Mn T sobre lo registrado en 2017 (Tabla 2).

TABLA 2. Balance de oferta y demanda mundial de los principales ocho aceites vegetales (millones de toneladas)

Concepto
Enero-Diciembre Variación 2017/2018

2017 2018 absoluta porcentual

Inventario inicial 24,6 27,3 2,8 11,2

Producción 184,9 192,1 7,1 3,9

Importaciones 81,1 81,5 0,4 0,5

Exportaciones 81,2 81,8 0,6 0,8

Consumo 182,0 189,8 7,8 4,3

Inventarios finales 27,3 29,2 1,9 7,0

Fuente: Oil World

FIGURA 13. Precio internacional CIF Rotterdam vs. Bursa Malaysia BMD P-3
Fuente: Bursa Malaysia y Oil World

01
/0
1/
20

18

01
/0
2/
20

18

01
/0
3/
20

18

01
/0
4/
20

18

01
/0
5/
20

18

01
/0
6/
20

18

01
/0
7/
20

18

01
/0
8/
20

18

01
/0
9/
20

18

01
/1
0/
20

18

01
/1
1/
20

18

01
/1
2/
20

18

USD/T

770,0 400,00

700,0 300,00

680,0
200,00

560,0
100,00

-100,00

0,00
490,0

420,0

350,0

Diferencia

CIF ROTTERDAM P1

Precio internacional del aceite de palma crudo (BMD posición 3)


36

Asimismo, las exportaciones mundiales para 2018 presentaron niveles muy similares a los de 2017, con 
una leve tasa de crecimiento que se ubicó en 0,75 %, lo que representa un aumento de apenas 0,6 Mn T 
respecto de 2017. Dicho comportamiento fue promovido por los precios bajos, aunque para el último 
trimestre de 2018 se observó un impulso en la dinámica exportadora con un incremento de 1,0 Mn T, 
como resultado principalmente de la fuerte alza en la producción de aceite de palma. 

La producción mundial de aceite de soya presentó un crecimiento de 3,25 % en 2018, respecto de 2017, 
donde se destaca el impulso observado en la producción estadounidense, en más de 0,8 Mn T, absorbido 
principalmente por el mercado local para la obtención de biodiésel. De este modo, las exportaciones 
mundiales de aceite de soya tuvieron una disminución de 0,62 %, reflejando un estancamiento en 2018, 
respecto del mismo periodo del año anterior, derivado en gran medida de la guerra comercial entre 
China y Estados Unidos que ha puesto en aprietos a los productores estadounidenses. 

Durante 2018 el mundo produjo 19,15 Mn T de aceite de girasol, 0,14 Mn T más que en el 2017. En con-
traste, sus exportaciones presentaron una reducción de 0,52 Mn T (4,91 %) jalonadas por una disminu-
ción de los envíos desde Rusia, generando una acumulación de inventarios en las plantas procesadoras, 
ya que aparentemente, los precios observados no despertaron suficiente interés en los compradores 
internacionales. 

Por su parte, los aceites láuricos incrementaron su producción durante 2018, de modo que alcanzaron 
7,21 Mn T de aceite de palmiste y 2,85 Mn T de aceite de coco, con aumentos de 0,46 Mn T y 0,41 Mn T 
respectivamente. En conjunto, las exportaciones mundiales de los dos aceites láuricos crecieron 6,2 %, 
alcanzando 5,3 Mn T para 2018 respecto de los 4,83 Mn T en 2017, jalonados principalmente por Indo-
nesia y Filipinas, mientras que las exportaciones en Malasia cayeron levemente. 

Demanda

El consumo de las 10 semillas oleaginosas se vio incrementado en 4,2 % debido principalmente a las impor-
taciones chinas que aumentaron significativamente en el periodo octubre-diciembre de 2018, de acuerdo 
con los reportes de compras de compañías estatales Chinas en el mercado de Estados Unidos, por alrededor 
de 1,5 Mn T de frijol soya. Asimismo, el mercado chino incrementó notablemente las compras de aceite y 
harina de canola, aceite de palma y girasol, así como de harina de palmiste (Tabla 3).

TABLA 3. Balance de oferta y demanda mundial de las 10 principales semillas oleaginosas (millones de toneladas)

Variación 2017/2018

Concepto 15/16 16/17 17/18 absoluta porcentual

Inventario inicial 97,8 92,3 110,6 18,3 19,8

Producción 512,3 559,5 565,4 5,9 1,1

Oferta total 610,1 651,8 676,0 24,2 3,7

Consumo aparente 517,8 541,2 564,1 22,9 4,2

Inventario final 92,3 110,6 11,9 -98,7 -89,2

Inventario/Uso (%) 17,8 20,4 19,8 -0,6 -2,9

Fuente: Oil World


Informe de Labores Fondos Parafiscales Palmeros 2018   37

El consumo de aceites y grasas ha sido promovido por la caída en los precios y también por decisiones 
de política pública, como es el caso del Gobierno de Indonesia que incentivó el consumo de aceite de 
palma mediante el mandato de incremento de la mezcla de biodiésel. En razón a lo anterior, el consumo 
aparente de aceites y grasas fue de 189,8 Mn T, 4,3 % superior al alcanzado el año anterior. 

Oil World estima que el consumo de aceite de palma creció 7,4 % al pasar de 65.25 millones de toneladas 
en el 2017 a 70.09 millones de toneladas para 2018. Su participación en el consumo mundial del total de 
los ocho principales aceites y grasas, tuvo un incremento pasando de 35,8 % en 2016-2017 a 36,9 % en 
2017-2018. 

Las importaciones de aceite de canola aumentaron en 0,5 Mn T alcanzando un récord de 5,0 Mn T durante 
2018, impulsadas principalmente por las compras chinas como se mencionó antes, en respuesta a la insufi-
ciente producción doméstica de aceites y grasas. 

Desempeño del sector palmero colombiano en 2018

La palmicultura colombiana se ha venido consolidando como uno de los sectores de mayor liderazgo den-
tro del agro nacional, no solo por su dinámica productiva y su versatilidad, sino también por su creciente 
compromiso con la sostenibilidad. Estos aspectos la proyectan como una actividad con enormes potencia-
lidades para generar prosperidad económica en armonía con el medioambiente y con profunda respon-
sabilidad social que, sin duda, logra transformar positivamente, con formalidad, inclusión y bienestar, los 
territorios del país en donde hace presencia.

Es innegable que el sector palmero colombiano ha tenido una contribución importante desde que arrancó 
en el país, sin embargo, el 2018 fue un año muy difícil. La caída del precio internacional del aceite de palma 
referenciado en el mercado de Bursa Malaysia, alrededor del 9 %; una moneda revaluada en gran parte 
de 2018, aunque con repunte en los últimos meses del año, que desencadenó en una leve devaluación 
al cierre de 2018: -0,17 %; una producción estable de la agroindustria nacional que aumentó apenas un 
0,2 % (luego de experimentar un crecimiento histórico superior al 40 % en 2017), y las distorsiones en la 
comercialización del aceite de palma derivadas de decisiones de política pública relacionadas con la regu-
lación de precios del biodiésel, son dificultades que en el corto plazo han representado limitantes al nego-
cio. Como resultado de lo anterior, el valor de la producción del sector palmero (aceite de palma crudo y 
almendra de palma) registró una contracción del 9 % al pasar de $ 3.7 billones en 2017 a $3.4 billones en 
2018, lo que afectó la liquidez y rentabilidad de los productores.

En el frente comercial, el sector palmicultor mostró un comportamiento al alza en las exportaciones que 
obedeció a la pérdida de participación en el mercado local, efecto del incremento de las importaciones 
provenientes de Ecuador, Perú y Brasil, que ingresan a Colombia en condiciones disímiles a las que se 
aplican para la comercialización de la producción nacional.

Vale la pena resaltar que la situación anterior se dio con el agravante de que la economía colombiana 
viene enfrentando una problemática estructural, donde la productividad de la mano de obra es muy 
baja y no crece, en tanto que su costo (salario real) aumenta de manera sostenida. Todo esto, aunado al 
retraso en infraestructura y el difícil panorama tributario, aspectos que configuran un elevado costo país, 
especialmente para los emprendimientos del sector agrícola y se hacen más evidentes en momentos 
difíciles de coyuntura sectorial. 


38

No obstante y más allá de lo anterior, es importante no perder de vista que, por su naturaleza, la agroin-
dustria de la palma de aceite encarna un panorama de largo plazo en el que los productores necesaria-
mente deben enfrentar situaciones comerciales cambiantes, pero también aprovechar oportunidades 
para consolidar esta agroindustria que tiene todo el potencial para competir local e internacionalmente 
en el marco de la sostenibilidad. 

Para lograr esto, sin duda se requiere un buen entorno para los emprendimientos, por lo que se espera 
que el nuevo Gobierno, que inició hace algunos meses, tenga éxito en consolidar la institucionalidad y la 
democracia; recuperar la seguridad jurídica; apoyar la iniciativa privada y garantizar el derecho a la libre 
empresa; defender la economía de mercado, y afianzar la legalidad y la formalización en el país. De igual 
manera, se espera que ponga en marcha políticas públicas audaces para el agro y para el sector palmero, 
que favorezcan el desarrollo de esta agroindustria y su contribución al progreso rural y nacional.

Participación del sector palma en el PIB agrícola y agropecuario nacional14

Tal como se discutirá más adelante, para 2018 el valor de la producción para el sector de la palma de 
aceite, que corresponde a la suma del aceite de palma crudo y de la almendra de palma, fue de $ 3.4 
billones. De acuerdo con estimaciones propias de Fedepalma, esta producción logró una participación 
del 8 % en el PIB agrícola nacional15. Se debe tener en cuenta que la medición se hace hasta el eslabón 
primario de la agroindustria palmera, que llega hasta la producción de aceite de palma crudo y almendra 
de palmiste (Figura 14). 

14	 El propósito de este ejercicio es mostrar, de acuerdo con los datos suministrados por el Departamento Administrativo Nacional de 
Estadística (DANE), el Sistema de Información Estadística del Sector Palmero (Sispa) y estimaciones propias de Fedepalma, la participación 
a nivel nacional del valor de la producción del sector palmero respecto al agrícola y agropecuario. 

15	 Las cifras de valor del PIB agrícola y agropecuario nacional en 2018, son preliminares presentadas por el DANE en 2019. 

FIGURA 14. Peso de la palmicultura en el PIB agrícola nacional 2005 
– 2018. (Cifras expresadas en miles de millones de pesos de 2015)
Fuente: DANE, Fedepalma-Sispa, elaboración propia Fedepalma

Nota: P: provisional; pr: preliminar

20
05

4,5 %
5,9 %

7,9 %

6,4 % 6,6 %

9,6 %
8,3 %

6,5 %
7,1 %

7,9 % 7,3 %

9,3 %
8,0 %

PIB agrícola

Valor de la producción del sector palmero

Peso del valor de la producción del sector palmero en el PIB agrícola

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

P

20
18

 p
r

12 %

10 %

8 %

6 %

4 %

2 %

0 %

40.000

30.000

20.000

10.000

-

M
ile
s 
de

 m
ill
on

es
 d
e 
pe

so
s 
de

 2
01

5

Pe
so
 e
n 
PI
B 
ag
ríc

ol
a


Informe de Labores Fondos Parafiscales Palmeros 2018   39

Respecto al PIB agropecuario, para 2018 el valor de la producción para el sector de la palma de aceite, 
logró una participación del 5,6 %. Al igual que en el caso del PIB agrícola, esta medición se hace hasta el 
eslabón primario de la agroindustria palmera que llega hasta la producción de aceite de palma crudo y 
almendra de palmiste (Figura 15). 

FIGURA 15. Peso de la palmicultura en el PIB agropecuario nacional 2005 
– 2018. (Cifras expresadas en miles de millones de pesos de 2015)

Fuente: DANE, Fedepalma-Sispa, elaboración propia Fedepalma

Nota: P: provisional; pr: preliminar

60.000

50.000

40.000

30.000

20.000

10.000

-

7 %

6 %

5 %

4 %

3 %

2 %

1 %

0 %

M
ile
s 
de

 m
ill
on

es
 d
e 
pe

so
s 
de

 2
01

5

Pe
so
 e
n 
PI
B 
ag
ro
pe

cu
ar
io

PIB agropecuario

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

P

20
18

 p
r

Valor de la producción del sector palmero

Peso del valor de la producción del sector palmero en el PIB agropecuario

3,0 %
3,2 %

3,9 %

5,2 %

4,2 % 4,3 %

5,4 %

6,3 %

4,3 %
4,8 %

5,4 %

5,0 %

6,4 %

5,6 %

Producción 

Producción de fruto, aceite crudo y almendra de palma16

El 2018 reportó niveles de producción casi constantes con respecto a 2017, tanto en el caso de fruto 
como de aceite y almendra de palma. Este comportamiento se explica por i) el crecimiento atípico de 
la producción durante 2017 y ii) el efecto rezagado del fenómeno de El Niño de 2015. Sin embargo, al 
analizar la tendencia de crecimiento de largo plazo de la producción, se evidencia que la misma continuó 
con un comportamiento positivo. Los principales aspectos regionales que influyeron en la dinámica de 
las cuatro zonas palmeras se presentan en la Tabla 4.

16	 Las cifras de producción tienen fecha de corte del 18 de febrero de 2019


40

TABLA 4. Aspectos regionales que determinaron el desempeño productivo de las zonas palmeras en 2018 (encuesta a 
extensionistas)

Zona Oriental Zona Norte

1. Cambios en productividad
»» Bajo desempeño productivo en la Zona, con un leve repunte a final del año. 
»» En algunos casos, las siembras jóvenes aumentaron su productividad 
hasta en un 12 %, mientras que las siembras adultas disminuyeron 
entre 12 % y 18 %.

2. Condiciones climáticas y prácticas agronómicas 
»» En algunas subzonas el déficit hídrico superó los cuatro meses. 
»» En ciertos casos, realización inadecuada de las prácticas agronómicas por 
escasez de recursos: bajas fertilizaciones y tomas de análisis de suelos. 

»» 3. Afectaciones 
»» Presencia de plagas y enfermedades con niveles de incidencia 
considerables que afectaron el rendimiento, principalmente Marchitez 
letal, pudriciones de estípite y plagas defoliadoras. 

»» Inseguridad e inestabilidad de los precios generó un alto nivel de 
incertidumbre en los palmicultores, lo que desalentó actividades de 
renovación y nuevas plantaciones. 

»» Altos costos de las certificaciones como RSPO se convierten en un 
desafío en épocas de precios bajos. 

»» Elevados costos ambientales, como el incremento de la tasa por uso del 
agua. 

»» Ataques al sector a nivel internacional. 
»» Alteraciones del orden público en algunas subzonas. 

4. Expectativas sobre el futuro del sector 
»» Se evidencia un ambiente positivo y expectante frente al aumento de la 
mezcla del biodiésel.

»» Existe expectativa con el impacto de los procesos de certificación en los 
temas de sostenibilidad y mejoramiento de la imagen del sector hacia 
los consumidores. Es de resaltar que este ambiente se percibe tanto en 
grandes como en medianos y pequeños productores. 

»» Se presenta un buen balance de la estrategia de mercadeo y 
posicionamiento del sector adelantada por el gremio durante 2018, 
aspectos considerados como generadores de confianza en el producto. 

1. Cambios en productividad
»» Desempeño productivo superior a 2017 en gran parte de la Zona, que 
se atribuye en cierta medida a la infraestructura de riego que se ha ido 
consolidando y al mejor comportamiento de la productividad de los 
pequeños y medianos productores. 

2. Condiciones climáticas y prácticas agronómicas 
»» Se presentaron condiciones ambientales favorables, así como buenas 
prácticas de manejo del cultivo por parte de los productores.

3. Afectaciones 
»» Alta incidencia de PC-HC principalmente en el Magdalena, limitando el 
incremento de la producción. 

»» Presencia de otras plagas y enfermedades como: raspador del fruto 
Demotispa neivai, Pestalotiopsis, pudriciones de estípite y defoliadoras. 

»» Mal estado de las vías secundarias y terciarias, que en algunas subzonas 
ha incrementado el flete del trasporte hacia el centro de acopio.

»» Preocupación por los bajos precios frente a altos costos de 
sostenimiento del cultivo.

»» Disminución de la oferta hídrica de algunas subzonas, afectando la 
productividad e ingresos de los proyectos.

4. Expectativas sobre el futuro del sector 
»» Por el desempeño del nuevo Gobierno en términos de apoyo al sector 
agropecuario y palmero. 

»» Los productores perciben como positiva la estrategia del gremio para 
posicionar y promover el cultivo de la palma de aceite. 

»» Incidencia de PC en algunas subzonas. 

Zona Central Zona Suroccidental

1. Cambios en productividad
»» Aunque positivo, menor desempeño productivo en la Zona comparado 
con 2017. Este comportamiento es atribuido principalmente al 
desempeño extraordinario de 2017.

»» Las caídas en la producción se evidenciaron principalmente en el 
segundo semestre, a causa de baja precipitación en el 2017 y parte 
del 2018. 

2. Condiciones climáticas y prácticas agronómicas 
»» En algunos casos, inadecuado manejo agronómico (como fertilización), 
por causa de menores presupuestos. 

3. Afectaciones 
»» Presencia de algunas plagas y enfermedades como PC y Stenoma. 
»» Inicio, en el 2017 y 2018, de las erradicaciones de cultivos afectados por 
la Pudrición del cogollo en plantaciones con alta incidencia. 

»» Retos de tipo laboral y financiero en algunas empresas. 
»» Bajo nivel de los precios afectando los presupuestos.
»» Incertidumbre, en algunos casos, sobre la comercialización. 

1. Cambios en productividad
»» Se evidenciaron incrementos en el nivel de producción durante 2018. 
Sin embargo, las empresas manifiestan que aún no alcanzan el nivel de 
equilibrio por bajos precios y rendimientos.

»» Las plantas de beneficio reportan tasas de extracción bajas, lo que ha 
influido en el menor precio de compra del fruto. 

»» En general, la productividad de la Zona continúa en reducidos niveles (13 
t/ha), teniendo en cuenta que el 85 % de los cultivos tienen alrededor de 
nueve años. 

2. Condiciones climáticas y prácticas agronómicas 
»» Retos en la polinización asistida en determinados casos, fenómeno que 
requiere mayor disciplina en las prácticas agronómicas. 

»» Dificultades, para algunos productores, en el mantenimiento de determina-
dos lotes, por el exceso de agua y la escasa cobertura leguminosa.

3. Afectaciones 
»» Presencia de plagas y enfermedades: Sagalassa valida, PC, Opsiphanes 

cassina.
»» Restricción de recursos económicos en las organizaciones palmeras, 
causada por bajos precios del fruto pagado a los proveedores. 

»» Reducidos precios internacionales del aceite de palma.


Informe de Labores Fondos Parafiscales Palmeros 2018   41

Zona Central Zona Suroccidental

4. Expectativas sobre el futuro del sector
»» Recuperación de los precios internacionales y nacionales. 
»» Desempeño del nuevo Gobierno, esperando que en los próximos 
años las políticas públicas permitan impulsar el sector agropecuario y 
palmero.

»» Mejoras en sostenibilidad por el inicio de nuevos procesos de 
certificación como RSPO o ISCC, lo que seguramente generará cambios 
en la visión del negocio.

4. Expectativas sobre el futuro del sector
»» Percepción de mejor voluntad política para aumentar el consumo de 
aceite de palma para biocombustibles en Colombia, y el establecimiento 
de otras políticas encaminadas a mejorar los ingresos del sector.

»» Nueva tecnología relacionada con el regulador de crecimiento ANA, en 
términos de mejoras en productividad e ingreso de los productores. 

»» La sostenibilidad ambiental y social cada vez toma más fuerza y los 
productores lo han venido interiorizando y adoptando, esperando que 
traiga mejoras en términos de acceso a mercados e ingresos para el sector. 

Fuente: elaboración propia de Fedepalma y Cenipalma

Fruto

En 2018, la producción de fruto de palma de aceite fue de 7.518.992 toneladas, mostrando una variación 
negativa de 0,2 %, con respecto a las 7.533.817 toneladas producidas en 2017, lo que indica una dismi-
nución de 14.825 toneladas. 

En cuanto al desempeño regional, y en relación con lo obtenido el año inmediatamente anterior, se 
evidenciaron crecimientos leves en la Zona Norte (1,7 %), la Central (0,9 %) y la Suroccidental (0,3 %). 
Sin embargo, la Zona Oriental presentó un mayor decrecimiento comparado con el desempeño nacional 
(-2,7 %) (Tabla 5). 

TABLA 5. Distribución de la producción de fruto de palma por zonas 2017 – 2018 (toneladas)

Zona 2017 2018

Variación
Participación en la 

producción Aporte al crecimiento
Absoluta %

Oriental 3.264.656 3.047.122 - 217.534 -6,7 % 40,5 % -2,7 %

Norte 1.844.964 1.965.280 120.316 6,5 % 26,1 % 1,7 %

Central 2.254.348 2.318.420 64.072 2,8 % 30,8 % 0,9 %

Suroccidental 168.848 188.170 18.322 10,8 % 2,5 % 0,3 %

Total 7.533.816 7.518.992 - 14.824 -0,2 % 100 % 0,2 %

Aceite crudo

Al cierre de 2018, la producción de aceite crudo de palma fue de 1.630.413 toneladas, mostrando una 
leve variación positiva de 0,2 %, con respecto a las 1.627.462 toneladas obtenidas en 2017. A pesar de 
los retos que tuvo que enfrentar el sector en materia productiva y comercial, la producción de aceite se 
consolidó en la serie de los últimos 18 años (Figura 16, Panel A). Al analizar las tasas de crecimiento quin-
quenales durante los tres últimos lustros, se observa que entre 2014 y 2018 el promedio de crecimiento 
anual (11 %) fue muy superior a lo evidenciado para el periodo 2009 - 2013 (6,5 %), al igual que frente al 
observado entre 2004 - 2008 (8,3 %). El aumento promedio del último lustro estuvo influenciado, en gran 
parte, por el salto evidenciado entre 2016 y 2018 (Figura 16, Panel B).


42

En cuanto a la dinámica estacional de la producción del aceite de palma en Colombia, se observa que 
entre enero y junio de 2018 se produjeron 839.256 toneladas, que representaron el 52 % del total del 
año, porcentaje similar al promedio observado en el mismo periodo de tiempo para los años 2002-
2018 (54,1 %). Por su parte, entre julio y diciembre de 2018 la producción fue de 791.157 toneladas, 
que representaron el 48 % del total nacional, porcentaje similar al mismo periodo de tiempo para 
2002-2018 (46 %).

El comportamiento casi constante de la producción de aceite de palma se explica por i) el crecimiento 
atípico de la producción durante 2017 (42 % en relación con el año 2016) y ii) el efecto rezagado del 
fenómeno de El Niño de 2015. Sin embargo, al analizar la tendencia de crecimiento de largo plazo de la 
producción, se evidencia que la misma continuó con un comportamiento positivo. Adicionalmente, se 
resalta el buen resultado durante el segundo semestre del año, alcanzando producciones muy superiores 
a las de 2017 en meses como octubre, noviembre y diciembre, lo que permitió compensar la caída pre-
sentada principalmente durante el segundo trimestre de 2018.

El comportamiento regional de la producción de aceite crudo de palma fue similar al observado en la de 
fruto de palma, evidenciándose variación positiva en la Zona Norte (7,1 %), la Zona Central (5,0 %) y la 
Zona Suroccidental (13,2 %) y negativa en la Zona Oriental (-7,4 %) (Tabla 6). 

TABLA 6. Distribución de la producción de aceite de palma crudo por zonas 2017-2018 (toneladas)

Zona 2017 2018
Variación

Participación en la producción Aporte al crecimiento
Absoluta %

Oriental 724.034 670.773 - 53.261 -7,4 % 41,1 % -3,0 %

Norte 393.255 421.368 28.114 7,1 % 25,8 % 1,8 %

Central 476.426 500.083 23.657 5,0 % 30,7 % 1,5 %

Suroccidental 33.747 38.190 4.442 13,2 % 2,3 % 0,3 %

Total 1.627.462 1.630.414 2.952 0,2 % 100 % 0,2 %

Fuente: Fedepalma-Sispa

20
05

20
05

20
04

20
04

Variación promedio anual
Promedio crecimiento quincenal

20
03

20
03

525
630

660

8,3 %
6,5 %

10,7 %

714
733

778
805

753
945 974

1.040
1.109

1.143

1.628
1.630

1.273

20
06

20
06

20
07

20
07

20
08

20
08

20
09

20
09

20
10

20
10

20
11

20
11

20
12

20
12

20
13

20
13

20
14

20
14

20
15

20
15

20
16

20
16

20
17

20
17

20
18

20
18

Miles de Toneladas
1,800

1,600

1,400

1,200

1,000

800

600

400

200

0

50%

40% 

30% 

20% 

10%

0%

-10%

-20%

FIGURA 16. Dinámica de la producción de aceite de palma crudo 2003-2018
Fuente: Fedepalma-Sispa

Panel A: Evolución de la producción anual (miles de toneladas) Panel B: Evolución de la tasa de crecimiento anual y promedio 
quinquenal (porcentaje)


Informe de Labores Fondos Parafiscales Palmeros 2018   43

Es importante resaltar que, si bien la producción nacional de 2018 se mantuvo con respecto a 2017, hay 
resultados diferentes desde la perspectiva regional, donde la Zona Oriental, que es una de las regiones 
que históricamente ha contribuido con los mayores niveles de siembra y de producción de aceite de pal-
ma en los ponderados nacionales, presentó una situación de decrecimiento en las diferentes produccio-
nes (fruto, aceite y almendra), lo que afectó de manera significativa el cierre de los agregados nacionales. 

Almendra de palma (palmiste)

En 2018 la producción de almendra de palma (palmiste) fue de 328.791 toneladas, mostrando una varia-
ción del 0,1 % interanual, con 384 toneladas adicionales con respecto a las 328.407 toneladas reportadas 
en 2017. 

La dinámica de producción de almendra se caracterizó por variaciones positivas en la Zona Norte (10,0 %) 
y la Zona Central (1,3 %). Sin embargo, la Zona Suroccidental presentó un comportamiento de contrac-
ción (-2,6 %) y la Zona Oriental un decrecimiento significativo al compararla con el desempeño nacional 
(-8,2 %) (Tabla 7). 

TABLA 7. Distribución de la producción de almendra de palma (palmiste) por zonas 2017 - 2018 (toneladas)

Zona 2017 2018
Variación

Participación en la 
producción 2017

Participación en la 
producción 2018

Aporte al 
crecimiento

Absoluta %

Oriental 125.494 115.164 - 10.330 -8,2% 38,2% 35,0 % -3,1 %

Norte 93.536 102.914 9.378 10,0% 28,5% 31,3 % 2,9 %

Central 107.111 108.505 1.394 1,3% 32,6% 33,0 % 0,4 %

Suroccidental 2.266 2.208 - 58 -2,6% 0,7% 0,7 % 0,0 %

Total 328.407 328.791 384 0,1% 100 % 100 % 0,1 %

Fuente: Fedepalma-Sispa

Área

De acuerdo con la Matriz de Edades del Sispa, que consolida las siembras de palma de aceite en Colombia, 
durante el 2018 el área sembrada en palma de aceite fue de 537.176 hectáreas, 20.216 adicionales a las 
516.960 de 2017, registrando un incremento del 4 %. Del total de hectáreas, el 40 % corresponde a la 
Zona Oriental, 31 % a la Central, 25 % a la Norte y 4 % a la Suroccidental (Figura 17). 

Esta dinámica de crecimiento resulta levemente inferior al promedio anual de la última década que se 
ubica en torno al 5 %, pero superior al evidenciado en 2017 (1 %). Lo anterior obedece, en buena medida, 
al entorno de incertidumbre jurídica y de mercado observado en los últimos años para adelantar negocios 
en el campo colombiano, entre ellos los de palma de aceite. 

Del total sembrado, 73.010 hectáreas se encontraban en fase de desarrollo y 464.166 en producción, lo 
que muestra una composición del 14 % en edad improductiva y del 86 % en producción (Tabla 8).


44

El área en desarrollo disminuyó en 15 %, lo que se explica por aquellas que pasaron a etapas productivas 
en las zonas Oriental, Central y Norte. En tal sentido, el área en producción creció 8 %, siendo las zonas 
Norte y Oriental las que mayor incremento experimentaron, 11 % y 7 % respectivamente. Este aumento 
fue uno de los factores que contribuyó al repunte de la producción al cierre del año. 

TABLA 8. Distribución del área sembrada en palma de aceite, 2017 – 2018 (hectáreas)

Zona

2017 2018 Variación área total

En desarrollo En 
producción Total En desarrollo En 

producción Total Absoluta %

Oriental 37.639 169.966 207.335 33.746 182.017 215.763 8.428 4 %

Central 22.887 140.525 163.412 16.486 150.290 166.776 3.364 2 %

Norte 22.900 103.200 126.100 18.783 114.580 133.363 7.262 6 %

Suroccidental 2.921 17.192 20.113 3.996 17.279 21.275 1.162 6 %

Nacional 86.077 430.883 516.960 73.011 464.166 537.176 20.215 4 %

Fuente: Fedepalma-Sispa, con información obtenida del Censo 2011

Rendimientos en el sector palmero

El rendimiento nacional del aceite de palma crudo fue de 3,51 t/ha en 2018, mostrando una variación 
negativa del 7 % con respecto a lo obtenido en 2017 (3,78 t/ha). Si bien la producción tuvo un compor-
tamiento superior a 2017, ello no fue suficiente para equiparar el crecimiento del área en producción. En la 

FIGURA 17. Participación por zonas en el área sembrada (2018)
Fuente: Fedepalma-Sispa, con información obtenida del Censo 2011

Norte
25 %

Oriental
40 %

Suroccidental
4 %

Central
31 %


Informe de Labores Fondos Parafiscales Palmeros 2018   45

perspectiva regional se observa un aumento en la productividad de la Zona Suroccidental (13 %) y una 
disminución generalizada en el resto de las zonas: - 2 % Central, - 14 % Oriental y -3 % Norte (Tabla 9).

El rendimiento de fruto de palma promedio nacional observado fue de 16,2 t/ha, mostrando un decreci-
miento de 7,4 % con respecto a las 17,5 t/ha obtenidas en 2017. Este resultado fue levemente inferior al 
promedio teórico esperado de fruto de palma, ajustado por edades, que para 2018 se estimó en 16,5 t/ha. 
De esta manera, la productividad del país estaría en torno a un 98 % del rendimiento potencial, aspecto 
destacado, si se tiene en cuenta que en 2016 se alcanzó un 76 % y en 2017 un 97 %. 

Las zonas Oriental y Norte lograron una productividad superior al promedio nacional, 16,7 t/ha y 17,2 
t/ha respectivamente, aunque como se mencionó anteriormente, estos valores fueron inferiores a los 
reportados en 2017. 

La tasa de extracción de aceite crudo de palma (TEA) fue de 21,7 %, presentando un aumento de 0,38 % 
con respecto a la registrada en 2017. En la dinámica regional se destacó la Zona Oriental que si bien 
tuvo menores niveles de producción, obtuvo una tasa de extracción levemente superior al promedio 
nacional (22 %).

TABLA 9. Rendimiento del fruto y aceite de palma por hectárea y tasa de extracción del aceite crudo de palma 
2017 – 2018

Concepto Zonas 2017 2018 Variación 
porcentual

Rendimiento de fruto de palma de aceite 
(toneladas/hectárea)

Oriental 19,2 16,7 -12,8 %

Norte 17,9 17,2 -4,1 %

Central 16,0 15,4 -3,8 %

Suroccidental 9,9 10,9 10,2 %

Nacional 17,5 16,2 -7,4 %

Tasa de extracción ( % )

Oriental 22,2 22,0 -0,7 %

Norte 21,3 21,4 0,6 %

Central 21,1 21,6 2,1 %

Suroccidental 19,9 20,3 2,1 %

Nacional 21,6 21,7 0,38 %

Rendimiento de aceite de palma (toneladas/
hectárea)

Oriental 4,3 3,7 -13,6 %

Norte 3,8 3,7 -3,3 %

Central 3,4 3,3 -2,0 %

Suroccidental 2,0 2,2 12,6 %

Nacional 3,8 3,5 -7,1 %

Fuente: Fedepalma-Sispa, con información obtenida del Censo 2011

Nota: esta información corresponde al reporte de producción de fruto y aceite que se captura en las plantas de beneficio de las cuatro 
zonas palmeras, por lo que no se tiene en cuenta los movimientos de fruto entre zonas.


46

Al comparar el rendimiento obtenido en Colombia (3,51 t/ha) con el registrado en los países líderes del 
Sudeste Asiático, se observa que por segundo año consecutivo el de la palmicultura colombiana presenta 
un valor superior al de Malasia (3,43 t/ha). Sin embargo, sigue siendo inferior al de Indonesia (3,88 t/ha), 
lo mismo ocurre cuando se compara con el promedio mundial (3,61 t/ha). Finalmente, se evidencia que 
el rendimiento en Colombia es superior al promedio nacional de la última década (3,3 t/ha) (Figura 18).

Este mejor comportamiento del rendimiento nacional en los últimos años muestra el potencial productivo 
con que cuenta el sector palmero colombiano. Lo anterior se puede constituir en una oportunidad para con-
solidarse como un jugador destacado en el mercado mundial.

El avance en dicha senda requiere, sin duda, aunar esfuerzos para implementar estrategias que permitan 
lograr un mejor aprovechamiento del potencial productivo del cultivo bajo un enfoque de sostenibilidad, 
en especial en cuanto a (i) el cierre de brechas tecnológicas entre productores y en las distintas escalas 
de producción; (ii) el mejoramiento del estatus fitosanitario, con énfasis en el control de la Pudrición del 
cogollo que continúa siendo la principal problemática en la mayoría de regiones del país; (iii) el impulso a 
los productores para la implementación y consolidación de una palmicultura sostenible ambiental, social 
y económicamente; (iv) el posicionamiento de los aceites de palma frente a los consumidores, como un 
producto versátil con amplios beneficios; y en general, (v) mejorar el posicionamiento y diferenciación 
del sector palmero colombiano en el país y en el exterior.

FIGURA 18. Rendimiento del aceite de palma crudo: Colombia vs. líderes (2018)

Fuente: Fedepalma (Colombia), MPOB (Malasia) y Oil World 2018 (Indonesia)
Toneladas de aceite/hectárea

4,30

4,10

3,90

3,70

3,50

3,30

3,10

2,90

2,70

2,50
2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

3,88

3,51
3,43

2000

Colombia Malasia Indonesia

2001 2002 2003 2004

Precios nacionales de los aceites de palma 

El precio doméstico del aceite de palma fue en promedio de $ 2.185.352, que representó una disminu-
ción del 7 % en relación con el registrado en 2017 ($ 2.350.000). Lo anterior, como resultado de la caída 
en los precios internacionales y de la incertidumbre en el comportamiento de la tasa de cambio peso/
dólar que cerró el año con una devaluación casi nula (0,17 %).


Informe de Labores Fondos Parafiscales Palmeros 2018   47

El precio interno del aceite de palmiste crudo alcanzó un valor promedio de $ 3.245.450 en 2018, repre-
sentando una disminución del 24 % con respecto al 2017; movimiento alineado con la caída del precio 
internacional del aceite de palmiste CIF Rotterdam, que disminuyó 28 %, llegando a USD 926/t.

Valor de la producción del sector palmero

De acuerdo con estimaciones preliminares de Fedepalma, en 2018 el valor de la producción de la agroin-
dustria de la palma de aceite, que corresponde a la suma de las valoraciones de aceite de palma crudo y 
almendra de palma, fue de aproximadamente $ 3.4 billones, lo que significa un decrecimiento nominal 
de 9 % frente a lo reportado en 2017 ($3.7 billones). El valor de la producción de aceite de palma crudo 
fue de $ 2.9 billones (disminución de 11 %), mientras que el de almendra de palma alcanzó los $ 427 mil 
millones (crecimiento de 2 %) (Figura 19, Panel A).

Al valorar en dólares la producción de la agroindustria de la palma de aceite, se observa una disminución 
del 9,5 %, al alcanzar en 2018 USD 1.143 millones. De esta forma, el valor de la producción del aceite de 
palma fue de USD 998 millones, con una disminución interanual del 11 %, y la de almendra de USD 145 
millones, evidenciando un incremento interanual del 2 % (Figura 19, Panel B).17

17	 Valores expresados en dólares según tasa de cambio promedio anual para cada año, aplicada a los valores en pesos colombianos 
de 2018.

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0

2.434 2.343 2.574 2.490

3.500
2.952

230 245

308

4432.819 2.798

3.943
3.380

170
2.573

184
2.604

Miles de millones de pesos de 2018

2013 2014

Aceite de palma Almendra de palma

2015 2016 2017 2018

Panel A: miles de millones de pesos de 2018

Panel B: millones de dólares17

1.400

1.200

1.000

800

600

400

200

-

885 951 869 765
1.121 998

83
95

142
145

952
860

1.263
1.143

93
1.044

62
947

Millones de dólares

2013 2014

Aceite de palmaAlmendra de palma

2015 2016 2017 2018

FIGURA 19. Valor de la producción del sector palmero 2013-2018


48

Mercado nacional de aceites y grasas

Oferta y demanda

En 2018, la oferta disponible de aceites y grasas en Colombia estuvo alrededor de 1.7 millones de to-
neladas, manteniéndose en niveles similares a los observados en 2017, con apenas un crecimiento del 
0,3 %. En el contexto de América, el mercado de aceites y grasas colombiano es el sexto en importancia, 
después de Estados Unidos, Brasil, México, Argentina y Canadá.

La oferta disponible de aceites y grasas en nuestro país estuvo caracterizada por un estancamiento de la 
producción nacional, el incremento de las importaciones de aceites y grasas, principalmente de palma 
crudo y refinado, y un mayor nivel de exportación de estos mismos aceites de producción local (Tabla 10).

TABLA 10. Colombia. Oferta y demanda de aceites y grasas 2014-2018

Concepto 2014 2015 2016 2017 2018 Var17/18 %

Producción 1.270,8 1.442,6 1.294,4 1.807,8 1.815,7 0,4

Aceite de palma 1.109,6 1.274,8 1.143,5 1.627,5 1.630,4 0,18 %

Aceite de palmiste 92,5 102,9 92,9 126,7 131,0 3,41 %

Aceite en semilla de algodón 6,1 6,9 3,7 2,1 2,5 19,96 %

Aceite en frijol soya 16,7 11,2 13,4 10,6 11,2 5,68 %

Otros aceites animales y vegetales 45,9 46,8 40,9 40,9 40,6 -0,77 %

Importaciones de aceites y grasas vegetales y animales 651,5 662,9 809,9 778,2 898,5 15

Aceite de soya crudo 365,0 409,0 439,4 366,7 403,9 10,1

Aceite de girasol crudo 38,9 28,1 22,5 22,4 28,1 25,5

Aceite de palma y sus facciones 121,7 125,5 227,4 195,9 310,9 58,7

Aceites vegetales refinados 35,3 23,9 37,2 98,3 77,5 -21,2

Otros aceites vegetales y grasas animales 90,6 76,4 83,4 94,9 78,1 -17,8

Exportaciones 359,5 534 496,8 887,7 1.011,5 14

Aceite de palma crudo en procesados y facciones 273,5 438,1 414,4 761,6 857,1 12,5

Aceite de palmiste crudo y procesados 66,3 82,4 67,9 98,0 107,9 10,2

Otros aceites y grasas vegetales y animales 19,7 13,5 14,5 28,1 46,5 65,6

Oferta disponible 1.550,0 1.553,5 1.598,9 1.698,3 1.702,6 0,3

Población 47,7 48,2 48,7 49,3 49,8 1,1

Oferta disponible per cápita (kg/hab) 32,5 32,2 32,8 34,5 34,2 -0,8

Fuente: Fedepalma-Sispa, DIAN, Conalgodón, Fenalce, Fedegán, DANE, FEP SIFF


Informe de Labores Fondos Parafiscales Palmeros 2018   49

Ese fenómeno de importaciones y exportaciones de aceite de palma, obedece a dos circunstancias: (i) en 
primer lugar, a las distorsiones regulatorias derivadas de la fijación de precios de biodiésel por parte del 
Gobierno Nacional, que genera dos señales de precio de venta del aceite de palma en el mercado local, 
y frente a lo que los productores colombianos observan una mejor condición al exportar que si venden 
al mercado de biodiésel; y (ii) en segundo lugar, al hecho de que los precios de venta de aceite de palma 
en el mercado de Ecuador no reflejan su costo de oportunidad, ubicándose en algunos momentos por 
debajo de los precios de este producto en Indonesia, con lo que las condiciones de venta en Colombia se 
vuelven la mejor opción de colocación para la producción ecuatoriana.

En lo que tiene que ver con las deterioradas condiciones de comercialización del aceite de palma en 
Ecuador, según Ancupa, mientras que los precios de compra del fruto de palma han estado alrededor 
de USD 100 por tonelada, los costos de producción alcanzan los USD 125 o USD 130 por tonelada, por lo 
que muchos de los cultivos han entrado en dificultades para adelantar las labores requeridas de ferti-
lización y de control sanitario. En razón a ello, conforme a cifras del gremio palmicultor ecuatoriano, 
cerca del 59 % del área sembrada en palma de aceite en el vecino país está afectada por la enferme-
dad de Pudrición del cogollo, PC, generándose una crisis que ha propiciado la solicitud de medidas de 
urgencia a su Gobierno. 

En general, la oferta disponible de aceites y grasas como proxy del consumo aparente de estos produc-
tos, fue estable en el país y se comportó de acuerdo con la tendencia general del mercado colombiano. 
Según Nielsen, el consumo de todas las categorías de productos creció apenas un 0,9 % en 2018, en 
parte como consecuencia de las expectativas que generó la Ley de Financiamiento, que al final afectó la 
confianza del consumidor.

Balanza comercial de aceites y grasas

El superávit de la balanza comercial de aceites y grasas fue cercano a 113 mil toneladas en 2018, evi-
denciando un crecimiento del 3 % frente al 2017. Según el DANE, el aceite de palma participa con la 
mayor contribución positiva a la variación del grupo de productos agropecuarios, alimentos y bebidas. 
Así mismo, durante el año pasado el aceite de palma ocupó el cuarto lugar, después del café, las flores y 
el banano, en el ranking de exportación de productos del agro colombiano.

Comportamiento del mercado nacional y las exportaciones

Ventas locales

En 2018, las ventas locales de aceite de palma estuvieron en alrededor de 780 mil toneladas, registrándo-
se una caída del 3,5 % con respecto a 2017. Esta menor colocación doméstica obedece al desorden en la 
comercialización generado por decisiones de política pública que instauraron dos señales de precios en 
el mercado local, una proveniente de la regulación del biodiésel y la otra de las condiciones del mercado 
nacional de aceites y grasas (Tabla 11).

Por segmentos de mercado, las ventas domésticas de aceite de palma a la industria de biodiésel alcanza-
ron 431 mil toneladas durante el 2018, una disminución del 5,9 % con respecto a 2017, pese al aumento 
a B10 en la mezcla de biodiésel a nivel nacional (excluyendo la gran minería).


50

TABLA 11. Colombia. Ventas locales de aceite de palma crudo 2017-2018 (miles de toneladas)

Segmento
Variación

2017 2018* Abs. %

Industria de aceites y grasas comestibles 290,9 299,2 8,3 2,8

Industria de alimentos concentrados 52,6 41,1 -11,5 -21,9

Industriales jaboneros 2,5 3,8 1,3 51,6

Otros industriales 3,0 3,9 0,9 29,9

Subtotal 348 347,9 -1 -0,3

Biodiésel 458,4 431,3 -27,1 -5,9

Total general 807,4 779,3 -28,1 -3,5

*Los datos 2018 son preliminares y pueden estar sujetos a cambios 

Fuente: Sispa

Las ventas dirigidas al mercado tradicional llegaron a 348 mil toneladas en 2018, con una disminución del 
0,3 % frente al año anterior. El principal cambio se dio en las ventas a la industria de alimentos concentra-
dos que se redujeron en más de 11 mil toneladas. Sin embargo, se observó un crecimiento significativo 
en las ventas al sector de industriales jaboneros, que se incrementaron alrededor del 52 %.

En relación con el aceite de palmiste, durante 2018 sus ventas al mercado local ascendieron a 17.200 
toneladas, una caída del 7 % frente a las 18.900 comercializadas en el 2017. 

Exportaciones de aceites de palma y de palmiste

Las exportaciones de aceite de palma crudo y refinado llegaron a 857,1 miles de toneladas en 2018, mos-
trando un crecimiento del 12,5 % en relación con el año inmediatamente anterior. Es importante señalar 
que el 87 % de estas exportaciones corresponden a aceite de palma crudo, y tan solo el restante 13 % a 
aceite de palma refinado, fracciones y productos procesados (Tabla 12). 

TABLA 12. Colombia. Ventas de exportación de aceite de palma 2017-2018 

Concepto 2017 2018
Variación Participación

Abs % 2017 2018

Aceite de palma crudo 651,1 749,5 98,4 15,1 85 % 87 %

Aceite de palma los demás 110,5 107,6 -2,9 (2,7) 15 % 13 %

Total general 761,6 857,1 95,5 12,5 100 % 100 %

Fuente: Sispa


Informe de Labores Fondos Parafiscales Palmeros 2018   51

Esto último lleva consigo un gran reto para la agroindustria de la palma de aceite nacional en los próxi-
mos años, puesto que los principales países productores mundiales llegan a los mercados internaciona-
les con productos de mayor valor agregado, al igual que oportunidades de mercado, como los Estados 
Unidos, cercano al colombiano y con condiciones preferenciales de acceso (importa fracciones de palma, 
oleína y estearina, primordialmente).

En 2018, el principal destino de las exportaciones de aceite de palma crudo fue la Unión Europea, en 
particular Holanda como principal puerto de entrada (32 %), España (21 %) y Alemania (6 %), seguido de 
Brasil (15 %), México (8 %), Chile (2 %), Estados Unidos (2 %), Ecuador y Panamá (3 %) (Figura 20).

FIGURA 20. Distribución de los destinos de exportación del aceite de palma crudo 2018
Fuente: Fedepalma-Sispa

Brasil
14,6 %

México
8,4 %

Alemania
6,3 %

Chile
2,4 %

Estados Unidos
2,2 %

Ecuador
1,7 %

Panamá
1,6 %

Otros
10,2 %

Holanda
31,7 %

España
20,9 %

En ese sentido, es importante señalar que, si bien Colombia cuenta con condiciones favorables para 
acceder a dichos mercados, el aceite de palma está enfrentando condiciones adversas para su colocación 
en su principal mercado, la Unión Europea. 

En Europa, el aceite de palma enfrenta campañas en contra de su consumo en usos comestibles, asocia-
dos a temas de sostenibilidad, a través de las etiquetas de ciertos productos con el aviso “libre de aceite 
de palma”, en supermercados de diferentes países como Francia, Italia, España e Inglaterra, entre otros. 
Así mismo, la nueva Directiva de Energías Renovables de la Unión Europea y su posterior reglamentación, 
califica al aceite de palma como de “alto riesgo” de cambio indirecto en el uso del suelo (ILUC, por su sigla 
en inglés), con lo que podría disminuirse su consumo para biodiésel en los próximos años, en la medida en 
que no clasificaría como un combustible renovable.

De otra parte, las exportaciones de aceite de palmiste pasaron de 97.960 toneladas a 107.927 toneladas 
entre 2017 y 2018, un aumento del 10 %. Al igual que en el caso del aceite de palma, el principal producto 
exportado es el aceite de palmiste crudo, con el 78 % de participación (Tabla 13).


52

TABLA 13. Colombia. Ventas de exportación de aceite palmiste 2017-2018

Concepto 2017 2018 Abs. %

Aceite de palmiste crudo 76,06 84,43 8,4 11 %

Aceite de palmiste los demás 21,90 23,50 1,6 7 %

Total general 97,96 107,93 10,0 10 %

Las exportaciones de palmiste tuvieron como destinos principales la Unión Europea (61 %), Brasil (15 %), 
Argentina (8 %), México (4,1 %) y Chile (1,9 %) (Figura 21).

FIGURA 21. Distribución de los destinos de exportación del aceite de palmiste 2018
Fuente: Fedepalma-Sispa

España
13,5 %

Italia
8,8 %

Argentina
8,0 %

Alemania
6,7 %

México
4,1 %

Estados Unidos
2,6 %

Brasil
15,0 %

Holanda
32,0 %

Chile
1,9 %

Otros
7,4 %

Finalmente, es claro que el sector palmero colombiano viene exportando cada vez un mayor volumen 
de su producción. Sumados los aceites de palma y palmiste alcanza las 965 mil toneladas, registrando un 
crecimiento del 12,3 % en 2018, y cuyo valor supera el medio billón de dólares (Tabla 14).


Informe de Labores Fondos Parafiscales Palmeros 2018   53

TABLA 14. Colombia. Exportaciones de productos de la agroindustria de la palma de aceite (en toneladas)

Producto/ Product 2014 2015 2016 2017 2018 Part. 2018 (%)

Subtotal aceite de palma/ Palm Oil subtotal 273.508 438.107 414.404 761.625 857.115 88,8

Aceite de palma crudo/ Crude Palm Oil 199.265 351.396 328.589 651.081 749.504 77,7

Aceite de palma RBD y fracciones 1/ Palm Oil RBD 
and fractions 45.438 52.363 44.702 59.843 68.324 7,1

Aceite de palma en jabones 2/ Palm Oil in Soap 14.716 14.201 11.045 14.867 9.038 0,9

Aceite de palma en margarinas e hidrogenados 2/ 
Palm Oil in Soap 12.050 14.727 25.140 29.974 24.174 2,5

Aceite de palma en productos procesados 4/ Palm Oil 
in Processed Products 2.039 5.420 4.928 5.860 6.075 0,6

Subtotal aceite de palmiste/ Palm Kernel Oil 
Subtotal 66.292 82.408 67.867 97.960 107.927 11,1

Aceite de palmiste en almendra 3/ Palm Kernel Oil in 
Kernel 2 54 17 64 142 0,0

Aceite de palmiste crudo/ Crude Palm Kernel Oil 45.714 65.824 53.523 76.064 84.426 8,7

Aceite de palmiste refinado y fracciones/ Palm Kernel 
Oil Fractions 13.387 10.418 9.471 16.009 19.038 2,0

Aceite de palma en productos precesados 2/ Palm 
Kernel Oil in Processed Products 7.189 6.112 4.856 5.823 4.321 0,4

Total 339.800 530.514 482.271 859.586 965.042 100

Variación/ Growth Rate % 30,2 53,2 -7,3 78,2 12,3

Fuente: Fedepalma-Sispa

Importaciones de aceites y grasas 

Las importaciones de aceites y grasas estuvieron alrededor de 898 mil toneladas durante 2018, 120.200 
toneladas por encima de 2017, lo que significa un crecimiento del 15 %. Esto, por el aumento de las im-
portaciones de aceites de palma crudo y refinado, principalmente provenientes de Ecuador, en razón a 
las distorsiones existentes en el mercado local colombiano y las precarias condiciones de venta de estos 
productos en el vecino país. Lo anterior hace que Colombia se haya convertido en el mejor mercado para 
la colocación de los aceites de palma ecuatoriano (Tabla 15). 


54

TABLA 15. Colombia. Importaciones de aceites y grasas 2016- 2018 (miles de toneladas)

Producto/ Product 2016 2017 2018 Variación %

Aceites y grasas vegetales 791.360 752.447 870.595 16 %

a. Productos de la palma de aceite/ Oil Palm Products 239.128 208.659 329.983 58 %

Aceite de palma/ Crude palm oil 185.021 176.247 250.940 42 %

Fracciones de aceite de palma/ Palm fractions 42.388 19.717 59.981 204 %

Aceite de palmiste en Almendra 1/ Palm kernel oil in kernel 213 132 203 53 %

Aceite de palmiste crudo/ Crude palm kernel oil 8.472 9.262 15.107 63 %

Fracciones de aceite de palmiste/ Palm kernel oil fractions 3.034 3.301 3.752 14 %

b. Otros aceites y grasas vegetales/ Other vegetable oils and fats 552.232 543.788 540.613 -1 %

Aceite de soya crudo/ Crude soybean oil 343.925 269.838 286.803 6 %

Mezclas de aceites vegetales/ Vegetable oils mixtures 22.862 35.560 6.160 -83 %

Aceite en fríjol soya 2/ Oil in soybean 95.473 96.853 117.085 21 %

Aceite de girasol crudo/ Crude sunflower oil 22.482 22.360 28.057 25 % 

Aceite de oliva crudo/ Crude olive oil 3.973 3.693 4.164 13 %

Aceite de coco crudo/ Crude coconut oil 119 135 153 13 %

Otros aceites vegetales crudos/ Other crude vegetable oils 26.199 17.060 20.707 21 %

Aceites vegetales refinados y margarinas/ Refined vegetable oils and 
margarines 37.199 98.289 77.484 -21 %

Aceites y grasas animales 18.604 25.786 27.808 8 %

Aceite de pescado/ Fish oil 3.324 3.548 3.292 -7 %

Sebos y grasas animales/ Tallow and animal greases 4.544 5.257 9.940 89 %

Grasa en jabones 3/ Fat in soaps 10.736 16.981 14.576 -14 %

Total 809.965 778.233 898.403 15 %

Variación/ Growth Rate % 22,2 -3,9 15,4

Fuente: Fedepalma-Sispa

En su composición, las importaciones de los productos de la cadena de aceites y grasas presentaron 
cambios significativos en la categoría de aceite de palma que aumentó en un 58 %, alcanzando 329.983 
toneladas en 2018, cuya mayor contribución estuvo en el segmento de fracciones de aceite de palma 
con un crecimiento de 204 %, seguido del aceite de palmiste crudo (63 %) y aceite de palmiste en 
almendra (53 %). 

Las importaciones del conjunto de otros aceites y grasas vegetales presentaron un estancamiento en 
2018. Este comportamiento se dio por la caída en las importaciones de mezclas de aceites vegetales, que 
se redujeron en 29.400 toneladas, un decrecimiento de 83 % para el segmento. 


Informe de Labores Fondos Parafiscales Palmeros 2018   55

Con respecto a los aceites y grasas animales, se importaron 2.000 toneladas más en 2018 en relación 
con el año anterior, siendo la categoría sebo y grasas animales la que registró un mayor crecimiento 
(89 %), mientras que las importaciones de grasa en jabones se vieron disminuidas en 2.400 toneladas, 
una caída de 14 %. 

Consumo

En 2018 el consumo nacional de aceite de palma estuvo alrededor de 1,1 millones de toneladas, un 
aumento del 9 % con respecto al año anterior. Lo anterior fue resultado de (i) el incremento de la mezcla 
de biodiésel al 10 % (B10) en todo el país hacia el final del año, que propició que las compras de aceite de 
palma local e importado pasaran de 513 a 551 mil toneladas entre 2017 y 2018, evidenciando una subida 
del 7,6 %, y (ii) el alza de las compras del segmento tradicional que alcanzó 538 mil toneladas en 2018, 
frente a 490 mil de 2017, con un crecimiento del 9,7 %.

Aunque el consumo de aceite de palma en Colombia viene aumentando año tras año, es importante 
señalar que no se ha dado por una mayor colocación de producción nacional en el mercado doméstico, 
sino por un creciente flujo de importaciones, en su mayoría originarias de Ecuador como ya se ha men-
cionado. En 2018, la participación del aceite de palma nacional en el consumo local bajó al 72 %, frente 
al 80 % observado en 2017.

No obstante lo anterior, el consumo tuvo una mejor dinámica que el del conjunto de aceites y grasas, 
lo que evidencia que el aceite de palma ganó terreno frente a los demás vegetales, crudos y refinados, 
durante el 2018 (Tabla 16).

TABLA 16. Oferta y demanda de aceite de palma 2014-2018 (miles de toneladas)

Concepto 2014 2015 2016 2017 2018 Var %

I. Producción nacional 1.109,7 1.272,5 1.146,2 1.627,5 1.630,4 0

II. Importaciones 121,7 125,5 227,4 196,0 310,9 59

III. Ventas de exportación 248,0 418,0 401,0 805,9 841,4 4

IV. Oferta disponible (I + II - III) 983,4 980,0 972,6 1.017,6 1.100,0 8

V. Cambio en inventarios -2,3 11,5 -9,2 14,3 9,8 -31

VI. Consumo aparente (IV-V) 985,7 968,5 981,8 1.003,3 1.090,2 9

Población (millones) 47,6 48,2 48,7 49,3 48,9 -1

Consumo per cápita de aceite de palma 
(kg/hab) 20,7 20,1 20,2 20,4 22,3 10

Participación del aceite de palma en el 
consumo total de aceites y grasas (%) 63% 62% 60% 58% 65% 12

Fuente: Fedepalma-Sispa, DIAN, FEP Palmero, DANE.


56

Mecanismos de apoyo al sector: crédito sectorial

En 2018, a través de sus líneas de crédito, Finagro movilizó $ 15.3 billones para financiar el sector agro-
pecuario, mostrando un incremento del 3 % con respecto a los $ 14.8 billones otorgados por el mismo 
concepto en 2017.

Para el caso del cultivo de la palma de aceite, el total de recursos de líneas Finagro colocados en 2018 
ascendió a $ 903.463 millones (5,9 % del total para el agro), monto que representa un aumento del 9 % 
en t�rminos nominales (4 % en términos reales) frente a 2017 ($ 830.559 millones) (Tabla 17).

TABLA 17. Monto y número de créditos otorgados al sector palmero (2017– 2018)

LÍNEA DE PRODUCCIÓN
No. Colocaciones

Valor colocación 

(millones de pesos corrientes) Variación (en tipo de cartera)

2017 2018 2017 2018

COMERCIALIZACIÓN (CT) 221 254 315.262 297.573 -5,6 %

CAPITAL DE TRABAJO
DIVERSIFICACIÓN (CT) 5 10 1.000 2.792 179,2 %

SERVICIOS DE APOYO (CT) 9 8 3.539 2.009 -43,2 %

SOSTENIMIENTO (CT) 97 160 49.559 81.645 64,7 %

COMERCIALIZACION (I) 62 142 92.266 67.752 -26,6 %

INVERSIONES

DIVERSIFICACIÓN (I) 73 57 28.280 22.740 -19,6 %

INFRAEST. Y ADECU. DE TIERRAS (I) 53 43 19.758 14.721 -25,5 %

MAQUINARIA Y EQUIPO (I) 88 73 11.638 10.295 -11,5 %

OTRAS ACTIVIDADES (I) 13 12 3.914 10.068 157,3 %

SERVICIOS DE APOYO (I) 4 6 1.017 723 -28,9 %

SIEMBRAS (I) 169 189 46.315 63.797 37,7 %

CONSOLIDACIÓN DE PASIVOS (N) 162 136 258.012 329.349 27,6 % NORMALIZACIÓN DE 
CARTERA

TOTAL 956 1.090 830.560 903.464 9 %

Fuente: Finagro

Los rubros con mayor participación dentro del total de recursos fueron comercialización (CT) (33 %) y 
consolidación de pasivos (37 %). 

Para las actividades de siembra, sostenimiento y renovación asociadas a esta agroindustria, se aprobaron 
créditos por un valor de $ 145.442 millones (16 % del total de recursos colocados a través de líneas 
Finagro en el sector palmero), evidenciándose un aumento real del 45 % en el monto de crédito, con 
respecto de los $ 95.874 millones obtenidos en 201718. La misma tendencia se presentó en el número de 
créditos destinados a estas líneas, observando un aumento del 31 %, al pasar de 266 solicitudes en 2017 
a 349 en 2018 (Figura 22). 

18	 Valores expresados en pesos colombianos de 2018


Informe de Labores Fondos Parafiscales Palmeros 2018   57

En materia de incentivos, para el 2018, el Ministerio de Agricultura y Desarrollo Rural, a través de Finagro, 
otorgó el Incentivo a la Capitalización Rural (ICR) por valor de $ 69.222 millones de pesos a 9.544 proyec-
tos19. De este, $ 13.467 millones (19 %) estuvieron dirigidos al sector de palma de aceite para un total 
de 55 proyectos. Al comparar el acceso del sector a dicho incentivo, con respecto al 2017, se evidencia 
un aumento en el monto otorgado del 14 % y una disminución en el número de proyectos beneficiados 
(23 %), lo anterior teniendo en cuenta que en 2017 se concedió ICR por valor de $ 11.844 millones a 71 
proyectos para palma de aceite. 

Vale la pena resaltar el alza en el monto dirigido al sector palmero, aun cuando la variación total de los 
recursos para este incentivo fue negativa. Así pues, analizando la participación anual del sector palma de 
aceite en la bolsa de ICR, se observa que esta aumentó, al pasar de 14 % en 2017 a 19 % en 2018. 

De acuerdo con lo anterior, en 2018 se evidencia un aumento tanto en el acceso y monto de crédito 
como en el de recursos de ICR para la palma de aceite. Sin embargo, es importante continuar traba-
jando en aumentar el acceso al crédito y financiamiento por parte de los productores del sector palmero 
en Colombia, vía flexibilización de las garantías y consideración de mecanismos asociados a contratos 
de comercialización, dada la relevancia de este como mecanismo para incrementar la productividad y 
consolidar la sostenibilidad de la palmicultura. Lo anterior máxime cuando esta agroindustria es consi-
derada como una de las más importantes para fomentar las exportaciones agropecuarias del país, y ha 
sido visualizada como uno de los sectores clave en generar empleo formal y desarrollo lícito y efectivo 
en las zonas rurales y de conflicto. 

19	 Se evidencia una marcada disminución en los recursos dispuestos por el MADR para este incentivo desde 2016 (año 2016: 189.325 
millones para 25.732 proyectos; año 2017: 86.069 millones para 13.298 proyectos).

FIGURA 22. Número y monto de créditos otorgados al sector palmero 2003-2018 
por concepto de siembra, sostenimiento y renovación

Fuente: Cálculos de Fedepalma con base en información de Finagro

450.000

400.000

350.000

300.000

250.000

200.000

150.000

100.000

50.000

-

900

800

700

600

500

400

300

200

100

-

Monto
(millones de pesos de 2018) Número de créditos

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

NúmeroMonto


58

Adicionalmente, se destaca la creación de nuevas líneas con tasa subsidiada como “A toda máquina” y 
“Agricultura por contrato”, políticas públicas encaminadas a mejorar la competitividad de cada uno de 
los eslabones de la cadena del sector agropecuario, vía tecnificación de los procesos y aseguramiento de la 
compra de la producción.

Cabe resaltar que Fedepalma ha venido gestionando la necesidad de recursos en diferentes espacios de 
trabajo con Finagro y con los principales bancos financiadores del sector, con miras a que en el mediano 
plazo se desarrollen nuevas líneas de crédito que permitan financiar las necesidades requeridas por la 
agroindustria, principalmente en lo que respecta a productividad, rentabilidad y sostenibilidad (sellos 
RSPO, ISCC y Rainforest Alliance, entre otros). 

Perspectivas de precios para 2019

Factores al alza

Según Oil World, los precios del aceite de palma probablemente aumentarán durante el 2019, reduciéndose 
su descuento frente a las cotizaciones de otros aceites vegetales, en parte como consecuencia del déficit 
global esperado en la producción de aceites y grasas para el periodo enero-septiembre de 2019, que 
disminuirá los inventarios de aceite de palma en 1 Mn T, y en 1,8 Mn T para todos los aceites y grasas. 

Los inventarios mundiales de aceite de palma serán los primeros en caer desde su récord de 15 Mn T a 
finales de 2018, por la menor dinámica de producción en Indonesia y Malasia, el aumento de las 
exportaciones de Malasia y el mayor consumo de aceite de palma dirigido a biodiésel y a la generación 
de energía en Indonesia, que se espera alcance los 6 millones de toneladas. 

Por su parte, se cree que la cosecha de fríjol soya en Suramérica se reduzca en aproximadamente 6 a 
8 Mn T, teniendo en cuenta que el pronóstico del clima se mantiene crítico para los próximos meses, con 
lluvias excesivas en Brasil. En el caso de Argentina, se prevé una disminución de la producción pasando a 
49 o 50 Mn T comparado con la estimación previa de 50,5 a 51,5 Mn T.

En 2019 los suministros mundiales de exportación de aceite de soya serán relativamente limitados, en 
parte debido a que a finales de octubre de 2018 se aprobó el nuevo programa para aumentar la mezcla 
de biodiésel en Brasil, el segundo mayor exportador de fríjol soya en el mundo, en un punto porcentual 
por año a partir de junio de 2019. Para marzo de 2023, todo el diésel que se venda al consumidor final en 
Brasil tendrá una mezcla de biodiésel del 15 % (B15). 

De otra parte, debido a la escasa producción nacional de semillas oleaginosas como resultado de un 
clima más seco, se espera que India compre más aceite vegetal. Este año, se estima que el aceite de 
palma alcance una mayor proporción de las importaciones a la India, después de los últimos ajustes en 
los derechos de importación.

El aceite de canola seguirá siendo el aceite blando más costoso por sus malas perspectivas de cultivo. Por 
su parte, la aprobación de la Unión Europea del uso de soya estadounidense para biodiésel representa 
una oportunidad para migrar el aceite de colza hacia el uso alimentario.

Según la consultora internacional LMC, los aceites con las mayores estimaciones de alza en el precio, son 
los dos láuricos dado que se espera una desaceleración en el suministro de aceite de coco y una caída en 
las existencias de almendra de palma, que se producirá una vez haya pasado el pico actual.


Informe de Labores Fondos Parafiscales Palmeros 2018   59

Factores a la baja

El Departamento de Agricultura de Estados Unidos (USDA, por su sigla en inglés), elevó su perspectiva de 
inventarios finales mundiales de fríjol soya de 112,08 a 115,33 millones de toneladas para el año agrícola 
2018-19, lo que además supera las expectativas de los analistas de 112,79. Si se cumple la previsión, las 
existencias de soya llegarían a un nivel récord porque la guerra comercial entre Estados Unidos y China ha 
reducido drásticamente la demanda por suministros estadounidenses del mayor comprador de semillas 
oleaginosas del mundo.

Oil World estima que la producción de aceite de coco aumente aún más en 2019 en Indonesia y Filipinas, 
debido a la gran cantidad de lluvia durante el periodo determinante del rendimiento.

Finalmente, el suministro de aceite de soya se incrementará una vez que la recuperación de los rendimien-
tos argentinos se refleje en volúmenes de trituración. Según LMC, se espera otro excelente años para la 
producción de aceite de girasol del Mar Negro que le permitirá realizar ventas en mercados cerrados para 
el aceite de palma en épocas de clima frío.


Introducción

Comportamiento de la Cuota
de Fomento Palmero

Inversión de los recursos del
Fondo de Fomento Palmero

Administración de los recursos del
Fondo de Fomento Palmero

Indicadores del
Fondo de Fomento Palmero

Informe Financiero del Fondo 
de Fomento Palmero

Fondo de
Fomento Palmero2


62

Fondo de Fomento Palmero

Introducción	

El Fondo de Fomento Palmero (FFP) se ha constituido en el principal instrumento para la implementación 
de estrategias y acciones que promueven el desarrollo de la agroindustria de la palma de aceite en Colombia, 
en cuanto a gestión de un entorno favorable y a generación de modelos, tecnologías, información y cono-
cimientos que contribuyan a su competitividad y sostenibilidad. 

Fedepalma, como entidad administradora de este Fondo, ha liderado estas acciones conforme los objetivos 
establecidos en la Ley 138 de 1994, al igual que los objetivos estratégicos sectoriales y los lineamientos 
emanados de los máximos órganos de participación y de dirección de la parafiscalidad palmera, como 
son el Congreso Nacional de Cultivadores de Palma de Aceite y el Comité Directivo de los Fondos Para-
fiscales Palmeros.

Entre 1995 y 2018, la inversión real del FFP ascendió, en pesos constantes de 2018, a 518.187 millones 
de pesos, de los cuales 51.867 se ejecutaron en 2018. Los recursos de inversión asignados se han desti-
nado a programas que cubren varios de los objetivos definidos por la Ley 138 de 1994 y que reflejan las 
prioridades del sector en distintos momentos del tiempo. Como se puede ver en la Figura 23 en la com-
posición de la inversión sectorial del FFP, entre 1995 y 2018 se ha dado una alta preponderancia a temas 
asociados a investigación e innovación tecnológica y extensión, ya que su participación dentro del total 
de la inversión sectorial fue de 72 % 26 en 1995 y de 64 % en 2018.

11 %

14 %

1995

72 %

3 %

Gestión Comercial Estratégica

Programa de Difusión y Gestión de 
Infraestructura Regional

Planeación Sectorial y Desarrollo Sostenible

Investigación e Innovación Tecnológica

FIGURA 23. Distribución de la inversión del FFP según área, 1995 y 2018
Fuente: Fedepalma

2018

44 %

10 %

17 %

9 %

20 %

Extensión

Planeación Sectorial y Desarrollo Sostenible

Gestión Comercial Estratégica

Programa de Difusión y Gestión 
de Infraestructura Regional

Investigación e Innovación Tecnológica


Informe de Labores Fondos Parafiscales Palmeros 2018   63

Gracias a la inversión del FFP en sus más de dos décadas de existencia, se ha contribuido al logro de los retos 
de largo plazo del sector que, como es natural, también han venido transformándose con el transcurso del 
tiempo. La Figura 24 muestra la participación de la inversión según objetivo estratégico sectorial entre 2011 
y 20181. Se puede apreciar como esta, en cada vigencia, se ha destinado prioritariamente a distintos fines. 

FIGURA 24. Distribución de la inversión del FFP según objetivo estratégico sectorial, 2011 a 2018
Fuente: Fedepalma

Ahora bien, en la vigencia 2018 se ejecutaron las actividades relacionadas con el adecuado recaudo de los 
ingresos de la Cuota de Fomento Palmero que sustenta el FFP, y con el uso eficiente y transparente de los 
recursos asignados para la inversión en programas y proyectos de carácter sectorial. Esta labor de Fedepalma 
se basó en sólidos procesos de gestión, respaldados con la renovación de la Certificación de Calidad bajo la 
norma ISO 9001:2015 otorgada por el ICONTEC.1

En cuanto al comportamiento de la Cuota, la producción declarada de aceite de palma crudo en 2018 fue 
superior en 7 % a la presupuestada para la vigencia, y la de almendra de palma inferior en 5 %. Este pano-
rama se complementó con una disminución de 3,5 % en los precios de referencia para las declaraciones 
de aceite de palma crudo entre 2017 y 2018.

Por otra parte, la inversión sectorial del FFP se ejecutó en un porcentaje cercano al 100 %, lo que se atribuye 
a los esmeros de los equipos de Fedepalma y de Cenipalma, por cumplir con las metas planteadas para la 
vigencia en cuanto a los productos a disposición de los palmicultores. Cabe destacar los esfuerzos desti-
nados durante 2018 al plan de medios como parte de la campaña de posicionamiento de la agroindustria 
y de promoción del consumo de aceite de palma, logrando índices de recordación de 40 % en la primera 
etapa y de 64 % en promedio en la segunda. 

Los aspectos que detallan la gestión del Fondo de Fomento Palmero en 2018 son desarrollados en el presen-
te capítulo del informe de los Fondos Parafiscales Palmeros. Consta de cinco secciones: i) comportamiento 
del recaudo de la Cuota de Fomento Palmero; ii) inversión de los recursos del FFP; iii) principales aspectos de 
la administración de los recursos del FFP; iv) indicadores, e v) informe financiero.

1	 En la vigencia 2019 el objetivo de Aprovechar oportunidades y mitigar riesgos del negocio, se modificó por Consolidar una palmicultura sostenible.

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 % 

0 %

Pa
rti
ci
pa

ci
ón

 e
n 
la
 in
ve
rs
ió
n

2011 2012 2013 2014 2015 2016 2017 2018

Aprovechar oportunidades y mitigar riesgos del negocio
Incrementar la productividad
Mejorar el estatus fitosanitario

Optimizar la rentabilidad palmera
Fortalecer la institucionalidad para el sector de la palma de aceite

37,5 %

31,7 %

9,8 %

9,5 % 9,7 %
5,9 %

11,7 %

32,3 %

40,3 %
56,4 % 54,9 % 50,7 %

43,6 % 44,7 %

22,5 % 23,3 % 26,4 %

6,8 %
8,8 %
5,5 % 5,3 % 6,4 % 7,4 %

9,9 %

12,0 %

27,0 % 27,8 %

10,2 %

10,3 %
6,9 % 9,3 %

12,0 %

14,9 %

24,8 %

39,1 %

8,2 %
8,3 %

8,0 %
8,5 %11,6 %


64

Comportamiento de la Cuota de Fomento Palmero

La gestión del recaudo de la Cuota de Fomento Palmero realizada por Fedepalma en su calidad de entidad 
administradora del FFP, se basa en lo establecido en la Ley 138 de 1994. Acorde con la misma, son sujetos 
de la Cuota, todas las personas naturales y jurídicas que beneficien el fruto de palma por su propia cuenta, 
o quienes encomienden la extracción de aceite y almendra de palma a terceros, mediante contratos de 
maquila o similares.

Teniendo esto en consideración, en la vigencia 2018, un total de 90 palmicultores fueron sujetos de la Cuota, 
como se muestra en la Tabla 18. Este año inició producción una nueva planta de beneficio en la Zona 
Oriental, y por otro lado, un declarante de la misma zona alquiló sus dos extractoras a empresas que 
ingresaron como sujetos de la Cuota de Fomento Palmero. 

TABLA 18. Sujetos de la Cuota de Fomento Palmero 2017 y 2018

  2017 2018

Plantas de beneficio 66 69

Zona Oriental 28 31

Zona Norte 14 14

Zona Central 18 18

Zona Suroccidental 6 6

Ordenadores de maquila 19 21

Total 85 90

Fuente: Fedepalma - Sistema de Información de los Fondos Parafiscales Palmeros 

Por otro lado, el número de declaraciones de Cuota de Fomento Palmero presentadas al FFP (iniciales y 
corregidas) fue de 872, mientras que en 2017 había sido de 838. En 2018, las declaraciones al FFP ascendie-
ron a $ 53.950 millones, valor inferior en 6 % al del 2017 ($57.600 millones). Del total, $ 53.521 millones 
(99 %) correspondieron a cuotas causadas, y alrededor de $ 480 millones a sanciones e intereses de mora 
recaudados, como se muestra en la Tabla 19. 

TABLA 19. Valores declarados por Cuota de Fomento Palmero en 2017 y 2018 (millones de pesos)

Concepto 2017 2018

Vigencia 56.752  53.521

Vigencias anteriores 197 -51

Intereses de mora 642 474

Sanciones 9 6

Total 57.600 53.950

Fuente: Fedepalma - Sistema de Información de los Fondos Parafiscales Palmeros


Informe de Labores Fondos Parafiscales Palmeros 2018   65

La producción declarada de aceite de palma crudo en 2018 ascendió a 1.630.538 toneladas, cifra superior 
en 7 % a la presupuestada para la vigencia. La producción registrada en 2018 fue similar a la de 2017.

Por su parte, la producción declarada de almendra de palma o palmiste en 2018 fue de 328.623 toneladas, 
cifra inferior en 5 % al volumen calculado para la vigencia. Por otro lado, se incrementó 1 % respecto a la 
producción del 2017 (Tabla 20).

TABLA 20. Producción nacional proyectada y declarada al Fondo de Fomento Palmero en 2018

Producto
Producción (toneladas)

Presupuesto Declaraciones

Aceite de palma crudo  1.527.293  1.630.538

Palmiste  346.850  328.623

Fuente: Fedepalma - Cálculos de la Unidad de Planeación Sectorial y Desarrollo Sostenible, Sistema de Información de los Fondos Parafiscales Palmeros

En lo relativo a los precios de referencia para las declaraciones de aceite de palma crudo, en 2018 se 
observó una disminución de 3,5 % con respecto a 2017, pasando de $ 2.044 a $ 1.970 promedio por kilo-
gramo. En cuanto al palmiste, el precio disminuyó 17 % en comparación con el año anterior, al pasar de 
$ 1.392 a $ 1.155 promedio por kilogramo (Figura 25). 

2.500

2.000

1.500

1.000

500

0
2014 I

Aceite de palma crudo Palmiste

2014 II 2015 I 2015 II 2016 I 2016 II 2017 I 2017 II 2018 I 2018 II

FIGURA 25. Evolución, en términos reales, de los precios de referencia para 
el cálculo de la Cuota de Fomento Palmero 2014-2018
Fuente: Fedepalma - Sistema de Información de los Fondos Parafiscales Palmeros

Ahora bien, la tasa de crecimiento promedio anual de la producción del aceite de palma crudo en el 
periodo 2014-2018, alcanzó un valor de 11 %, mientras que la del palmiste fue del 9 % (Figura 26).


66

La Figura 27 presenta la evolución de los ingresos por Cuota de Fomento Palmero 2012-2018. La tendencia 
en este periodo ha sido creciente, explicada primordialmente por el comportamiento positivo en la 
producción de aceite de palma y de palmiste.

FIGURA 26. Comportamiento de la producción de aceite de palma crudo y de 
palmiste en Colombia 2014-2018
Fuente: Fedepalma - Sistema de Información de los Fondos Parafiscales Palmeros

1.800.000

1.600.000

1.400.000

1.200.000

1.000.000

800.000

640.000

400.000

200.000

0

To
ne

la
da

s

2014

Producción de aceite de palma crudo Producción de palmiste

2015 2016 2017 2018

FIGURA 27. Evolución del recaudo de la Cuota de Fomento Palmero 2012-2018
Fuente: Fedepalma - Sistema de Información de los Fondos Parafiscales Palmeros

60.000

50.000

40.000

30.000

20.000

10.000

-

M
ill

on
es

 d
e 

pe
so

s

201420132012 2015 2016 2017 2018


Informe de Labores Fondos Parafiscales Palmeros 2018   67

Inversión de los Recursos del Fondo de Fomento Palmero

Presupuesto de inversión en programas y proyectos en 2018

El presupuesto total de inversión aprobado por el Comité Directivo del Fondo de Fomento Palmero para 
2018 fue de $ 56.011.588 miles de pesos, posteriormente se realizaron ajustes presupuestales con una 
disminución neta para un total de $ 52.855.588 miles de pesos de los que se ejecutaron $ 51.866.556 al 
cierre de la vigencia, lo que equivale a un 98 %.

La inversión sectorial del Fondo de Fomento Palmero comprendió cinco programas: Investigación e 
Innovación Tecnológica; Extensión; Planeación Sectorial y Desarrollo Sostenible; Gestión Comercial Estra-
tégica, y Programa Sectorial de Difusión e Infraestructura Regional (Tabla 21). Estos, a su vez, abarcaron 
32 proyectos de inversión.

TABLA 21. Inversión de los recursos del FFP en 2018 

PROYECTOS Ejecución 2018 
(miles de pesos)

Presupuesto 
2018 (miles de 

pesos)

Ejecución 
presupuestal %

Ejecución 
técnica %

Programa de Investigación e Innovación Tecnológica

Determinación de mecanismos de adaptación de la palma de aceite 
a las condiciones limitantes del cultivo en Colombia 2.106.557  2.110.857 99,8 % 100 %

Desarrollo de herramientas moleculares para el apoyo y avance de 
la investigación en la sanidad, mejoramiento genético y biología de 
la palma de aceite y microorganismos asociados

1.622.442  1.622.442 100 %  97 %

Conformación de colecciones biológicas de palma de aceite 1.838.916  1.838.916  100 % 100 %

Producción de materiales mejorados de palma de aceite 1.944.316  1.944.316  100 % 100 %

Desarrollo y estandarización de metodologías de cultivo de tejidos 
in vitro de palma de aceite 1.426.874  1.426.874 100 %  99 %

Investigación en enfermedades de la palma de aceite 4.317.675  4.420.981 97,7 % 100 %

Investigación en plagas de la palma de aceite - Manejo integrado de 
plagas 1.713.596  1.713.596 100 % 100 %

Tecnologías para el manejo de suelos y aguas en la producción de 
aceite de palma 1.738.229  1.738.229 100 % 100 %

Mecanización agrícola 219.541  219.541 100 %  99 %

Herramientas geomáticas para el manejo del sistema productivo de 
la palma de aceite 1.425.149  1.451.017  98,2 % 100 %

Tecnologías y procesos agronómicos 434.589  434.589  100 % 99 %

Productividad competitiva y sostenible en el procesamiento de fruto 
de palma de aceite 888.552 888.552 100 % 100 %

Calidad y usos de aceites 323.154 323.154 100 % 96 %

Biorrefinería y sostenibilidad 942.937 942.937 100 % 97 %

Continúa


68

PROYECTOS Ejecución 2018 
(miles de pesos)

Presupuesto 
2018 (miles de 

pesos)

Ejecución 
presupuestal %

Ejecución 
técnica %

Validación de resultados de investigación en la agroindustria de la 
palma de aceite 1.380.940  1.398.627 98,7 % 100 %

Economía y biometría 1.052.208  1.068.626  98,5 % 100 %

Programa de Extensión

Transferencia de tecnología y capacitación 4.777.649  4.824.820 99 %  100 %

Formación a través de terceros 1.085.495  1.128.774  96,2 % 100 %

Promoción y fortalecimiento del canal para la asistencia técnica a 
través de las UAATAS de los Núcleos Palmeros 1.934.802  2.108.106 91,8 % 100 %

Programa sectorial para el manejo sanitario de la palma de aceite 2.343.938  2.359.570 99,3 % 100 %

Programa de Planeación Sectorial y Desarrollo Sostenible

Análisis de información económica y gestión de políticas públicas en 
materia económica 1.221.512 1.221.588 100 %  100 %

Gestión ambiental sectorial 1.096.794 1.096.794 100 %  99 %

Gestión para la responsabilidad social sectorial 941.803 949.194  99 % 99 %

Actualización y gestión de la información sectorial 1.798.703 1.798.703 100 %  99 %

Programa de Gestión de la Comercialización Estratégica

Inteligencia de mercados, promoción de políticas y defensa 
comercial 1.383.563  1.466.707 94,3 % 99 %

Desarrollo y promoción de nuevos productos y usos de los aceites 
de palma y sus derivados 943.497  1.005.609 93,8 % 100 %

Mercadeo estratégico para promover el consumo de los aceites de 
palma 6.315.357  6.345.112  99,5 % 100%

Promoción de los aceites de palma para el consumo humano (Salud 
y nutrición humana) 453.234  465.288 97,4 % 100 %

Programa sectorial de difusión y competitividad regional

Difusión del desarrollo de programas sectoriales, seguimiento y 
gestión de la imagen sectorial 3.475.140  3.668.548 94,7 % 95 %

Registro Nacional de Palmicultores 60.690  60.690  100 % 100 %

Gestión para mejorar la competitividad regional y el fortalecimiento 
de las capacidades regionales 538.845  692.972 77,8 % 97 %

XLVI Congreso Nacional de Cultivadores de Palma de Aceite 119.859  119.859  100 % 100 %

Fuente: Fedepalma

La distribución de recursos en programas de inversión, indica que Investigación e Innovación Tecnológica fue 
el principal destino, concentrando el 44 % del presupuesto de 2018, seguido de Extensión y Gestión de la 
Comercialización Estratégica que utilizaron el 20 % y el 17 % del presupuesto, respectivamente (Figura 28). 


Informe de Labores Fondos Parafiscales Palmeros 2018   69

En cuanto a las entidades ejecutoras de los proyectos, Cenipalma gestionó 21 con un presupuesto asignado 
de $ 34.429,8 millones, 65 % de la inversión total, mientras que Fedepalma actuó como ejecutor de los 
restantes 11 proyectos que sumaron $ 18.425,7 millones, es decir, el 35 %.

Lineamientos para la inversión de los recursos del Fondo de Fomento 
Palmero en 2018

El marco bajo el que se orientó la inversión sectorial en 2018 se basó en los objetivos estratégicos y los 
lineamientos que, para dicha vigencia, fueron aprobados por el Congreso Nacional de Cultivadores de 
Palma de Aceite, en su XLV sesión realizada en Barranquilla (Atlántico) en junio de 2017. Con la definición 
de los lineamientos de inversión para cada uno de los cinco objetivos estratégicos sectoriales, se inició el 
proceso de planeación de la inversión, en el que intervinieron los órganos de dirección tanto de la Fede-
ración como del Fondo de Fomento Palmero, y que posteriormente llevó a la aprobación del presupuesto 
de inversión sectorial para la vigencia 2018, presentado en la sección anterior.

Dado que estos lineamientos orientaron la estructuración y la ejecución de los proyectos en 2018, a conti-
nuación se presenta el alcance para los cinco retos estratégicos y sus correspondientes frentes de acción.

FIGURA 28. Distribución de los recursos de inversión del FFP, 
por programa, en 2018
Fuente: Fedepalma

2018 10 %

18 %

8 %

20 %

45 %

Programa de Difusión y Gestión de Infraestructura Regional

ExtensiónPlaneación Sectorial y Desarrollo Sostenible

Gestión Comercial Estratégica

Investigación e Innovación Tecnológica


70

i.	 Mejorar el estatus fitosanitario 

Justificación: el impacto económico y el riesgo no controlado de las enfermedades y plagas que afectan a 
los cultivos de palma de aceite, continúa siendo un factor de riesgo para la producción, la productividad 
y la sostenibilidad de la actividad palmera en Colombia.

Objetivo: gestionar soluciones tecnológicas, herramientas, modelos y políticas, que garanticen la adopción 
de un esquema integrado por parte de todos los cultivadores de palma de aceite, para la prevención y la 
mitigación del riesgo fitosanitario; consolidar un sistema de transferencia de conocimientos, prácticas y 
modelos de organización para el control fitosanitario.

Lineamientos específicos (¿Cómo contribuir con el objetivo?)

•	 Gestionando políticas sectoriales, instrumentos y acciones públicas o privadas.

•	 Realizando vigilancia tecnológica, y generando y validando materiales genéticos y tecnologías.

•	 Transfiriendo conocimientos, prácticas y modelos de organización eficientes y sostenibles para el 
control fitosanitario.

Frentes de acción

•	 Consolidación de información e indicadores, y análisis del estatus fitosanitario y del grado de 
implementación de prácticas de manejo.

•	 Generación de estrategias integrales, de orden nacional y regional, para el manejo fitosanitario y 
coordinación de acciones para su implementación.

•	 Relacionamiento con actores públicos y privados en torno a las estrategias de mitigación, manejo y 
control fitosanitario.

•	 Conocimiento y estudio de factores predisponentes, agentes causales, vectores, diseminación, sin-
tomatologías y mecanismos de detección temprana de plagas y enfermedades de la palma de aceite.

•	 Desarrollo y validación de tecnologías para la mitigación y el control de la Pudrición del cogollo (PC), 
la Marchitez letal (ML), y otras enfermedades y plagas del cultivo de la palma de aceite, priorizadas 
por su costo-beneficio, en el marco de programas de Manejo Integrado de Plagas y Enfermedades 
(MIPE) y control biológico.

•	 Mejoramiento genético enfocado a la tolerancia de la palma de aceite a plagas y enfermedades de 
importancia económica.

•	 Transferencia de tecnologías de manejo, capacitación y formación en temas fitosanitarios, acorde al 
tipo de productor y a las problemáticas de cada zona.

•	 Fortalecimiento de esquemas de asistencia técnica en Núcleos Palmeros a través de sus Unidades 
de Asistencia y Auditoría Técnica, Ambiental y Social (UAATAS), como canal de interacción entre la 
Federación y los productores.

•	 Desarrollo de la estrategia de comunicación del riesgo en asuntos fitosanitarios.


Informe de Labores Fondos Parafiscales Palmeros 2018   71

•	 Desarrollo de la estrategia de liberación de materiales validados tolerantes a las principales plagas 
y enfermedades.

ii.	 Incrementar la productividad 

Justificación: la productividad de los cultivos de palma de aceite en Colombia sigue siendo inferior a la 
reportada por los principales competidores internacionales. Actualmente, los niveles de productividad 
varían entre zonas y entre productores, lo cual constituye un factor limitante para la competitividad 
del sector.

Objetivo: cerrar las brechas de productividad propendiendo por alcanzar los más altos estándares, a 
través de tecnologías, procesos, productos y modelos apropiables por todos los cultivadores y benefi-
ciadores, proveyendo tecnologías eficientes que permitan incrementar la productividad.

Lineamientos específicos (¿Cómo contribuir con el objetivo?)

•	 Proveyendo materiales y tecnologías eficientes y validadas que incrementen la productividad y faci-
liten la reducción de costos de producción por hectárea.

•	 Transfiriendo mejores prácticas agrícolas y de procesamiento, y modelos de organización de los 
productores para adopción tecnológica.

•	 Suministrando información y gestionando mejores condiciones del entorno para mejorar la pro-
ductividad.

Frentes de acción

•	 Desarrollo de materiales genéticos más productivos, económicamente viables, adaptados a las 
condiciones de Colombia.

•	 Desarrollo de mejores prácticas para el manejo del cultivo y para el procesamiento de fruto de 
acuerdo al material, priorizadas por su costo-beneficio.

•	 Generación de indicadores de eficiencia económica y de herramientas tecnológicas para el manejo 
eficiente de los recursos (Ej. mano de obra, agua, tierra, insumos).

•	 Tecnologías y prácticas para aumentar la productividad laboral.

•	 Estrategia para la adopción en plantaciones a pequeña, mediana y gran escala, basada en parcelas 
con productores líderes y en eventos complementarios, junto con una estrategia de comunicaciones 
para divulgar beneficio–costo de tecnologías.

•	 Realización de eventos de transferencia y capacitación del personal del sector palmicultor, en los 
distintos niveles técnicos y profesionales, y con una visión integral del negocio.

•	 Promoción de la organización en núcleos palmeros y apoyo para el fortalecimiento de sus Unidades 
de Asistencia y Auditoría Técnica, Ambiental y Social, (UAATAS), y la referenciación entre estas.

•	 Estrategia de comunicaciones para difundir avances y resultados de la investigación de Cenipalma, 
que contribuyen con la productividad.


72

iii.	 Optimizar la rentabilidad palmera

Justificación: Colombia presenta altos costos de producción dentro del sector agropecuario, como 
consecuencia de problemáticas estructurales, nacionales y de los sectores productivos. Por ello, ha 
sido necesario recurrir a la identificación de nichos de mercado con precios más remunerativos, que 
contribuyan a mejorar la rentabilidad de los negocios del sector. La agroindustria palmera no es ajena 
a esta realidad.

Objetivo: impactar positivamente la rentabilidad y la sostenibilidad del negocio palmero en Colombia, 
propiciando las mejores condiciones de ingreso para el productor a partir de la colocación del aceite de 
palma y demás subproductos de la industria en los diversos mercados (locales y de exportación) de consumo, 
con lo cual se espera potenciar la generación de nuevo valor agregado y procurar la reducción de los costos 
de comercialización de insumos y productos.

Lineamientos específicos (¿Cómo contribuir con el objetivo?)

•	 Generando y promoviendo las mejores prácticas comerciales y empresariales.

•	 Proveyendo y promoviendo estrategias y prácticas orientadas a reducir los costos de producción y 
de logística.

•	 Identificando e impulsando el desarrollo de oportunidades de negocio y la generación de valor 
agregado.

•	 Desarrollando estrategias comerciales para incrementar el consumo nacional e internacional de los 
productos y subproductos de la palma de aceite.

•	 Gestionando mejores condiciones del entorno, a través de la generación de propuestas de política 
sectorial y acciones públicas y privadas, relacionadas con asuntos comerciales.

Frentes de acción

•	 Promoción de mecanismos de cubrimiento frente a la volatilidad del mercado.

•	 Gestión de acciones anticontrabando. 

•	 Gestión de mejores condiciones de compra de los principales insumos.

•	 Identificación, evaluación y divulgación de prácticas y esquemas que mejoren la eficiencia logística.

•	 Monitoreo y referenciación de costos de producción.

•	 Promoción de proyectos de desarrollo de infraestructura regional.

•	 Desarrollo de nuevos usos y mercados de los aceites de palma y derivados, promoviendo la inversión 
en sectores de oleoquímica, de alimentación humana y animal, apoyado en clústeres regionales.

•	 Promoción del modelo de cogeneración de energía generada por las plantas de beneficio.

•	 Monitoreo e inteligencia de mercados. Identificación y facilitación del acceso a mercados de interés.

•	 Modelos para el aprovechamiento integral de los subproductos de la palma de aceite (biomasa).


Informe de Labores Fondos Parafiscales Palmeros 2018   73

•	 Identificación de hábitos, tendencias y expectativas de los consumidores intermedios y finales, con 
el objetivo de desarrollar campañas de conocimiento de los beneficios de los productos de la palma.

•	 Diferenciación del producto mediante una estrategia de sello país.

•	 Defensa del mercado local en un contexto de políticas comerciales cambiantes.

•	 Gestión de condiciones adecuadas dentro del mercado tradicional y de los biocombustibles. 

iv.	 Aprovechar oportunidades y mitigar riesgos del negocio

Justificación: la palma de aceite ha mostrado un gran dinamismo. Actualmente es el cultivo líder en el 
mundo en la producción de aceites y grasas, soportado además por la versatilidad de sus productos y 
subproductos, lo cual le ha permitido incursionar en múltiples mercados y diversificar su uso. Al mismo 
tiempo, su mercado enfrenta alta competencia, fuertes distorsiones y altas volatilidades de precios, al 
igual que nuevas exigencias y requerimientos por parte de los consumidores y otros grupos de interés.

Objetivo: identificar oportunidades y amenazas, así como fortalezas y debilidades del sector, con el fin 
de realizar recomendaciones de política sectorial, pública y privada, que permitan defender y mejorar el 
negocio palmero en Colombia, así como orientar al sector, al Gobierno y los demás grupos de interés del 
sector, en procura de la toma de decisiones a través de un modelo sostenible que garantice la viabilidad 
y la continuidad del negocio.

Lineamientos específicos (¿Cómo contribuir con el objetivo?)

•	 Monitoreando, generando y divulgando información oportuna y confiable, sobre las condiciones 
relevantes del entorno y desempeño sectorial.

•	 Estructurando propuestas de política pública, acciones públicas y privadas, o instrumentos, para 
fortalecer las condiciones de desarrollo de la agroindustria.

•	 Desarrollando y promoviendo prácticas dirigidas a la adopción de modelos sostenibles que contribu-
yan con la viabilidad y continuidad del negocio.

Frentes de acción

•	 Generación y/o recopilación de información, y actualización de sistemas de información estadística 
y documental sectorial.

•	 Análisis y divulgación de la información a través de presentaciones, informes, boletines y alertas 
para el aprovechamiento de los grupos de interés.

•	 Seguimiento, análisis y divulgación de la normatividad y los requerimientos de terceros en las dimen-
siones ambiental, social y económica del entorno.

•	 Gestión interinstitucional con el sector público y privado relativa a propuestas ambientales (CAR), 
sociales (flexibilización laboral) y económicas (reforma tributaria) de impacto sectorial.

•	 Fortalecimiento de las capacidades de los productores para el cumplimiento de los estándares de 
sostenibilidad.


74

•	 Consolidación de la estrategia de posicionamiento de la imagen del sector palmero incluyente y 
sostenible.

•	 Gestión de los pilares de la estrategia de sostenibilidad, que son:

»» Ambiental: planificación y diseño de cultivos; prevención y mitigación de la contaminación; 
biodiversidad y paisaje; gestión eficiente de recursos.

»» Social: prácticas laborales, comunidades sostenibles, desarrollo de proveedores y derechos 
humanos.

»» Económico: financiamiento, cadena de valor sostenible, capacidad empresarial.

v.	 Fortalecer la institucionalidad para el sector de la palma de aceite

Justificación: usualmente, para el éxito de los negocios, no solo es importante que los productores y 
el Gobierno cumplan a cabalidad su rol. Existen además diversos temas que rebasan su ámbito de 
competencia, tales como los asuntos de orden sectorial, que requieren ser gestionados y para lo cual la 
organización de los productores es fundamental.

Objetivo: robustecer la presencia institucional, permitiendo reconocer y aprovechar las oportunidades 
del sector, además de conseguir, a través de una gestión eficaz, dar solución a las necesidades, intereses 
e iniciativas de los palmicultores frente a las instancias estatales y demás espacios de interacción.

Lineamientos específicos (¿Cómo contribuir con el objetivo?)

•	 Robusteciendo la presencia institucional para reconocer y aprovechar oportunidades, acogiendo la 
realidad nacional y territorial.

•	 Gestionando de manera eficaz y colectiva las necesidades, intereses e iniciativas de los palmicultores, 
frente a las instancias estatales y otros espacios de interacción.

•	 Fortaleciendo la organización y capacidad de respuesta de la Federación.

•	 Desarrollando el reconocimiento positivo del sector frente a los diferentes públicos objetivos.

Frentes de acción

•	 Promoción de mecanismos transparentes y representativos de participación de los palmicultores en 
la institucionalidad sectorial y la parafiscalidad palmera.

•	 Consolidación de la presencia institucional y sectorial en los escenarios de interlocución y participación 
que generen impacto en el sector.

•	 Fortalecimiento de capacidades de los núcleos palmeros y las empresas, en relación con la gestión 
de proyectos y gestiones regionales liderados por estos o por la Federación.

•	 Identificación de aspectos clave de la competitividad y la sostenibilidad a nivel territorial, de la mano 
de los palmicultores, impulsando la toma de decisiones por su parte.


Informe de Labores Fondos Parafiscales Palmeros 2018   75

•	 Priorización y gestión de asuntos referentes al desarrollo rural, a la competitividad y a la sostenibilidad 
en los municipios y departamentos palmeros.

•	 Generación de escenarios de colaboración y coordinación con otros eslabones de la cadena.

•	 Fortalecimiento de las capacidades de la Federación -estratégicas, humanas, físicas y tecnológicas- 
para atender eficazmente las necesidades del sector, a través del uso y la ejecución eficiente de los 
recursos, los procesos y los proyectos.

•	 Desarrollo de la cobertura y profundidad de los servicios establecidos por parte de Fedepalma y 
Cenipalma para los palmeros.

•	 Desarrollo de la estrategia de comunicaciones interna.

•	 Diseño y desarrollo de campañas para mejorar la imagen y el posicionamiento del sector palmero.

•	 Fortalecimiento de los vínculos con los grupos de interés del sector.

•	 Divulgación de información y conocimiento integral de la palmicultura a través de medios de comu-
nicación sectoriales.

Resultados de la gestión de los proyectos de inversión 2018

Programa de investigación e innovación tecnológica
Monto ejecutado FFP 2018: $ 23.376 millones, 45 % de la inversión total

Este programa, tiene el propósito primordial de contribuir al mejoramiento del estatus sanitario y de la 
productividad de la agroindustria. Su desarrollo se hace a través de cinco ejes temáticos o subprogramas 
de investigación: Biología y Mejoramiento, Investigación en Plagas y Enfermedades, Agronomía, Pro-
cesamiento, y Validación de Tecnologías. A continuación se presentan los resultados más relevantes 
de la gestión.

Subprograma 1. Biología y Mejoramiento
Monto ejecutado FFP 2018: $ 8.939 millones, 17 % de la inversión total 

El subprograma de Biología y Mejoramiento de la palma de aceite tiene entre sus objetivos aumentar 
la diversidad genética, en la búsqueda de características importantes para el desarrollo de materiales 
altamente productivos, adaptados a las condiciones edafoclimáticas de Colombia, y que cuenten con una 
mayor capacidad de respuesta frente a los numerosos agentes patógenos que afectan al cultivo. 

Para lograr esto se desarrollan cinco proyectos, para cada uno de los cuales se presentan los respectivos 
avances: i) determinación de mecanismos de adaptación de la palma de aceite a las condiciones limi-
tantes del cultivo en Colombia; ii) desarrollo de herramientas moleculares para el apoyo y avance de la 
investigación en la sanidad, mejoramiento genético y biología de la palma de aceite y microorganismos 
asociados; iii) conformación de colecciones biológicas de palma de aceite; iv) producción de materiales 
mejorados de palma de aceite, y v) desarrollo y estandarización de metodologías de cultivo de tejidos in 
vitro de palma de aceite. 


76

Proyecto: Determinación de mecanismos de adaptación de la palma de aceite a las 
condiciones limitantes del cultivo en Colombia

Objetivo general: estudiar la fisiología de la palma de aceite bajo diferentes condiciones agronómicas, 
edáficas y climáticas, para establecer mecanismos de adaptación de la palma de aceite a las condiciones 
limitantes del cultivo en Colombia, y desarrollar estrategias de manejo adecuadas que contribuyan a la 
sanidad del cultivo y a la productividad de la agroindustria.

•	 Se dio seguimiento a las diferentes parcelas que se tienen en las distintas zonas palmeras, con un 
acompañamiento tanto en las aplicaciones del inductor de resistencia como en las evaluaciones 
sanitarias. Se destaca el ensayo en la Zona Suroccidental, que incluye el cultivar E. guineensis IRHO 
1001, con aplicaciones del inductor desde la etapa de vivero.

•	 Se realizaron censos sanitarios a lo largo del año. Los resultados a la fecha permiten evidenciar un 
proceso de recuperación aceptable y estable con la aplicación de putrescina. 

•	 Se consiguió caracterizar el total de 50 cruzamientos planteados e identificar tanto aquellos con 
tolerancia al aluminio como susceptibles a este.

•	 Se evaluaron 50 cruzamientos, con la identificación de dos a ser los más tolerantes al estrés hídrico.

•	 Se identificaron los racimos para la validación de la escala BBCH en la Zona Central con el cultivar 
Coari x La Mé.

•	 Se hizo la cosecha y análisis de racimos para el cultivar Coari x La Mé en la Zona Central, con el fin de 
determinar el punto óptimo de cosecha.

•	 Se realizó el análisis estadístico para la composición física de los racimos, considerando el tipo de apli-
cación (polvo-tradicional, líquido-bomba estándar, líquido-ultra bajo volumen), así como la respuesta 
asociada al número de aplicaciones (dos o tres) y concentración usada de ácido naftalenacético (ANA). 
En ninguno de los casos se encontraron diferencias estadísticas. Se elaboró el POE con la descripción 
de la preparación de la solución de ANA y ajustes en método de aplicación en líquido, a partir de las 
diferentes experiencias obtenidas en ensayos previos como en los desarrollados a nivel semicomercial.

•	 Se estableció un ensayo donde se describirá la antesis de inflorescencias en el híbrido. De igual manera, 
se mantuvieron las aplicaciones de las hormonas a nivel foliar para el trabajo de control de sexo.

Proyecto: Desarrollo de herramientas moleculares para el apoyo y avance de la 
investigación en la sanidad, mejoramiento genético y biología de la palma de aceite 
y microorganismos asociados

Objetivo general: desarrollar herramientas de biología molecular, genómica funcional y proteómica en 
palma de aceite para el apoyo y avance de la investigación en sanidad, genética y mejoramiento y biología 
de la palma de aceite y microorganismos asociados.

•	 Los principales resultados bioinformáticos del metagenoma del tejido vegetal y del insecto H. crudus 
muestran poblaciones microbianas en ambos organismos, pero no se puede hacer una asociación 
directa con su presencia en tejido enfermo o insectos portadores. En conclusión, no fue posible 
reportar un único microorganismo o grupo asociado a las palmas afectadas, o no, por la Marchitez 


Informe de Labores Fondos Parafiscales Palmeros 2018   77

letal. Con base en este resultado, se demuestra que se debe realizar una estrategia metagenómica 
que implique la secuenciación de los genomas completos de los microorganismos presentes en palmas 
sanas y enfermas, para encontrar el agente causal de la ML.

•	 Luego de analizar la identidad de los aislamientos asociados a PBE usando las regiones ITS1F-4B y 
LROR-LR7, los resultados muestran que, de los 25 aislamientos, 14 corresponden a Ganoderma 
zonatum, tres a Ganoderma lucidum y gibbosum y ocho a especies diferentes al género Ganoderma 
sp. Se anota que la G. zonatum se encuentra reportada en la Florida (EE. UU.) como patogénica en 
palmas ornamentales, y en algunas zonas de Malasia se registra causando enfermedad en palmas 
de aceite. El análisis de diversidad genética con 17 microsatélites no mostró agrupaciones de aisla-
mientos asociadas a las zonas geográficas de colecta. Lo anterior indica que son muy similares en lo 
referente a diversidad genética. Las pruebas de patogenicidad de estos aislamientos no han dado 
resultados positivos y, por lo tanto, se aclara que están asociados a la PBE, más no se tienen evidencias 
que corroboren que sea el agente causal.

•	 En cuanto a los genes involucrados en la interacción planta-patógeno, se seleccionaron nueve, como 
los más importantes. Estos se clasifican en tres categorías: respuesta hormonal, endurecimiento de 
la pared y de tipo PTI (percepción de los patrones moleculares asociados al microorganismo). Lo 
más relevante para el material susceptible es la activación temprana del gen MLO que codifica una 
proteína de membrana que facilita la colonización del patógeno en la planta. 

•	 En lo referente a genes asociados al ataque del patógeno, se seleccionaron 10 para validación y se 
observó que tienen mayor expresión en la interacción con el material resistente. En total, se realizó 
la validación de 15 genes asociados a respuesta de defensa de la palma contra P. palmivora y 10 al 
sistema de ataque de este patógeno. Los genes de resistencia en planta se categorizan funcionalmente 
en familias de homeostasis, receptores, relacionados con el patógeno, factores de transcripción, 
hormonas, genes de la pared celular, genes de resistencia y fenilpropanoides.

•	 Se tienen 16 nuevos genes candidatos de proteínas de virulencia (efectores) de P. palmivora identi-
ficados, y están listos los vectores de clonación para seis de los 16 genes. A nivel metodológico, se 
confirmó que 1 ug de ADN es la cantidad más favorable para cuantificar los eventos de transforma-
ción realizados mediante biobalística. Se logró verificar, mediante observación visual, las inserciones 
de los genes marcadores GFP y GUS en las células de las hojas de palma.

•	 Se posee un listado de 105 genes (secuencias) identificados y asociados a caracteres de producción 
en el fruto, que comprenden: 27 vinculados a síntesis de ácidos grasos, nueve a auxinas, nueve a 
desarrollo floral, 22 correspondientes a factores de transcripción, dos a síntesis de licopenos, dos 
a tocoferoles, tres a carotenos y 31 involucrados en la síntesis/acumulación de aceite en el fruto. 

•	 Se tiene la lista del catálogo de genes asociados a caracteres de producción y fotosíntesis, con 22 
relacionados con fotosíntesis y 31 con la síntesis/acumulación de aceite en el fruto.

•	 El análisis de expresión diferencial permitió identificar 705 genes únicos entre los cuatro genotipos 
IRHO7001 (256 genes), CTR3012 (166 genes), CD1912 (145 genes) y CR1002 (138 genes), que se 
identificaron por su anotación funcional. Cuando se estudia la respuesta de genes a la toxicidad por 
aluminio, el IRHO7001 es el único con un patrón claramente diferenciado (256 genes). En este geno-
tipo se aprecia la fuerte expresión de 38 genes involucrados en: receptores de membrana tipo serin/
treonina kinasas, hidrolasas, endoglucanasas y proteínas ricas en leucina.


78

Proyecto: Conformación de colecciones biológicas de palma de aceite

Objetivo general: establecer, manejar, conservar, caracterizar y evaluar las colecciones biológicas de E. 
guineensis y E. oleifera en campos experimentales.

•	 Se hizo el mantenimiento y la conservación de tres colecciones biológicas de E. guineensis (Camerún 
y Angola) y E. oleifera palmas en los lotes de investigación de los campos experimentales. Durante 
el 2018 se realizaron labores de monitoreo y supervisión para el manejo de PC y Uwemyces. Adicio-
nalmente, se elaboró el manejo de la fertilización para el año.

•	 Se realizó una colección de semillas de E. oleifera provenientes de 58 diferentes zonas de las regio-
nes Caribe y Andina de Colombia. Se germinaron 27 racimos de semillas en dos metodologías, y se 
llevó a cabo una caracterización de los suelos y las palmas en las poblaciones de colecta, la mayoría 
ubicadas en ambientes lacustres o zonas inundables. Se encontraron palmas promisorias por sus 
altos contenidos de aceite y un perfil de ácidos grasos predominantemente en ácidos insaturados. 
Se iniciaron los estudios de diversidad genética usando marcadores tipo SSR.

•	 Se adelantó una caracterización fenotípica de Elaeis guineensis de Camerún y la colección biológica, 
mediante registros de producción y tasas de extracción de aceite. Se reconocieron accesiones de 
interés en las dos colecciones, y en la Camerún se identificaron familias y palmas dentro de familias 
que pueden ser utilizadas en el Programa de Mejoramiento de Cenipalma.

•	 Se realizó un manuscrito sobre el efecto de la polinización en diversos orígenes de la colección 
oleifera. Se analizó la información de diferentes tratamientos; polen viable, polen de baja via-
bilidad, libre polinización y un control sin polinizar, aplicados en tres orígenes de oleifera y un 
híbrido interespecífico OxG. Se evidencia la necesidad de polinizar y realizar la labor con polen de 
buena calidad. Sin embargo, en condiciones de libre polinización las palmas de origen peruano 
presentaron pesos similares a los racimos polinizados posiblemente por una mayor atracción 
de polinizadores. En todos, no realizar la polinización impacta negativamente en los contenidos de 
aceite en el racimo.

•	 Se identificación los volátiles liberados por las inflorescencias tanto masculinas como femeninas en 
diferentes orígenes de Elaeis oleifera y se compararon con los híbridos OxG y Elaeis guineensis. Se 
encontraron diferentes volátiles que varían según su trasfondo genético. Adicionalmente, se hicieron 
capturas de insectos para ser asociados con los volátiles emitidos.

•	 Se evaluaron las colecciones biológicas por su respuesta a la PC, identificando familias promisorias 
por su menor incidencia a la enfermedad. La información generada puede consultarse en Geopalma 
Plantación.

•	 Se realizó la copia biológica de Angola y se completaron 179 cruzamientos, de los que se germinaron 
y fueron enviados 141 cruzamientos al CEPS y el restante al CEPV.

Proyecto: Producción de materiales mejorados de palma de aceite

Objetivo general: generar cultivares de palma de aceite de buena producción y calidad de aceite, resistentes 
a enfermedades y adaptados a las condiciones agroclimáticas colombianas.


Informe de Labores Fondos Parafiscales Palmeros 2018   79

•	 Se completó el manuscrito para una revista científica sobre el comportamiento de 16 cultivares con 
diferente trasfondo genético, donde se analizaron variables de producción (racimos de futa fresca, 
número de racimos, peso medio de los racimos) y extracción de aceite (análisis de racimo).

•	 Se realizaron los registros de producción y evaluaciones morfoagronómicas en tres experimentos 
de densidades de siembra OxG para la vigencia 2018, en la base de datos de Geopalma y/o con 
anotaciones físicas o electrónicas. El experimento de la Zona Oriental alcanzó su tercer año de 
registros, donde las mejores producciones se alcanzaron en las densidades de 9,5 y 10 metros.

•	 Se hizo la caracterización fenotípica de la colección de trabajo de E. oleifera de diversos orígenes 
para la vigencia 2018. Se completaron 487 análisis de racimos (acumulados en toda la colección), 
88 se realizaron en 2018 y de estos 40, cuentan con su respectivo perfil de ácidos grasos.

•	 Se llevó a cabo la evaluación de características fenotípicas en parentales promisorios femeninos y mas-
culinos de E. guineensis, con propiedades de interés en 15 Pisifera, 30 Tenera y 45 Dura para la vigencia 
2018. Se identificaron palmas élite de valor para el Programa de Mejoramiento de Cenipalma. 

•	 Se realizaron 51 cruzamientos OxG entre oleifera élite de la colección de trabajo (bajas incidencias de PC 
y altas tasas de extracción de aceite) y pisifera sobresalientes, para ser evaluadas en pruebas de progenie.

•	 Se produjeron en total 76 cruzamientos intraespecíficos entre Elaeis guineensis y Elaeis guineensis y 
retrocruzamientos (pseudo-retrocruzas) entre híbridos OxG y guineensis de interés. 

•	 Se completaron los 50 cruzamientos propuestos para obtener progenies en palmas de orígenes 
diversos que son promisorias por buen comportamiento ante las enfermedades.

•	 Se germinaron y establecieron 100 cruzamientos Camerún x Tester, 50 evaluados frente al déficit 
hídrico y 50 por su respuesta al aluminio.

•	 Se estudiaron 240 cruzamientos Angola x Tester en condiciones de campo, para la búsqueda de 
resistencia a la PC identificando cruzamientos promisorios por su baja incidencia y severidad.

Proyecto: Desarrollo y estandarización de metodologías de cultivo de tejidos in vitro de palma 
de aceite

Objetivo general: desarrollar e implementar tecnologías de cultivo de tejidos vegetales in vitro, para la 
clonación, propagación y eventual transformación genética de la palma de aceite.

•	 Se cierra el año con la introducción de 10 nuevas palmas. Además, ingresaron 10 nuevas inflorescen-
cias para evaluar la micropropagación de palma de aceite por medio de este tejido.

•	 Se generaron 73 nuevas líneas embrionarias sumadas a 1.600 callos provenientes de años anterio-
res y 200 brotes de plántulas en proceso de desarrollo. A partir de las introducciones del 2018, se 
obtuvieron 217 callos de tipo embriogénico y de estos se espera la proliferación de embrioides y las 
respectivas líneas embrionarias.

•	 Se reportó la introducción de más de 31.000 nuevos explantes para subcultivo y desarrollo de 
estructuras clonales, y la generación de 582 callos de tipo embriogénico. En cuanto a los ramets, 
se cuenta con 1.500 a partir de los ortets 68 y 71.


80

•	 Se obtuvieron 1.000 plántulas por cultivo de tejidos en fase de previvero y 1.500 en fase de aclima-
tación en vivero, para mantenimiento y posterior siembra en sitio definitivo.

•	 Se introdujeron 18 palmas para la estandarización de la metodología de micropropagación a partir 
de inflorescencias. Los resultados fueron positivos con la metodología y se observó el desarrollo de 
los primeros embrioides.

Subprograma 2. Plagas y Enfermedades 
Monto ejecutado FFP 2018: $ 6.031 millones, 12 % de la inversión total

Este subprograma de investigación se ejecuta a través de dos proyectos: el primero relacionado con las 
enfermedades y el segundo enfocado a las plagas de la palma de aceite. A continuación los principales 
resultados alcanzados en la vigencia 2018.

Proyecto: Investigación en enfermedades de la palma de aceite

Objetivo general: generar conocimientos sobre diferentes enfermedades y sus agentes causantes, para 
obtener información que pueda ser transferida a los palmicultores y de esta forma mitigar el impacto de 
las enfermedades, asegurando a su vez la productividad y sostenibilidad de la palma de aceite.

•	 En las cuatro zonas palmeras se verificó y diagnosticó la Pudrición del cogollo. Para esto se evaluaron 
los síntomas de la enfermedad, se tomaron muestras para análisis directo y por técnicas moleculares. 
En total se visitaron 55 plantaciones y se procesaron 129 muestras de tejidos afectados.

•	 Se lograron avances en los estudios biológicos de P. palmivora, tales como el proceso de infección 
de la PC en el híbrido. Se realizó la caracterización morfológica y molecular de nuevos aislamientos de 
las zonas Norte, Central y Suroccidental. Se corroboró la presencia de P. palmivora en agua, suelo y 
tejido de cultivos del híbrido OxG. Se verificó el desarrollo de la PC y se correlacionó con las condi-
ciones que la favorecen, en las zonas Oriental y Suroccidental.

•	 Se dieron adelantos en el estudio in vitro e in vivo con hongos y bacterias para el control de P. pal-
mivora. En total fueron identificados y evaluados nueve aislamientos a nivel in vitro y tres in vivo. 
Como alternativas químicas se tienen resultados de dos ingredientes activos para el manejo de la PC. 
En la Zona Norte se continuó en campo con la evaluación de cepas de Trichoderma para el control 
biológico de P. palmivora, y el establecimiento de parcelas de manejo.

•	 Se presentaron resultados de avances de investigación en PC, en 13 eventos de transferencia.

•	 Para la secuenciación del agente causal de la ML, se avanzó en el número de muestras para la extrac-
ción del ADN y su correspondiente análisis bioinformático. Los resultados preliminares permitieron 
establecer la presencia de familias de microorganismos hallados con mayor frecuencia. Se continua-
rá con otro tipo de análisis más completos como DESeq2 y shotgun.

•	 Se dieron progresos importantes en cuanto a la descripción de los síntomas asociados a las diferentes 
pudriciones de estípite, así como el seguimiento a otras enfermedades. Para terminar el trabajo de 
diagnóstico de la Pestalotiopsis, se obtuvieron nuevos aislamientos y se establecieron las corres-
pondientes pruebas de patogenicidad en la Zona Suroccidental.


Informe de Labores Fondos Parafiscales Palmeros 2018   81

•	 En las pruebas establecidas, se logró obtener patogenicidad positiva con aislamientos de Ganoderma, 
lo que es un resultado relevante en la identificación del agente causal de la PBE en Colombia. Se 
dieron avances en los estudios biológicos de Ganoderma, en cuanto a la determinación de meto-
dologías útiles para la identificación del proceso de infección, y se realizó la caracterización de 
aislamientos en palma de aceite.

•	 Se avanzó en la evaluación de alternativas de manejo para Ganoderma. Se analizaron a nivel in vitro 
cinco ingredientes activos y un aislamiento de Trichoderma sp como antagonista. En campo se 
continuó con el trabajo de opciones de manejo en la Zona Central. De igual manera, se realizó la 
evaluación in vitro de ingredientes activos para el control de U. elaeidis.

Proyecto: Investigación en plagas de la palma de aceite

Objetivo general: generar y transferir la información adecuada, para que los palmicultores solucionen 
sus problemas de artrópodos plagas en sus cultivos, asegurando una producción sostenible económica, 
social y ambiental.

•	 Ingresaron a la colección de entomología, procedentes de las cuatro zonas palmeras, 104 especies 
de plagas, 73 de controladores biológicos, cinco de polinizadores, 48 cepas de hongos entomopató-
genos y dos nematodos.

•	 Se seleccionó por virulencia una especie de nematodo y un hongo entomopatógenos para controlar 
Cephaloleia vagelineata. Se continuó con la selección de microorganismos entomopatógenos para 
las plagas más importantes del cultivo de palma de aceite.

•	 En materia de feromonas, se detectaron 46 compuestos orgánicos volátiles liberados por el estípite 
mediante la extracción por HS-MEFS, y seis compuestos orgánicos liberados exclusivamente por 
hembras y cinco por machos.

•	 Se produjeron 179.170 adultos de H. crudus, que se utilizaron en las diferentes investigaciones dirigi-
das al control del vector, en la búsqueda del agente causal de la Marchitez letal y en el sostenimiento 
de la cría.

•	 Se encontró que las tres dosis de Clothianidin evaluadas, ocasionaron la mortalidad de más del 
90 % de adultos de H. crudus luego de la aspersión terrestre. Sin embargo, su eficacia se redujo dos 
semanas después.

•	 Se terminó la prueba de supervivencia de H. crudus en cuatro cultivares, siendo en todos los casos 
mayor cuando los adultos se alimentaron en palmas de coco.

•	 La reactivación del hongo Metarhizium anisopliae CPMa1309 sobre los adultos de Haplaxius crudus, 
solo incrementó la mortalidad a un 38 %.

•	 Se alimentaron de palmas enfermas 7015 adultos de Haplaxius crudus de los que solo sobrevivieron 
267. Se realizaron pruebas preliminares de transmisión.

•	 Los investigadores del área de Entomología participaron en 70 eventos de extensión y capacitación. 
Así mismo, presentaron resultados de estudio en congresos nacionales e internacionales.


82

Subprograma 3. Agronomía
Monto ejecutado FFP 2018: $ 3.818 millones, 7 % de la inversión total

El subprograma de Agronomía está orientado a identificar prácticas que mejoren el rendimiento de las 
plantaciones y que ayuden a manejar las condiciones adversas de su entorno. Su despliegue se realiza 
mediante cuatro proyectos: Tecnologías para el manejo de suelos y aguas en la producción de aceite de 
palma, Mecanización agrícola, Tecnologías y procesos agronómicos, y Herramientas geomáticas para el 
manejo del sistema productivo de la palma de aceite. 

Proyecto: Tecnologías para el manejo de suelos y aguas en la producción de aceite de palma

Objetivo general: investigar la relación suelo-agua-planta e integrar las labores de adecuación de tierras 
para la siembra y la renovación, nutrición y sistemas de riego y drenaje, que mejoren la productividad y 
sostenibilidad de la producción de aceite de palma con tecnologías económicamente viables, ambiental-
mente sostenibles y socialmente aceptables.

•	 Se encontró que al incrementar la dosis de N aplicada a las palmas híbrido OxG se aumentan los 
rendimientos de fruto fresco, y que al elevar las dosis de B se disminuyen. Los mejores rendimientos 
durante los primeros años productivos del cultivo, se logran al suministrar a las palmas el doble del 
N aplicado a las E. guineensis, combinado con 50 % de K, 50 % de P y 25 % de B. En una plantación 
comercial de la Zona Central, se hallaron respuestas positivas en los rendimientos hasta las dosis 
150 % del N aplicado a las palmas E. guineensis, combinado con 50 % de K, 50 % de P y 25 % de B.

•	 Se estableció un nuevo experimento en el Campo Experimental Palmar de Las Corocoras para deter-
minar la edad óptima de trasplante a campo de palmas E. guineensis. Estas fueron trasplantadas con 
edades de 10, 12, 14, 16, 18 y 20 meses en vivero, y serán analizadas en su desarrollo a partir del 2019. 
Las primeras evaluaciones de las variables de rendimiento realizadas en el cultivar híbrido sembrado 
en campo en el 2015, con plántulas que permanecieron en vivero entre cinco y 15 meses, mostraron 
hasta el momento, los menores rendimientos de fruto fresco en las trasplantadas a la edad de cinco 
meses, plántulas que también han presentado los menores desarrollos vegetativos durante el tiempo 
de evaluación, indicando que es una edad a la que no se deben llevar a campo definitivo.

•	 Se estudiaron 24 tratamientos combinando tres factores: dos sitios de aplicación del compost (plato 
y calle no tráfico), tres dosis de compost (0, 100, 200 kilos/palma) y cuatro dosis de fertilización 
química (0,25, 50, 100 %). Hasta el tercer año de establecido el experimento, no se presentaron 
diferencias estadísticas entre los tratamientos implementados para las variables de rendimiento de 
fruto fresco. En las vegetativas, se encontró que el área foliar de la palma es mayor al realizar la 
aplicación del compost y del fertilizante en la calle de no tráfico.

•	 Se evaluaron las eficiencias y los impactos en producción de los sistemas de riego por goteo de alto 
caudal, por aspersión y por superficie mediante tubería de ventanas. Para el segundo año de estudio, 
los resultados muestran que con el sistema de riego por goteo se alcanzan las mayores eficiencias en 
desempeño hidráulico y los mejores impactos sobre la producción de fruta. 

•	 Se encontraron altas eficiencias de aplicación con el sistema de riego por goteo establecido en el 
Campo Experimental Palmar de La Sierra, y eficiencias medias a bajas, con valores entre 18 y 60 % 


Informe de Labores Fondos Parafiscales Palmeros 2018   83

para los otros sistemas de riego evaluados. Estos datos indican la necesidad de realizar mejoras en 
los canales primarios y secundarios, para optimizar los sistemas de aplicación.

•	 Se analizaron seis diferentes distancias entre canales de drenaje (cada dos, tres, cuatro y seis líneas 
de palma), comparándolos con la tecnología de bancales y un tratamiento testigo sin drenaje. Los 
resultados muestran que la implementación de canales de drenaje mantiene el nivel freático hasta 
20 cm más profundo en el perfil del suelo, afectando positivamente los rendimientos al presentar 
entre 5 y 11 t/ha de RFF por encima del testigo sin drenaje, en los tres años de registro de cosecha. 
Esto permite reafirmar que para el cultivo de la palma son nocivas tanto las condiciones de mal drenaje 
(exceso de agua) como los excesos de drenaje (falta de agua).

•	 Se determinó que el mejoramiento de la práctica de la polinización asistida durante un periodo de 
un año, tiempo en el que la eficiencia de la polinización pasó de 9,7 % a una superior al 90 %, permitió 
disminuir la ocurrencia del fenómeno de malogro de racimos.

Proyecto: Mecanización agrícola

Objetivo general: implementar y evaluar prácticas mecanizadas e integrales en sistemas de adecuación 
de tierras para la siembra, mantenimiento, transporte interno de racimos, manejo y aplicación de los 
fertilizantes, polinización y renovación del cultivo.

•	 En el ensayo sobre el efecto del laboreo en suelos compactos, se tomó el primer muestreo foliar a las 
palmas jóvenes y se documentó el cambio de las condiciones físicas del suelo como consecuencia de 
la labranza implementada. Se encontró que el uso del Cenitandem (subsolador) proporciona, hasta 
ahora, la menor resistencia del suelo a la penetración, ofreciendo una condición favorable para la 
zona de raíces.

Proyecto: Tecnologías y procesos agronómicos

Objetivo general: evaluar e implementar tecnologías y procesos para la ejecución de labores en el 
cultivo de la palma de aceite, por su impacto en los componentes de sostenibilidad de la agroindustria 
en Colombia.

•	 Los resultados de la evaluación del uso de herbicida con boquilla XR TEEJET 8002VB, mostraron que 
el tamaño y densidad de gota, y la cobertura de aplicación se consideran en el rango de aceptables, 
y que el rendimiento de utilización sería de 42 minutos/ha en palma adulta y 116 minutos/ha en 
palma joven.

•	 El análisis al recolector de racimos Grabber usando el Cybertracker, reveló que el recorrido del im-
plemento está condicionado por el desarrollo de las arvenses encontradas dentro de los lotes, que 
obligan a trazar nuevos trayectos, afectando la eficiencia de la labor. 

•	 Los resultados preliminares de la evaluación de equipos adecuados para el suministro de insumos 
para el manejo de artrópodos plaga, indican que el uso del dron es eficiente para la aplicación de 
insecticidas mas no para fungicidas, y que las aplicaciones con la VMA presentaron coberturas 
inferiores a las recomendadas por la FAO de 20 gotas/cm2.


84

•	 Se elaboró un documento que contiene una propuesta de supervisión de la polinización asistida, 
debido a que se encontró que en algunas plantaciones comerciales no se realiza una vigilancia 
adecuada de la labor, y que no se hace un uso eficiente de la información recolectada.

Proyecto: Herramientas geomáticas para el manejo del sistema productivo de la palma 
de aceite

Objetivo general: desarrollar o adaptar tecnologías que provean herramientas informáticas y datos 
georreferenciados para observar, entender, medir y analizar fenómenos asociados al sistema productivo 
de la palma de aceite, con el objeto de apoyar la toma de decisiones en el mejoramiento del cultivo.

•	 Se procesaron los archivos de lectura de la última campaña de medición, en el caso de firmas espec-
trales de palmas de aceite inoculadas con aislamientos de Ganoderma en condiciones de vivero. Se 
generaron las curvas de campo suavizadas y se obtuvo la primera derivada y el valor del RedEdge para 
cada una de las lecturas, en cada campaña de medición. Se realizó el cruce de las curvas de respuesta 
espectral con el registro de seguimiento fitosanitario, realizado por el Área de Fitopatología, con el fin 
de señalar el momento de afectación de las palmas y revisar sus respuestas en el tiempo.

•	 Se desarrolló el primer generador de reportes gráfico para la Coordinación de Manejo Fitosanitario 
(CMF). Se refinaron y crearon nuevos scripts para el llenado automático de la base de datos a partir 
de las diferentes escalas espaciales; luego a partir de las vistas materializadas con los cálculos para 
cada variable climática, catastral y fitosanitaria. Se logró crear una salida gráfica web de alto rendimiento 
para los usuarios del GeoPortal.

•	 Se definió el proceso estandarizado para el registro de censo de racimos. En promedio se encontró 
que la distancia recorrida por el cortador se reduce en un 25 % cuando se optimiza el trayecto con 
una precosecha.

•	 Se evidenció la baja eficiencia del VANT comercial en aplicaciones generalizadas y dirigidas. El nivel 
foliar que presentó mayor eficiencia en el cubrimiento fue el nueve, con valores que no superaron 
las 50 gotas/cm2, dejando por tanto las expectativas en este tipo de tecnologías en aplicaciones a 
palma adulta. Sin embargo, se colectaron datos que orientaron la construcción del prototipo para 
aplicación dirigida al paquete de flechas. Se fabricó a partir del VANT GAIA 160MP, que fue ensam-
blado y al que adicionalmente se le incorporaron un sistema de posicionamiento asistido basado en 
un sensor LIDAR y uno servomotorizado de aspersión que permite orientar las cuatro boquillas que 
componen el sistema hacia un solo punto, con lo que se estaría dando cumplimiento al requerimiento 
de aspersión dirigida.

•	 El Catastro Palmero al final de año, cuenta con un total de 566.432 ha identificadas con palma de 
aceite en el país, de las que 215.695 ha se encuentran plenamente conformadas y estructuradas con 
datos del componente del Catastro Agronómico.

•	 Se consolidó la información base geográfica y física de la cuenca de la Ciénaga de Santa Marta, a la 
que pertenece la subcuenca de la subzona palmera Zona Bananera. Se calcularon los parámetros 
morfométricos a escala de microcuencas, en los que se identificaron sus patrones de comportamiento 
superficial. Se definieron las etapas metodológicas para el modelamiento de caudales con enfoque 
en determinación de oferta hídrica, a partir del software HydroBID.


Informe de Labores Fondos Parafiscales Palmeros 2018   85

Subprograma 4. Procesamiento
Monto ejecutado FFP 2018: $ 2.155 millones, 4 % de la inversión total

En 2018, el subprograma se desplegó a través de tres proyectos, enfocados en el mejoramiento del desem-
peño de las plantas de beneficio en términos de su productividad, y en la generación de nuevas opciones 
para el aprovechamiento de la biomasa: Productividad competitiva y sostenible en el procesamiento de 
fruto de palma de aceite, Calidad y usos de aceites, y Biorrefinería y sostenibilidad.

Proyecto: Productividad competitiva y sostenible en el procesamiento de fruto de palma 
de aceite

Objetivo general: generar tecnologías y prácticas para mejorar la productividad en las plantas de beneficio, 
teniendo en cuenta la incidencia de la materia prima, la generación y seguimiento de indicadores de 
gestión, la integración del uso racional de los servicios industriales y el mantenimiento.

•	 Se demostró la viabilidad práctica de la metodología de medición de potencial industrial de aceite 
(PIA), logrando medir 30 proveedores y encontrando una variabilidad del valor entre 15 y 27 % ac/RFF.

•	 La metodología MPD para medición de potencial de aceite, se ha validado a nivel piloto para racimos 
provenientes de materiales híbrido y E. guineensis. El siguiente paso es llevarla a nivel industrial.

•	 Se unificaron los criterios, entre los diferentes grupos de Cenipalma, para la nueva metodología de 
análisis de racimos de frutos híbridos y se desarrolló el procedimiento.

•	 Se llegó a una última versión de la propuesta unificada para calificación de calidad de fruto híbrido 
en tolva. Esta se difundirá e implementará en el 2019.

•	 Con respecto a la separación neumática de almendra y cáscara, se logró la caracterización de la 
mezcla por tamaños y por proporciones de los diferentes componentes presentes en la misma. Se 
determinaron las velocidades de fluidización y arrastre de algunos de los componentes. Se encontró, 
en las primeras determinaciones, que la velocidad de arrastre entre las almendras partidas y las cás-
caras son muy cercanas lo que dificulta la separación. Por tanto, es necesario profundizar y validad 
este aspecto para poder brindar alternativas de manejo.

•	 Se lograron avances en dos alternativas tecnológicas, iniciando con la identificación automatizada 
de RFF en tolva. El estudio del estado del arte y otras tecnologías aplicables, indicó que la fusión 
entre reconocimiento de imágenes, redes neuronales y equipos NIR portátiles, componen una al-
ternativa de alto valor para determinar, en tiempo real, el contenido de aceite y de humedad en los 
racimos de forma no invasiva. Este estudio queda como base para posteriores desarrollos a nivel 
piloto. Por otra parte, la segunda tecnología evaluada, corresponde a las enzimas Rohapect® MA 
plus HC (PF) (pectinasa) y Rohament® GMP (celulasa), cuyos resultados arrojaron aplicabilidad para 
deshidratación de lodos del licor de prensa, lo que indica posible mejoramiento en la eficiencia del 
preclarificador y por ende, reducción del tiempo de separación del aceite.

•	 Respecto a la obtención de métodos de laboratorio para cuantificar la pérdida de aceite en tusa, 
logrando una representatividad estadística, se terminó el protocolo en una planta de beneficio y los 
resultados presentan variaciones evidentes tanto para la humedad (%) como para el % Aceite/SSNA 
en las muestras analizadas. Para validarlos se inició el mismo protocolo en otra extractora.


86

•	 Se entregaron dos tecnologías al Área de Validación: la primera evalúa la eficiencia energética a 
través de balances de materia y energía, permitiendo caracterizar los flujos energéticos en la planta 
y estimar la eficiencia de la utilización de la energía usada por el proceso. La segunda, consistente 
en una metodología de integración energética que estima la oportunidad de ahorro aprovechando 
los calores contenidos en corrientes de proceso, es implementada obteniendo resultados favorables 
y demostrando así la viabilidad de aplicación en plantas de beneficio.

•	 Por medio de la evaluación de la utilización de motores eléctricos de alta eficiencia, se logró demostrar 
que es una práctica que reduce el consumo de energía. Se realizaron mediciones y se compararon con 
una línea base desarrollada en estudios anteriores, verificando que existe un ahorro energético de 
alrededor del 40 %.

Proyecto: Biorrefinería y sostenibilidad

Objetivo general: coadyuvar al sector palmero colombiano en la implementación de diferentes alterna-
tivas de uso de su biomasa residual, que se manifiesten en mejoras no solo económicas sino también en 
el beneficio ambiental y sostenible del sector palmero colombiano.

•	 Con respecto al uso de la biomasa para trigeneración (calor, electricidad y frío), se demostró que es 
posible implementar este tipo de metodologías de acuerdo con las características de las plantas de 
beneficio. Su uso queda supeditado a las necesidades de enfriamiento en la planta.

•	 Con respecto a la caracterización de biocarbones, se demostró que sus características cambian de 
acuerdo con su proceso de producción. Se destaca la presentación sobre el tema en la Universidad 
de los Andes y la instalación de un pirolizador piloto en una empresa de los Llanos con el que se 
podrá avanzar de manera práctica en 2019.

•	 En este momento ya se cuenta con la calculadora de carbono en una versión web y con el desarrollo 
completo del módulo de plantación. De igual forma se avanzó en la conversión de los módulos de 
planta de beneficio, compost y biodigestores. Esta actividad se encuentra vinculada a un proyecto 
cofinanciado por la WWF, por lo tanto, al finalizar el año se completó lo que estaba estipulado en 
este convenio. La aplicación brindará una herramienta útil al sector palmero, permitiendo evaluar 
desde un punto de vista ambiental, las tecnologías enfocadas al aprovechamiento de biomasa y 
disminución de emisiones de los gases efecto invernadero (GEI).

•	 Se obtuvieron resultados de 12 aceites recuperados, provenientes de la biomasa generada en planta 
de beneficio tanto para racimos de cultivares híbridos como de E. guineensis. El rango para la vitamina 
E osciló entre 54,50 a 323,73 ppm, y para los carotenoides entre 167,7 hasta 1.942,10 dependiendo 
del tipo de cultivar y de biomasa.

•	 Se culminó el levantamiento de las 10 plantas de beneficio programadas (cinco en la Zona Oriental, 
tres en la Norte y dos en la Central) con respecto a la línea base de estado tecnológico, necesidades 
y requerimientos ambientales. Se destaca un primer intento de establecer un índice ambiental 
para estas. 

•	 Se tiene una versión revisada de prácticas para la reducción de gases de efecto invernadero e 
identificadas las mejores, que serán llevadas a infografías. Se cuenta con módulos actualizados de 
la calculadora de GEI de acuerdo con lo programado. Terminó el trabajo de huella de carbono en 


Informe de Labores Fondos Parafiscales Palmeros 2018   87

plantación y se adelantó la primera versión de la huella hídrica en el Campo Experimental Palmar 
de Las Corocoras.

•	 Culminaron las capacitaciones en las zonas palmeras con respecto a la operación de sistemas de 
tratamiento de efluentes, para colaborar con el cumplimiento de la normatividad ambiental. De otro 
lado, finalizó el seguimiento planeado al sistema de tratamiento usando complementariamente 
buchones de agua, encontrándose en la última caracterización que cumple satisfactoriamente con 
la normatividad vigente. Con el uso de cal hidratada y aluminio, como otra alternativa para remo-
ver cloruros en el vertimiento final, se terminaron las fases planeadas, exceptuando la de la planta 
piloto debido a demoras en la construcción de las instalaciones en la planta de beneficio en donde 
se está trabajando.

Proyecto: Calidad y usos de aceites

Objetivo general: generar o adaptar tecnologías y prácticas enfocadas al incremento de la calidad 
del aceite en las plantas de beneficio, teniendo en cuenta el tipo de materia prima procesada y pará-
metros que influyen en las características del producto final. Impulsar nuevos usos del aceite crudo 
de palma y de palmiste, a través de la identificación y adaptación de últimas tecnologías para abrir 
nuevos mercados.

•	 La metodología de determinación de cloruros en matrices oleosas, se desarrolló solubilizando los 
compuestos para luego ser medidos como si se tratara de una matriz acuosa. Esta metodología se 
estandarizó en conjunto con el Laboratorio de Análisis Foliar y de Suelos. No obstante, es necesario 
continuar los trabajos para la determinación de cloruros totales directamente en la matriz oleosa. 
Con respecto a la estandarización de metodologías de compuestos contaminantes del aceite, como 
2 y 3-MCPD y GE, se recibió la capacitación en Malasia y se obtuvieron los primeros datos en Colombia 
con un laboratorio de Alemania. 

•	 Se trató el tema de los cloruros como una fuente de contaminación del aceite crudo de palma, y se 
halló que las concentraciones de este elemento varían en diferentes puntos de la planta de beneficio. 
Es necesario hacer ahora balances másicos, para proponer acciones de mejora con respecto a la calidad 
final del aceite. De otro lado, se encontraron prácticas que pueden ayudar a disminuir esta proble-
mática que se acopla a la identificación de las corrientes que más contienen cloruros, para empezar 
a trabajar en su mitigación.

•	 Se demostró que el licor de tusa y los condensados de esterilización son las corrientes que presentan 
mayor deterioro en la calidad del aceite. Este trabajo se complementará con los datos de una planta 
adicional que se incluyó en el estudio.

Subprograma 5. Validación
Monto ejecutado 2018: $ 2.433 millones, 5 % de la inversión total

Como etapa final del proceso de investigación y previa a la fase de extensión, se encuentra la validación 
de los resultados. Esta asegura que las prácticas y tecnologías sean aplicables, y que además, cuenten 
con una adecuada evaluación de su viabilidad económica. Para tal fin, se desarrollaron dos proyectos: 
Validación, y Economía Agrícola y Biometría.


88

Proyecto: Validación de resultados de investigación

Objetivo general: evaluar en plantaciones y en plantas de beneficio primario (PBP) las innovaciones 
tecnológicas, ya sea que resulten del proceso de investigación, o que sean fruto de la innovación de 
empresas del sector. En el primer caso, la validación corresponde al último eslabón del proceso y su 
implementación requiere de igual rigurosidad que la experimentación, además de la participación del 
palmicultor y del investigador. En el segundo, se trata de un ejercicio de documentación técnica y eco-
nómica de procesos implementados de manera exitosa por empresas del sector.

•	 Se desarrolló la línea base de la labor de cosecha implementada por Agrosavia, encontrando que en-
tre un 20 y 30 % de los racimos cosechados estaban en estadios inmaduros (805 y 806), con una tasa 
de extracción de aceite (TEA) del 17 %. De acuerdo con lo anterior, se procedió a realizar ajustes al 
criterio de cosecha (según los propuestos por Cenipalma) y se logró incrementar la TEA al 20 y 23 %.

•	 Se hicieron en total 177 visitas de campo a las parcelas de control biológico de plagas, en donde 
se llevaron a cabo las labores de manejo agronómico y del insecto. En cuanto al manejo de L. 
gibbicarina, debido a las altas poblaciones, se determinó hacer un control químico para permitir 
la recuperación del área foliar de la planta. Posteriormente se continuará con el manejo integra-
do de la plaga, estableciendo el controlador biológico y las plantas nectaríferas. Para el caso de 
S. valida, se observó que la plaga deja de ser una limitante para el cultivo si se realizan buenas 
prácticas agrícolas como fertilización, mantenimiento oportuno, polinización y establecimiento de 
barreras físicas en el plato.

•	 Sobre la parcela de validación en control de Uwemyces, se hicieron evaluaciones de defoliación y 
registro de producción, evidenciando que para estas dos variables los lotes tratamiento y testigo no 
difieren. Sin embargo, se realizarán los análisis estadísticos para determinar si las diferencias son 
significativas.

•	 En parcela de validación en control de PC en los Llanos Orientales, se continuó con las labores preven-
tivas y curativas de la enfermedad. En el lote con manejo, se evidencia una disminución del 45,25 % 
de palmas enfermas, caso contrario a lo observado en el lote referente (testigo) donde se presentó un 
incremento del 67,35 %. 

•	 En parcela de validación en control de ML, se observó el aumento de casos reportados de palmas 
enfermas, lo que corresponde al comportamiento histórico de la enfermedad en la Zona Oriental. 
Sin embargo, a pesar de haber establecido las prácticas de manejo, se requiere incluir los lotes vecinos 
para observar un efecto positivo en la disminución de casos nuevos de la ML, lo que ratifica el resul-
tado de que el manejo de la enfermedad debe ser de carácter regional.

•	 En validación en procesamiento de racimos OxG, se evaluaron las capacidades reales de las prensas 
5 y 6 de la línea 2, determinando para cada escenario (presiones de 40 y 50 bares) los compor-
tamientos de las pérdidas de aceite y almendra en las fibras. Los ensayos se hicieron en la medida en 
que las condiciones de operación de la planta de beneficio (disponibilidad de fruto) lo permitieron. 
Con las evaluaciones realizadas se identificó que a mayor presión de prensado las pérdidas de aceite 
disminuyen y se presenta pérdida en la capacidad de procesamiento de la prensa.

•	 En cuanto a la validación en sistemas de tratamiento de aguas residuales, se evaluaron alternativas 
para el control de la temperatura en los efluentes que ingresan al sistema, mediante el ajuste de las 


Informe de Labores Fondos Parafiscales Palmeros 2018   89

condiciones operativas (flujo) y el uso de una alternativa tecnológica (intercambiador de calor). Se 
desarrollaron actividades de seguimiento y control evaluando DQO, el porcentaje de eficiencia de 
remoción de carga orgánica y el potencial de generación de biogás del sistema de tratamiento.

•	 Con base en la información suministrada por los campos experimentales, referente a los sistemas de 
riegos en la Zona Norte y el manejo de la Pudrición del cogollo en todas las zonas, se establecieron 
los rendimientos y costos asociados a cada una de las actividades, que van desde $ 5.903 a $ 11.500 
para el censo de PC por hectárea, y de $ 4.055 a $ 18.311 por cirugía de una palma para el manejo 
de la enfermedad. Todo lo anterior sujeto a la edad de la palma, incidencia, presión de inóculo y 
severidad de la enfermedad en los tejidos. Para el caso de los sistemas de riego, se determinó que 
el costo anual por hectárea, regando por superficie cultivares E. guineensis fue de $ 4.530.011 en 
contraste a $ 1.165.179 del riego por goteo de alto caudal.

•	 Con base en la información suministrada por la plantación, se establecieron los costos de operación 
para el corte de racimo mecanizado, en donde el valor de cosecha de 1 kg de RFF es de $ 32,03 y el 
rendimiento en número de racimos por jornal se incrementa en un 63 %. Para el caso del manejo 
de D. neivai el costo por aplicación del producto contemplando maquinaria, detergente y personal 
es de $ 24.791 por hectárea. Este proyecto continuará desarrollándose para determinar si existen 
diferencias estadísticas entre los tratamientos.

•	 Se realizaron capacitaciones referentes al uso del controlador biológico P. lilacinum (tres), diseño 
y cálculo de sistema de tratamiento de aguas residuales (una), utilización de Cybertracker (una) y 
determinación de la defoliación (una).

Proyecto: Economía agrícola y biometría

Objetivo general: garantizar la validez de los resultados de la investigación y llevar a cabo la evaluación 
económica de los mismos.

•	 Se cuenta con análisis económico de seis trabajos realizados por el área de Validación: Seguimiento 
económico a las parcelas de validación para el manejo de la PC y la ML en la Zona Oriental; Análisis 
económico al prensado de tusa en la Zona Norte; Manejo de PC en el Campo Experimental Palmar 
de La Vizcaína; Costos y ganancias de la recolección de pepa en materiales Cereté x Deli, y Costos de 
manejo de Sagalassa valida en la Estación Experimental La Providencia (Tumaco). 

•	 Se realizó el análisis de costos de manejo de PC en los tres campos experimentales y la estimación de 
los de operación de sistemas de riego en el Campo Experimental Palmar de La Sierra.

•	 Se entregaron los informes de estimación de costos de producción a empresas del sector.

•	 Se culminó con el apoyo a los trabajos del área de Validación disponibles, mediante la revisión de los 
protocolos, la identificación de métodos correctos para el análisis de los datos y la ejecución de estos.

•	 Se capacitaron 23 técnicos de núcleos, pertenecientes a empresas del sector palmero.

•	 Se publicaron tres artículos en la Revista Palmas, medio de difusión para productores de palma de 
aceite. Se difundieron resultados relacionados con costos de producción, brechas en el rendimiento 
y adopción de tecnología. Adicionalmente, se publicaron notas técnicas.


90

Programa de Extensión
Monto ejecutado FFP 2018: $ 10.142 millones, 20 % de la inversión total

El programa de Extensión es responsable de transferir a los productores las tecnologías generadas y/o 
validadas por el programa de Investigación, con el objetivo primordial de promover la adopción de 
prácticas que mejoren la sanidad y la productividad, con enfoque sostenible. Abarca los proyectos de Trans-
ferencia de tecnología y capacitación, Formación a través de terceros, Promoción y fortalecimiento 
del canal para la asistencia técnica a través de las UAATAS de los núcleos palmeros, y el Programa sec-
torial para el manejo sanitario de la palma de aceite. Los principales resultados en 2018 se presentan a 
continuación.

Proyecto: Transferencia de tecnología y capacitación

Objetivo general: facilitar la adopción de tecnologías agroindustriales priorizadas a productores 
de pequeña, mediana y gran escala, para la implementación de las mejores prácticas de producción 
sostenible de aceite de palma.

•	 Se tuvieron a lo largo de la vigencia 131 productores líderes, 114 de ellos activos conformados así: 
43 son productores de pequeña escala, 49 de mediana escala, y 22 de gran escala y plantaciones 
propias. Así se logró la cobertura en 43 Núcleos Palmeros con mejores prácticas agrícolas, principal-
mente en el uso de biomasa: tusa/hoja alrededor de la palma, manejo del agua: riego y drenajes, 
nutrición balanceada, uso de coberturas con leguminosas y manejo fitosanitario.

•	 Se realizaron 39 días de campo y nueve giras tecnológicas en las principales parcelas demostrativas 
de los productores líderes, que contaron con la participación de 1.009 productores los cuales cono-
cieron la experiencia en la implementación de las mejores prácticas agrícolas.

•	 Se llevaron a cabo 129 eventos de capacitación a alrededor de 3.200 técnicos de la agroindustria de 
la palma de aceite, tomando como referencia las necesidades priorizadas resultado de los comités 
regionales y los comités de asesores.

•	 Producto del análisis de la información obtenida, se plantearon en las empresas participantes acciones 
de mejora como ajustes a la capacidad del sistema de generación de vapor (por parte de la planta), al 
proceso de captación de información y al operativo de la sección de recuperación de almendra. 

•	 Se realizó el levantamiento de línea base sobre estado tecnológico en 12 plantas de beneficio. La 
información recolectada permite conocer aspectos a mejorar de las secciones de recepción, esteri-
lización, digestión y prensado, clarificación y recuperación de almendra. 

•	 Durante el 2018 se adelantaron 60 presentaciones de socialización de resultados de Investigación 
y Extensión, en los diferentes comités: locales, agronómicos de asesores regionales y de plantas de 
beneficio.

•	 Se identificaron 29 alertas tempranas en el país, específicamente dos en la Zona Norte, 16 en la 
Central, siete en la Oriental y cuatro en la Suroccidental, sobre enfermedades como pudriciones de 
estípite, Marchitez sorpresiva y Pudrición del cogollo, y en cuanto a plagas se centraron en el aumento 
de casos en Stenoma cecropia y Opsiphanes cassina. 


Informe de Labores Fondos Parafiscales Palmeros 2018   91

Proyecto: Formación a través de terceros

Objetivo general: contribuir a fortalecer la formación académica y las competencias laborales del capital 
humano de la agroindustria de la palma de aceite, mediante acciones conjuntas con instituciones u orga-
nizaciones que impartan o promuevan programas o proyectos educativos.

•	 Los avances en formación técnica y profesional de interés sectorial corresponden a: 1) 2.125 aprendi-
ces en etapa lectiva y 586 en práctica del programa de Técnico en cultivo y cosecha de palma de aceite 
con el SENA, a través de 10 centros de formación en las cuatro zonas palmeras; 2) Acompañamiento 
a la solicitud de registro ampliado para Tumaco, del programa de Maestría en Ciencias Agrarias con la 
Universidad de Nariño; 3) Apoyo al programa de becas Utopía de la Universidad de La Salle para 
jóvenes campesinos de la Zona Norte palmera; 4) Encuentro de pares académicos entre la Univer-
sidad Tecnológica de Pereira, Cenipalma y Fedepalma; 5) Revisión y validación de los contenidos 
del diplomado “Gerencia integral de plantaciones de palma” de la Universidad del Magdalena; 6) 
Respaldo a la participación en el Diplomado Internacional de Mecanización Agrícola que ofertó la 
Universidad Nacional de Colombia y Casa Toro; 7) Acercamiento con el Sistema Universitario Ana G. 
Méndez de Puerto Rico; 8) Se ofrecieron los módulos de palma de aceite para el pregrado de Inge-
niería Agronómica de la Universidad Nacional de Colombia en Bogotá y para la Maestría en Ciencias 
Agrarias de la Universidad de Nariño, y 9) Organización de reuniones de la Red de Formación Palmera 
en las cuatro zonas, en las que se debatieron temas referentes al cierre de brechas de capital humano.

•	 Trabajadores del sector obtuvieron 5.739 certificaciones de competencias laborales. 

•	 Se prepararon y difundieron 22 programas y dos cuñas radiales de la XV Temporada del programa de 
radio Palmeros en Acción. De otro lado, se apoyó la difusión de estos a través de envíos por correo 
electrónico a la Red de Formación Palmera. Se realizaron los talleres de Escritura de textos cientí-
ficos (67 personas de las cuatro zonas palmeras) y Sensibilización en Métodos de Extensión (27 
personas para la UAATAS de Aceites y Grasas de Catatumbo). 

Proyecto: Promoción y fortalecimiento del canal para la asistencia técnica a través de las 
UAATAS de los núcleos palmeros

Objetivo general: apoyar el fortalecimiento y consolidación de los equipos técnicos de las UAATAS en los 
Núcleos Palmeros para la implementación de las mejores prácticas agroindustriales, dirigidas a la produc-
ción sostenible de aceite de palma.

•	 Se avanzó en la consolidación y seguimiento a 15 planes de trabajo de los núcleos palmeros, para 
articular acciones con la Unidad de Extensión durante la vigencia 2018 y el cierre de brechas produc-
tivas y tecnológicas para la producción de aceite de palma sostenible.

•	 Se aplicó el índice de sostenibilidad a 10 fincas tipo, y se elaboraron planes de acción que permitan 
cerrar las brechas en los pilares económico, social y ambiental en el proceso de producción de aceite 
de palma sostenible.

•	 Se realizaron cuatro encuentros de UAATAS:
»» Zona Oriental. Segundo Encuentro de UAATAS con Aceites Manuelita como anfitrión. 71 partici-

pantes de 10 Núcleos Palmeros.


92

»» Zona Suroccidental. Tercer Encuentro de UAATAS con Cordeagropaz como anfitrión. 84 partici-
pantes de 10 Núcleos Palmeros

»» Zona Norte. Cuarto Encuentro de UAATAS con Palmagro como anfitrión. 86 participantes de 
siete Núcleos Palmeros.

»» Zona del Catatumbo con el Núcleo Extractora Catatumbo como anfitrión. 48 participantes de 
cinco Núcleos Palmeros.

•	 Se presentó la propuesta para el RSPO Smallholder Support Fund –RSSF, planteando como objetivo 
lograr la certificación RSPO de producción de palma de aceite sostenible en 1.320 hectáreas de 122 
pequeños productores independientes en el municipio de Zona Bananera.

•	 Se presentaron dos notas conceptos a la plataforma Sustainable Agriculture, Food and Enviroment 
(SAFE). Estas propuestas tienen como fin incrementar la productividad de las plantaciones como estra-
tegia de la competitividad del sector palmero, a partir de la producción de aceite de palma sostenible 
en 35.782 ha que pertenecen a 2.629 familias de productores de pequeña y mediana escala, ubicadas 
en los departamentos de Norte de Santander, Santander, Bolívar, Cesar, Magdalena y Nariño.

Proyecto: Programa sectorial para el manejo sanitario de la palma de aceite

Objetivo general: fortalecer el sistema fitosanitario unificado, estructurado en articulación efectiva entre 
las instancias empresariales, la Federación y las entidades públicas, con el fin de mitigar las problemá-
ticas fitosanitarias y buscar evitar afectaciones negativas en la productividad, calidad y rentabilidad del 
cultivo de palma de aceite en Colombia.

•	 Finalizaron las diversas acciones estratégicas planteadas para el 2018 correspondientes a la preven-
ción, manejo y mitigación de problemas fitosanitarios: 

»» Producción de periódico PalmaSana: se realizaron las ediciones 19, 20, 21 y 22 y dos especiales 
para la Zona Norte dirigidas a fortalecer la campaña de PC con síntoma de hoja clorótica.

»» Guiones y videoclips de videos técnicos fitosanitarios: se corrigieron y ajustaron los guiones 
para la producción de videoclips técnicos con base en los videos de Pudrición del cogollo y 
Marchitez letal. 

»» Contenidos para publicaciones técnicas: se redactaron los textos preliminares para la Guía de 
Bolsillo sobre Marchitez letal, que será publicada en 2019.

»» Eventos de sensibilización y socialización de temas fitosanitarios: cuatro seminarios de actuali-
zación en manejo agronómico y fitosanitario en Cúcuta - Zona Central, Valledupar - Zona Nor-
te, Acacías - Zona Oriental y Bucaramanga - Zona Central; un Megaforo fitosanitario sobre la 
implementación del plan de choque de PC-HC en el Magdalena; un microforo en el Campo 
Experimental Palmar de La Sierra sobre el fortalecimiento de las estrategias de PC-HC en la Zona 
Norte, y un Taller de ML en el que se presentaron los avances de los trabajos en Marchitez letal.

»» Campaña PC: se instaló una valla vial en el municipio de El Copey y siete en el ingreso de Núcleos 
Palmeros.


Informe de Labores Fondos Parafiscales Palmeros 2018   93

»» Plan de medios en 16 emisoras del departamento del Magdalena, para un total de 2.486 cuñas 
de 30 segundos.

»» Material P.O.P.: elaboración de 500 USB del compendio de videos fitosanitarios, 56 chalecos de 
la Campaña PC- HC para líderes del departamento del Magdalena, 130 chalecos de las campañas 
fitosanitarias para el equipo de la CMF e investigadores, y 200 unidades de gorras y ponchos de 
las campañas fitosanitarias. 

•	 Terminó el convenio 002 de 2018 entre el ICA y Fedepalma, logrando eliminar 66.298 palmas, y se 
realizó el censo fitosanitario a 39.979,4 hectáreas del departamento del Magdalena. Estas actividades 
han permitido un impacto positivo en la sanidad de la zona.

Programa de Planeación Sectorial y Desarrollo Sostenible
Monto ejecutado FFP 2018: $ 5.059 millones, 10 % de la inversión total

Este programa tiene como objetivos brindar información oportuna y de valor, analizar y realizar propuestas 
de política pública y otras recomendaciones de carácter sectorial, con el fin de apoyar los procesos de 
toma de decisiones por parte de las empresas e informar a otros grupos de interés, bajo un enfoque 
de sostenibilidad económica, ambiental y social del sector palmero colombiano. En 2018 se llevaron a 
cabo cuatro proyectos para el desarrollo de estos propósitos.

Proyecto: Análisis de información económica y gestión de políticas públicas 
en materia económica

Objetivo general: proveer información económica (entorno y desempeño) del sector palmero, para 
apoyar la toma de decisiones empresariales, así como formular y monitorear políticas públicas que 
contribuyan al desarrollo competitivo de la agroindustria de la palma de aceite.

•	 Se cuenta con información de 22 empresas, a las que se les actualizó los datos de costos. Se gene-
raron informes individuales que fueron enviados directamente a los encargados de cada plantación. 
Se publicó un brochure sobre costos y un artículo en Revista Palmas.

•	 Se editaron dos boletines de crédito del sector palmero.

•	 Se realizaron cuatro presentaciones de desempeño y cuatro boletines económicos. 

•	 Se participó en distintos espacios y se generaron documentos que permitan aprovechar oportuni-
dades para el sector. 

•	 Se hizo el cálculo de los principales indicadores de desempeño financiero del sector palmero y de 
la industria relacionada. Se elaboró el análisis de la información financiera, socializado en el tercer 
trimestre de 2018, en el marco del Comité Asesor de Comercialización.

•	 Se dictaron dos talleres de socialización del estudio de prospectiva sobre expansión del sector palmero 
colombiano, en las ciudades de Cartagena y Bogotá.

•	 Se realizaron consultorios de financiamiento en cuatro núcleos palmeros. 


94

Proyecto: Gestión ambiental sectorial

Objetivo general: estructurar un modelo de sostenibilidad ambiental para el sector palmero y promover 
su adopción en los cultivadores y empresas palmeras del país, con un enfoque estratégico y de genera-
ción de valor y posicionamiento para el negocio.

•	 Se identificaron nueve políticas y reglamentaciones ambientales objeto de gestión gremial en esta 
vigencia a las que se les hizo seguimiento durante el año. También se continuó promoviendo la parti-
cipación de los palmeros en los Planes de Ordenamiento y Manejo de Cuencas Hidrográficas, POMCA, 
especialmente en los relacionados con cuencas palmeras. Por último, se intervino en tres iniciativas 
regionales de gestión del recurso hídrico. 

•	 Al inicio del año se establecieron cinco autoridades ambientales regionales prioritarias para la gestión 
gremial, y se lograron promover espacios de diálogo y labor conjunta con ellas. Inclusive, se trabajó 
con una sexta autoridad ambiental, superando de esa manera la expectativa original. Se elaboró un 
informe de la gestión realizada.

•	 El proyecto GEF “Paisaje Palmero Biodiverso –PPB” culminó de manera satisfactoria. El BID otorgó 
una prórroga de tres meses para terminarlo, con lo que su fecha de cierre pasó del 19 de julio al 18 
de octubre de 2018. Se terminaron las piezas de la estrategia de comunicaciones y se cumplieron las 
actividades previstas en el plan de trabajo para esta vigencia.

•	 Se elaboraron unos brochures con los principales requerimientos legales ambientales para culti-
vos y plantas de beneficio, así como dos guías de bolsillo, dos cartillas y tres videos de orienta-
ciones en gestión de la biodiversidad para el sector palmero, con base en resultados del proyecto 
GEF PPB. Adicionalmente, Cenipalma contrató los primeros tres extensionistas ambientales para 
la Federación y su plan de trabajo para 2018 se definió y supervisó conjuntamente con el área 
Ambiental de Fedepalma. Por último, Fedepalma organizó la VII Conferencia Latinoamericana de 
la RSPO en Cali y acordó servir de Secretaría Técnica para el proceso de Interpretación nacional 
del Estándar de Principios y Criterios para la producción de aceite de palma sostenible de la RSPO 
durante 2019.

•	 La novena edición del Concurso de Fotografía Ambiental y Social en Zonas Palmeras superó el récord 
de participantes y fotografías en relación con las ediciones anteriores. La premiación se realizó en el 
marco de la VII Conferencia Latinoamericana de la RSPO y del XLVI Congreso Nacional de Cultivadores 
de Palma de Aceite en la ciudad de Cali.

Proyecto: Gestión para la responsabilidad social

Objetivo general: promover la sostenibilidad de la agroindustria de la palma de aceite en Colombia, a 
través de la generación de modelos sostenibles, la interpretación y aplicación de la normatividad actual 
y el impulso de nuevas políticas que contribuyan a la misma. 

•	 Se hicieron ocho viajes a las cuatro zonas palmeras que fueron el insumo para una propuesta de guía 
de cadena de suministros sostenible.

•	 Se construyó un formato destinado a establecer el esfuerzo en inversión sectorial en materia de 
responsabilidad social. El compendio de esta información servirá para la construcción de informes 


Informe de Labores Fondos Parafiscales Palmeros 2018   95

futuros, además de impulsar todas aquellas iniciativas y proyectos de las fundaciones a través del 
micrositio web de la Red de Sostenibilidad Palmera.

•	 Se realizaron cuatro talleres en las zonas palmeras que constaban de un primer acercamiento teórico, 
para luego, en una segunda jornada, aterrizar lo aprendido en algunas fincas seleccionadas que quisie-
ron entrar en el proceso de formalización laboral de sus trabajadores.

•	 Se redactaron tres documentos sobre el dividendo social del cultivo de palma de aceite. El primero 
fue la metodología del estudio, con herramientas estadísticas y econométricas para medir las exter-
nalidades positivas del cultivo de palma de aceite en diferentes indicadores sociales. El segundo, 
mostró los resultados preliminares con base en la investigación, que fueron revisados para los 
respectivos ajustes que se solicitaron al consultor. Por último, se hizo entrega del documento con 
los resultados del dividendo social de la palma en su primera fase.

•	 Se hizo seguimiento y acompañamiento al trámite legislativo del proyecto de ley Piso Mínimo de 
Protección Social y Jornal Integral Diario. 

•	 Se consolidaron los datos que arrojó la Primera Gran Encuesta de Empleo Directo del Sector Palmero 
Colombiano y se difundieron a través de material divulgativo.

Proyecto: Actualización y gestión de la información sectorial

Objetivo general: recopilar y sistematizar información relacionada con las variables de mayor interés 
para la agroindustria de la palma de aceite, para producir y divulgar, de una manera oportuna, confiable 
y permanente, información estadística, catastral y documental actualizada que permita evaluar riesgos y 
oportunidades del negocio.

•	 El sistema Sispa se encuentra actualizado con datos de enero hasta diciembre (soporte: http://web.
fedepalma.org/sispa).

•	 Se generaron 12 boletines correspondientes a los meses de diciembre de 2017 a noviembre de 2018.

•	 Se finalizó la elaboración y diagramación del Anuario estadístico 2018.

•	 Se llevaron a cabo ejercicios de estimación de producción para 2019 hasta el 2029.

•	 Se cuenta con un documento metodológico realizado conjuntamente con el DANE, en el que se plasma la 
forma como se puede desarrollar el levantamiento del marco censal. El operativo de campo se adelantó 
en los municipios de Maní y Orocué en Casanare, donde se levantó la información de fincas usando dicha 
metodología. Se cuenta con una base de datos geográfica y una alfanumérica con datos por finca.

•	 Todas las solicitudes de atención y entrega de información recibidas en el 2018 fueron atendidas. Los 
procesos técnicos se han realizado según el flujo de información que ingresa al centro de documentación. 
Se hicieron los inventarios para verificar la integridad de las colecciones en las sedes de las zonas Norte, 
Suroccidental, Central y Oriental. Se renovó la página web de acceso a los servicios del CID Palmero.

•	 La participación del CID Palmero en los eventos programados para hacer difusión de los servicios 
prestados y de las publicaciones de la Federación, se concretó en Expo Agrofuturo, en la XIX Con-
ferencia Internacional sobre Palma de Aceite, en Agroexpo Caribe, y en la inauguración del Campo 


96

Experimental Palmar de La Sierra. Adicionalmente se realizaron presentaciones de la oferta de servi-
cios del CID Palmero, en sesiones de trabajo de la Red de Formación Palmera en las zonas Oriental, 
Norte y Central, y en Bogotá. Se seleccionó la información para publicar sobre eventos de interés 
para el sector y de nuevos documentos para consulta en el boletín El Palmicultor.

•	 La participación del CID Palmero en la Alianza de Servicios de Información Agropecuaria de las 
Américas, SIDALC, facilitó el acceso a nuestros registros. La red de bibliotecas agrícolas fortaleció los 
programas de convenios y sinergias de cooperación para compartir información y seguir avanzando 
en la visibilidad de los productos documentales del sector agropecuario colombiano. Las platafor-
mas Agris y Bireme restablecieron los servicios de insumo de información y se recibió capacitación 
con los nuevos parámetros para ingresar la información.

Programa de Gestión Comercial Estratégica
Monto ejecutado FFP 2018: $ 9.096 millones, 18 % de la inversión total

Este programa tiene como objetivos promover la fluidez de la comercialización de los aceites de palma 
y sus derivados en los diferentes mercados, local y de exportación; viabilizar alternativas de negocio que 
agreguen valor a la agroindustria de la palma de aceite, a partir de los subproductos y residuos de proce-
sos de extracción, y posicionar el consumo de los aceites de palma en los distintos segmentos. En 2018 
se desarrollaron cuatro proyectos: Inteligencia de mercados, promoción de políticas y defensa comercial; 
Desarrollo y promoción de nuevos productos y usos de los aceites de palma y sus derivados; Mercadeo 
estratégico para promover el consumo de los aceites de palma, y Promoción de los aceites de palma para 
el consumo humano.

Proyecto: Inteligencia de mercados, promoción de políticas y defensa comercial

Objetivo general: Analizar los precios y la evolución del mercado local e internacional, para orientar las 
decisiones de comercialización de los productores y la gestión de políticas públicas comerciales, que 
propendan por una comercialización fluida y eficiente de los productos de la palma de aceite en los 
diferentes mercados de destino, para optimizar la rentabilidad palmera.

•	 La identificación de los flujos comerciales de la cadena de aceites y grasas, mediante el monitoreo 
permanente del ingreso y salida de mercancías del país en cada una de las aduanas, representó 
ingresos a la DIAN por más de USD 1.4 millones. Estos ajustes permitieron que las materias primas 
importadas llegaran a un precio de mercado acorde con las regulaciones establecidas, y sin generar 
condiciones de competencia desleal para el productor nacional. Se realizaron, además, labores diri-
gidas al fortalecimiento institucional y la respuesta efectiva de las autoridades frente a las actividades 
ilícitas e informales en el comercio de aceites y grasas, a partir de la capacitación a miembros de la 
Policía Fiscal y Aduanera. 

•	 Se hizo el seguimiento a las negociaciones de Colombia como miembro de la Alianza Pacífico con los 
estados asociados. En este sentido, se asistió en los diferentes informes entregados por el equipo 
negociador del Ministerio de Comercio a cargo de la Alianza Pacífico, especialmente en lo concer-
niente a disciplinas como acceso a mercados y reglas de origen, siempre en pro de los intereses del 
sector frente a la negociación. El 16 de noviembre el gremio fue notificado del estado de reflexión 


Informe de Labores Fondos Parafiscales Palmeros 2018   97

amplia que emprenden los miembros de la AP frente a la entrada de: Singapur, Canadá, Nueva Ze-
landa y Australia.

•	 Se enviaron 234 informes diarios de precios, 50 boletines semanales, 12 boletines mensuales, 
120.000 mensajes de texto y cuatro boletines económicos trimestrales, con información de ventas 
locales y de exportación, importaciones, exportaciones, precios (nacionales e internacionales) e inven-
tarios del aceite de palma crudo y del aceite de palmiste.

•	 Se realizó una rueda de negocios con compradores de aceite de palma, que se llevó a cabo del 26 
al 28 de septiembre en Cartagena, en el marco de la XVII Conferencia Internacional sobre Aceite de 
Palma. Se identificó una oportunidad en el mercado chileno, ya que el precio se adecúa al mercado, 
el producto cumple con la calidad solicitada y no hay barreras arancelarias, por tanto, se puede 
incrementar la participación de aceite de palma de Colombia en este mercado.

•	 Se dictó el “II Taller de buenas prácticas de gestión empresarial” en Santa Marta, Bucaramanga y 
Bogotá, en tres sesiones de dos días.

Proyecto: Desarrollo y promoción de nuevos productos y usos de los aceites de palma 
y sus derivados

Objetivo general: generar ingresos adicionales al sector mediante propuestas permanentes y atractivas 
económicamente, de oportunidades que resulten en mayores consumos de aceite de palma, utilizado en 
nuevas aplicaciones y en el desarrollo de productos de valor agregado usando los productos y subproductos 
del proceso de la palma de aceite.

•	 En las pruebas de alimentación en ganado de leche con productos y/o subproductos de la agroindus-
tria de palma, se encontró que el grupo de control tuvo una producción diaria de 17,1 litros/día, mien-
tras que para el grupo de prueba fue de 19,0 litros/día. Por otro lado, las terneras que recibieron el 
alimento balanceado tuvieron una ganancia de peso promedio en el primer mes de 537 gramos por 
día, en el segundo mes 803 y en el tercer mes 1.063.

•	 Se hicieron propuestas para la implementación del Decreto 570 de 2018, que establece los linea-
mientos de política para instaurar un mecanismo que promueva la contratación a largo plazo para 
los proyectos de generación de energía, como la ampliación del mecanismo del cargo por confia-
bilidad. Igualmente, para la Resolución 40791 de 2018, se solicitó la eliminación de la restricción 
de participación en la subasta a los proyectos con capacidad instalada mayor o igual a 10 MW. Se 
realizaron talleres en tres zonas palmeras, y se contrató una firma consultora para conocer la via-
bilidad financiera de realizar proyectos de generación de energía en nueve grupos empresariales, 
de los que forman parte 35 empresas palmeras con planta de beneficio de palma de aceite. Según 
el estudio, el grupo de plantas de beneficio tendría ingresos por la venta de la biomasa, además 
del ahorro en el costo de energía comprada, ya que esta sería suministrada por un tercero inver-
sionista. Este desarrolla en su totalidad y con capital propio el proyecto de generación de energía, 
y compra la biomasa de palma como combustible. Así, al comparar el valor presente neto (VPN) 
para el inversionista y para el grupo empresarial en un proyecto a 15 años, este último tiene mayor 
VPN respecto al inversionista. El grupo empresarial decidirá si invierte en el proyecto con base en 
los resultados obtenidos.


98

•	 Se realizó el seguimiento al tramo de mezcla asfáltica aditivada con aceite de palma aplicado en 
Sabaneta, Antioquia, y se encontró que después de 18 meses de haber sido puesta al tráfico, presenta 
un buen comportamiento, mantiene sus propiedades de diseño y no tiene agrietamiento. Se llevaron 
a cabo reuniones con empresas asfalteras y modificadoras de asfalto, con el fin de dar a conocer los 
resultados obtenidos con la mezcla. 

•	 Se conocieron las especificaciones de la biomasa para los tableros aglomerados y MDF. Se visitó a Table-
mac para proponer la inclusión de las fibras de palma en los tableros que elaboran, y se compartieron 
análisis ultimus realizados a la tusa, la fibra y el cuesco para que evaluaran sus características.

•	 Se contactaron ocho grupos empresariales con el objetivo de presentarles el estudio de prefactibilidad 
realizado por Fedepalma y el Banco de Desarrollo de América Latina, CAF, para la construcción y 
operación de una planta de refinación y fraccionamiento de aceite de palma y aceite de palmiste en 
Colombia. Las reuniones estuvieron acompañadas por el consultor de LMC, James Fry.

Proyecto: Mercadeo estratégico para promover el consumo de los aceites de palma

Objetivo general: desarrollar una estrategia de promoción de los aceites de palma en el mercado de con-
sumo masivo en Colombia, que permita diferenciarlos de otros aceites y establecer una posición relevante 
para el consumidor y valiosa para el sector palmero.

•	 Se realizó la campaña de historias Voces de la palma, sobre la generación de empleo formal. En la 
campaña de producto se avanzó con los términos de referencia para la elección de la productora 
para el comercial y se estableció el plan de rodaje para estar al aire desde octubre. La pauta se 
transmitió por televisión hasta finales del mes de noviembre, en radio hasta la segunda semana de 
diciembre y digital hasta el 31 de diciembre.

•	 Se desarrollaron cuatro nuevas historias con Story Inc que salieron al aire en el mes de agosto.

•	 Se eligió la productora Caracol para la campaña de producto, y se hizo el proceso de juntas de pro-
ducción para el rodaje final y piezas entregadas para estar al aire con el lanzamiento en el mes de 
octubre. La campaña fue transmitida en los medios de televisión y radio, nacional y regional, y en la 
página lapalmaesvida.com con todas sus redes.

•	 El tracking de la campaña de producto arrojó una recordación total de 68 %, y se están evaluando 
los mensajes y la intención de compra que generó.

•	 Se iniciaron las activaciones que tienen como objetivo la socialización del sello de aceite de palma 
100 % colombiano, en los puntos de venta relacionados por los pioneros que participaron de las 
actividades.

•	 Se diseñaron unos ruteros buscando cubrir la mayor cantidad de puntos de venta referidos y de 
marcas participantes.

•	 Se masificó la información relacionada con las activaciones a través de convocatorias en radio, redes 
sociales y la página web de Lapalmaesvida.com.

•	 Se hizo interventoría, por parte del equipo de mercadeo, en puntos de venta ubicados en Bogotá, 
Bucaramanga, Barranquilla y Santa Marta.


Informe de Labores Fondos Parafiscales Palmeros 2018   99

•	 Se tuvo relacionamiento con algunas grandes superficies como Olímpica y Makro para gestionar los 
permisos de entrada a los puntos de venta.

•	 Se realizó un plan de trabajo en el tercer trimestre, por medio del que se contactaron telefónicamente 
y en algunos casos en las oficinas administrativas, más de 15 núcleos presentándoles la iniciativa 
Palmero compra Palma.

•	 Se adelantó una investigación llamada “Tracking Publicitario” de la campaña de consumo de aceite 
de palma, cuyos objetivos fueron: 

»» Determinar el nivel de impacto y recordación que ha logrado la campaña implementada por 
Fedepalma en el 2018.

»» Establecer el mensaje asignado entre quienes recuerdan la campaña.

»» Se detectó una recordación en la investigación del 53 % logrando alcanzar la meta proyectada 
para el 2018.

•	 Con el Centro Colombiano de Nutrición Integral, CECNI, se participó en:

»» Toma de la Bolsa Mercantil.

»» Congreso de Metabolismo y Nutrición Clínica.

»» Conferencia en las oficinas del ICBF.

»» Conferencia en el showroom hotelero y gastronómico de Cotelco y Acodrés.

»» Encuentro Nacional de Estudiantes de Nutrición y Dietética de la Universidad Nacional.

»» Instrucción al personal logístico de las activaciones.

»» Capacitación en la Universidad Nacional a los estudiantes de último año.

»» Presentación del aceite de palma a profesionales de la salud en el restaurante Club Colombia.

»» Ronda por emisoras de RCN Radio.

»» Redacción de ocho artículos científicos.

»» Participación en medios de comunicación.

•	 Eventos en los que se intervino en 2018:

»» Congreso Nacional de Cultivadores de Palma de Aceite

»» Showroom hotelero y gastronómico Cotelco y Acodrés.

»» Sabor Barranquilla.

»» Encuentro Nacional de Estudiantes de Nutrición y Dietética de la Universidad Nacional.

»» Conferencia Internacional sobre Palma de Aceite.

»» Feria Agroalimentaria de Bogotá 2018, en la Plaza de los Artesanos.


100

»» Concurso de Gastronomía en la Escuela Mariano Moreno.

»» Toma de medios de comunicación (Caracol Radio, La República, Colprensa, Blu Radio, Caracol 
TV, El Espectador y RCN Radio).

»» Toma de RCN Radio en las oficinas de Fedepalma.

»» Desayuno de creación del Comité Asesor Médico en el restaurante Club Colombia.

Proyecto: Promoción de los aceites de palma para el consumo humano 

Objetivo general: acompañar y soportar técnicamente el posicionamiento de los aceites de palma 
como una alternativa saludable en la alimentación y en la preparación de alimentos en el hogar y en 
la industria, con base en resultados de investigación técnica y científica nacional e internacional sobre 
beneficios nutricionales y en nuevos productos para la línea de alimentos, que permitan aumentar y 
generar mayor consumo.

•	 Se participó en diferentes eventos a nivel institucional como la Conferencia Internacional de Palma 
de Aceite, Encuentro Nacional de Estudiantes de Nutrición y Dietética, Feria Agroalimentaria de 
Bogotá, entre otros, donde el grupo objetivo fueron profesionales de la salud, gastronomía y amas 
de casa, que conocieron en detalle los beneficios y atributos nutricionales del aceite de palma. 
Además de las actividades de difusión, se realizaron diferentes publicaciones:

»» Recetario: Recetas saludables con aceite de palma versión en inglés. 

»» Boletín trimestral de Salud y Nutrición. 

»» Contenido de redes sociales. 

»» Revista Palmas, volumen 1: “Aceite de palma y Codex Alimentarius”.

»» Revista Palmas, volumen 39 (3): “Aceite de palma, una opción versátil para alimentos funcionales”.

»» Revista Palmas, volumen 39 (2): “Beneficios nutricionales del aceite de palma: una mirada des-
de la ciencia”.

•	 Se participó activamente en las diferentes mesas técnicas y se buscaron espacios que permitieran 
impactar a las entidades estatales, para así incentivar las compras públicas del aceite de palma. De 
igual forma, se hizo seguimiento a los diferentes proyectos de ley relacionados con grasas y aceites, 
además, del anteproyecto en trámite seis en cuanto a la denominación del aceite de palma alto 
oleico (OxG).

Programa Sectorial de Difusión y Competitividad Regional
Monto ejecutado FFP 2018: $ 4.195 millones, 8 % de la inversión total

Se enfoca, por una parte, en la divulgación de información relevante sobre los distintos programas de 
la Federación y sus resultados, y en la contribución del sector palmero al desarrollo del país. Esto tanto 
internamente (Federación y palmicultores) como hacia grupos de interés externos al sector. De otro 


Informe de Labores Fondos Parafiscales Palmeros 2018   101

lado, realiza acciones para el fortalecimiento institucional y para consolidar la gestión de representación 
de los intereses del sector, con énfasis territorial. En 2018 se ejecutaron cuatro proyectos: Difusión del 
desarrollo de programas sectoriales, seguimiento y gestión de la imagen sectorial; Registro Nacional de 
Palmicultores; Gestión para mejorar la competitividad y el fortalecimiento de las capacidades regionales, 
y XLVI Congreso Nacional de Cultivadores de Palma de Aceite.

Proyecto: Difusión del desarrollo de programas sectoriales, seguimiento y gestión 
de la imagen sectorial

Objetivo general: fortalecer la imagen y reputación de la agroindustria de la palma de aceite en Colombia 
y en el ámbito internacional, para incidir favorablemente en la productividad, sanidad, competitividad y 
sostenibilidad de la actividad palmicultora, y de manera indirecta en las condiciones de vida de las comu-
nidades establecidas en las zonas palmeras. 

Diseñar, coordinar y ejecutar productos especializados de información, que incidan favorablemente 
en el desempeño de la actividad palmicultora e impacten sobre su competitividad y sostenibilidad en 
las distintas zonas palmeras, y así mismo contribuyan al fortalecimiento de su imagen y organización, 
y estén relacionados con labores que en los campos de la investigación y comercialización lleva a cabo 
la Federación. 

Comunicar que el sector de la palma de aceite contribuye al desarrollo rural y es una alternativa productiva 
real para dar solución a las necesidades que el posconflicto ha generado en el campo colombiano.

•	 Se trabajó en el montaje de estands en eventos de interés para el sector como Expo Agrofuturo, XIX 
Conferencia Internacional sobre Palma de Aceite y Expo Agrocaribe. A lo largo del semestre se mantu-
vo la pauta en medios regionales y locales mostrando la sostenibilidad del sector palmero colombiano. 
Además, la Federación logró tener una sólida consolidación en sus diferentes redes sociales, donde por 
medio de pauta de contenidos cada mes, y un arduo trabajo en los diferentes eventos de la Federación, 
se dio un mensaje claro y conciso de la sostenibilidad del sector en el país y toda su actividad gremial. 
Finalmente, se desarrolló la infografía sobre los resultados de la Primera Gran Encuesta de Empleo 
Directo del Sector Palmero.

•	 Fedepalma continúo con el relacionamiento establecido con medios de comunicación, donde pe-
riodistas de diferentes áreas han sido pieza importante en el posicionamiento del sector palmero 
colombiano y del aceite de palma. En el marco de la XIX Conferencia Internacional sobre Palma de 
Aceite, se contó con la presencia de periodistas especializados del Economista de España, y de me-
dios nacionales como el diario La República, La Hora de la Verdad, El Frente, entre otros, quienes 
visitaron la Planta Extractora María La Baja y evidenciaron la realidad del sector. 

•	 Se organizó un viaje con líderes de opinión a San Pablo, sur de Bolívar, con el Presidente de Fedepalma y 
el Presidente de la Junta Directiva. Asistieron: el Embajador de Gran Bretaña en Colombia, el Conse-
jero de la Embajada de Italia en Colombia, el Asesor de Agricultura de la Embajada Británica en Co-
lombia, el Representante de la Agencia Polaca de Inversión y Comercio, el Coordinador del Programa 
de Migración y Ruralidad de la Organización Internacional para las Migraciones, OIM; el Ejecutivo 
del Sector Privado Corporación Andina de Fomento, CAF; el Consejero Adjunto de la Embajada de 
España en Colombia, el Responsable de Comunicaciones de la Embajada de Francia en Colombia, 


102

un profesional especializado en Asociatividad de la Organización de las Naciones Unidas para la 
Alimentación y la Agricultura, FAO; el Director de la Cámara de Comercio Italiana para Colombia, el 
Presidente de Howden Re Colombia y miembro de la Junta Directiva de la Cámara Colombo Británica, 
y un corresponsal en Colombia del Financial Times.

•	 Se contó con la visita de medios especializados a la inauguración del Campo Experimental Palmar 
de La Sierra de Cenipalma. En el marco de dicho evento se realizó una actualización fotográfica. 
Estos insumos servirán al área de Publicaciones de la Federación para los diferentes productos 
digitales o impresos. Se logró concluir el diseño y estructuración de la nueva página web de Ceni-
palma. Se trabajó en el desarrollo de un video animado para explicar que la palma de aceite en 
Colombia se realiza de manera sostenible y no puede ser comparado con la agroindustria de 
otras latitudes.

•	 Durante la vigencia se emitieron los doce volúmenes del boletín El Palmicultor.

•	 Se trabajó con la firma Nearco en el diagnóstico de la situación actual del posicionamiento de la 
agroindustria de la palma de aceite en Europa, evaluando la posición de los diferentes actores, 
y buscando los aliados claves para trabajar en conjunto los temas que le permitan a Colombia 
mostrar las fortalezas que tiene el sector palmero. Se realizaron de la mano de la firma, los viajes 
a Europa en donde se participaron en eventos como la Conferencia de Palma de Aceite de Europa 
EPOC 2018 en Madrid. El Presidente Ejecutivo de Fedepalma, Jens Mesa Dishington, presentó el 
aporte de Colombia a 12 de los 17 objetivos de Desarrollo Sostenible. Se visitaron algunos medios 
de comunicación europeos. Se trabajaron en los documentos básicos de mensaje y de protocolos 
para aplicarlos en el mejoramiento de la comunicación del sector en Europa, y se aprobó el plan 
táctico a trabajar.

•	 En EPOC 2018, organizado por la European Palm Oil Alliance, la Federación participó con una inter-
vención del Dr. Mesa Dishington, en el panel titulado la Contribución de la producción sostenible de 
palma de aceite a la vida de los ecosistemas terrestres (ODS 15); al trabajo decente y al crecimiento 
económico (ODS 8); y hambre cero (ODS 2), realizado el 4 de octubre. A su vez, montó un punto de 
atención a los asistentes en donde se entregó documentación en la que se dio a conocer el compro-
miso del sector palmero colombiano con el desarrollo sostenible. Además, se mostró en la Comisión 
Europea el compromiso que tiene el sector palmero colombiano con la producción de aceite de 
palma sostenible.

Proyecto: Registro Nacional de Palmicultores

Objetivo general: Hacer extensiva la inscripción en el Registro Nacional de Palmicultores a todos los pro-
ductores y proveedores vinculados a la agroindustria palmera, al igual que garantizar la actualización de 
las bases de datos correspondientes.

•	 Se aseguró la actualización de información del Registro Nacional de Palmicultores, ya sea por los 
nuevos palmicultores inscritos, así como las renovaciones, erradicaciones en hectáreas sembradas y 
depuración de datos. Lo anterior trabajado de manera articulada con los Núcleos Palmeros y el pro-
yecto IATG liderado por la Unidad de Extensión de Cenipalma. A su vez, se continuó con la asistencia 
a eventos y espacios donde la convocatoria de palmicultores permite la constante socialización del 
Registro y sus beneficios.


Informe de Labores Fondos Parafiscales Palmeros 2018   103

Proyecto: Gestión para mejorar la competitividad regional y el fortalecimiento 
de las capacidades regionales

Objetivo general: propiciar, promover e impulsar, a través de gestiones e iniciativas de diverso orden, 
el mejoramiento de la infraestructura productiva, física y social de las zonas palmeras, al igual que la 
provisión de bienes y servicios básicos y complementarios, para fortalecer la competitividad de las em-
presas y los productores, y avanzar en las condiciones de vida de las comunidades asentadas en las zonas 
de influencia y en los temas relacionados con la interacción con el sector público.

•	 Se cuenta con la agenda de infraestructura de las cuatro zonas palmeras de Colombia, material im-
prescindible para que los Delegados Gremiales Regionales puedan realizar la gestión en este sentido 
con las autoridades locales y nacionales.

•	 Se avanzó en el seguimiento del cumplimiento de los Planes de Desarrollo Municipales y Departamen-
tales. De igual forma los Delegados Gremiales Regionales estuvieron atentos a los nuevos ejercicios de 
planeación del desarrollo, sobre todo a nivel nacional, por el cambio de presidencia y la construcción 
del nuevo Plan Nacional de Desarrollo ajustándolo a las necesidades de cada una de las regiones.

•	 También, se continuó en el seguimiento al cumplimiento de los Planes de Ordenamiento del Territo-
rio. Los Delegados Gremiales Regionales realizaron su vigilancia con base en el diagnóstico realizado 
por Fedepalma sobre el estado actual del Plan de Ordenamiento Territorial (POT) y el Esquema de 
Ordenamiento Territorial (EOT) en los municipios palmeros.

•	 Los Delegados Gremiales Regionales trabajaron en la formulación de los proyectos en beneficio de los 
palmicultores de las cuatro zonas palmeras del país. De igual forma, han estado en permanente con-
tacto con las instancias territoriales para gestionar y colaborar para que los proyectos se materialicen. 

Proyecto: XLVI Congreso Nacional de Cultivadores de Palma de Aceite

Objetivo general: garantizar la realización del XLVI Congreso Nacional de Cultivadores de Palma de 
Aceite, como máxima instancia institucional para cumplir con la rendición anual de cuentas sobre la 
administración de los recursos de los Fondos Parafiscales Palmeros, definir los lineamientos de su in-
versión para la siguiente vigencia fiscal y elegir a los miembros palmeros ante el Comité Directivo de los 
Fondos Parafiscales Palmeros, en cumplimiento del Decreto 013 del 6 de enero y la Resolución 031 del 
2016, proferidos por el Ministerio de Agricultura y Desarrollo Rural.

•	 Realización del 06 al 08 de junio de 2018 del XLVI Congreso Nacional de Cultivadores de Palma de 
Aceite. En el marco de este certamen:

»» Se presentó el Informe de Gestión de los Fondos Parafiscales Palmeros del 2017.

»» Se expusieron y aprobaron los lineamientos para orientar la inversión de recursos del Fondo de 
Fomento Palmero para la vigencia 2019.

»» Se eligieron los Miembros Palmeros del Comité Directivo de los Fondos Parafiscales Palmeros.

»» El Congreso Palmero tuvo el cuórum más alto (68,37 %) desde la reforma de los Estatutos de 
Fedepalma en 2014.


104

Administración de los Recursos del Fondo de Fomento Palmero

Entidad Administradora

Durante la vigencia 2018, Fedepalma ejerció sus actividades como entidad administradora de los recursos 
del Fondo de Fomento Palmero, aplicando los criterios de eficacia, eficiencia y transparencia, tanto en el 
recaudo de la Cuota de Fomento Palmero como en su inversión. Esta gestión estuvo enmarcada por la Ley 
138 de 1994 y sus decretos reglamentarios, y por el contrato de administración suscrito con el Ministerio 
de Agricultura y Desarrollo Rural. 

Dentro de los tiempos establecidos, Fedepalma presentó al Comité Directivo del Fondo de Fomento Palmero 
y a los organismos de control, los informes relacionados con la gestión, evolución de la situación financiera, 
ejecución presupuestal, recaudo de las contribuciones parafiscales y estado de la cartera.

El Secretario General de Fedepalma desempeñó el rol de Secretario del Comité Directivo del Fondo de 
Fomento Palmero, realizando labores de convocatoria, elaboración de actas, difusión de información 
pertinente, actualización y preservación de los respectivos libros oficiales de acuerdos y de actas del 
Comité, y de las publicaciones requeridas en el Diario Oficial. Por otra parte, el Director de Planeación 
Sectorial y Desarrollo Sostenible coordinó, desde la Federación, los aspectos misionales del FFP, mientras 
que la Directora de la Unidad de Servicios Compartidos, ejerció las tareas administrativas y financieras.

Comité Directivo

El Comité Directivo del Fondo de Fomento Palmero es el máximo órgano de dirección de esta cuenta 
parafiscal, y está conformado por representantes de los palmicultores de las cuatro zonas palmeras del 
país y por los ministros de Agricultura y Desarrollo Rural, quien lo preside, y de Comercio, Industria y 
Turismo, o sus delegados.

Las funciones del Comité se encuentran establecidas en el Artículo 11 de la Ley 138 de 1994 y son: i. aprobar 
el presupuesto anual de ingresos y gastos del Fondo presentado por Fedepalma, previo visto bueno del 
Ministerio de Agricultura y Desarrollo Rural; ii. aprobar las inversiones que con recursos del Fondo deba 
llevar a cabo Fedepalma y otras entidades de origen gremial al servicio de los palmicultores, y iii. velar 
por la correcta y eficiente gestión del Fondo por parte de la Entidad Administradora.

Durante la vigencia 2018, el Comité Directivo del Fondo de Fomento Palmero sesionó en siete oportu-
nidades, cuatro veces en reunión ordinaria y tres en extraordinaria, ejerciendo sus atribuciones legales.

En estas sesiones se veló por el cumplimiento de los objetivos del Fondo, así como por la gestión de los 
programas financiados con recursos parafiscales. Igualmente, se aprobó el presupuesto y se vigiló su 
ejecución y la situación de cartera.

El Comité realizó durante el 2018 un especial seguimiento a los programas de i. Investigación e innova-
ción tecnológica, con énfasis en manejo de las enfermedades de Pudrición del cogollo y Marchitez letal; 
ii. Extensión y transferencia y iii. Mercadeo, comercialización y campaña de difusión y posicionamiento 
del aceite de palma colombiano.

Fedepalma, como entidad administradora del Fondo, presentó al Comité los informes periódicos requeri-
dos por el órgano de dirección y brindó toda la información solicitada para el cabal cumplimiento de sus 


Informe de Labores Fondos Parafiscales Palmeros 2018   105

funciones. La Auditoría Interna de los Fondos Parafiscales Palmeros rindió trimestralmente los reportes 
de su labor de vigilancia, como soporte a la función de seguimiento del Comité.

Vigilancia y control

Fedepalma, cumpliendo con sus obligaciones como entidad administradora del Fondo de Fomento Palmero, 
elaboró y presentó dentro de los tiempos establecidos, los informes correspondientes a la vigencia 2018, 
solicitados por las entidades de vigilancia y control, como lo son el Ministerio de Agricultura y Desarrollo 
Rural, la Contraloría General de la República (CGR) y la Contaduría General de la Nación.

La Auditoría Interna de los Fondos Parafiscales Palmeros ejerció su labor de seguimiento a la gestión del 
administrador, en lo referente a la vigilancia del recaudo de la Cuota de Fomento Palmero, y de la correcta 
ejecución tanto de los gastos generales del Fondo como de la inversión en los programas y proyectos de 
interés sectorial financiados por el mismo.

 

Auditor�a interna

Durante 2018, la Auditoría Interna de los Fondos Parafiscales Palmeros, en cumplimiento de las disposi-
ciones legales relacionadas con sus funciones y responsabilidades, llevó a cabo un total de 121 visitas de 
verificación, respecto a 117 realizadas en 2017, cubriendo de esta manera las cuatro zonas palmeras del 
país con 120 visitas y otra a una industria.

El cumplimiento del plan de auditoría de 2018 fue del 98 %, respecto a 101 % en 2017, en materia de 
visitas a contribuyentes.

Por otra parte, se efectuaron 102 inspecciones (97 en 2017) de verificación a plantas de beneficio, cubriendo 
66 (61 en 2017). Adicionalmente, se realizaron dos a plantas procesadoras de palmiste. 

Las visitas permitieron a Fedepalma, entidad administradora del FFP, realizar el seguimiento a lo que 
comprende las operaciones del Fondo en términos de recaudo, manejo e inversión de los recursos. En 
efecto, el alcance de las revisiones de auditoría significó la verificación de la correcta liquidación de las 
contribuciones parafiscales, su debido pago, recaudo y consignación, así como su administración, inversión 
y contabilización (Art. 1º Decreto No. 2025 de 1996).

Los resultados se resumen a continuación:

Correcciones a favor del Fondo de Fomento Palmero

En 2018 se realizaron correcciones por $ 179,1 millones, en tanto que en 2017 correspondieron a $ 398,4 
millones. Estas se vieron reflejadas en los ingresos del Fondo. Por otra parte, se encuentran correcciones 
pendientes de presentación al cierre de la vigencia 2018 por un total de $ 23 millones.

También, como resultado de las verificaciones de auditoría, se requirió a contribuyentes que habían 
omitido la presentación de declaraciones y el cumplimiento de la obligación correspondiente. Las decla-
raciones presentadas en forma extemporánea significaron un incremento en los ingresos en el Fondo por 
$ 10 millones.


106

Correcciones a favor de los contribuyentes, devoluciones

En 2018 se presentaron correcciones por $ 48,3 millones, respecto a $ 52,6 millones en 2017.

De manera complementaria y sobre una base selectiva, la auditoría realizó pruebas para evidenciar la 
adecuada ejecución de los proyectos realizados por Cenipalma y Fedepalma con recursos provenientes 
del Fondo de Fomento Palmero, de acuerdo con lo previsto por las disposiciones legales y lo aprobado 
por el Comité Directivo del Fondo. Estas pruebas incluyeron al mismo tiempo, el propósito de evaluar y 
verificar el sistema de control interno y la razonabilidad de la información financiera. Adicionalmente, 
se hizo la verificación de los desembolsos por conceptos de gastos de funcionamiento y por el recono-
cimiento de la contraprestación en favor de Fedepalma, de acuerdo con lo establecido en la Ley 101 de 
1994 y el correspondiente contrato de administración del Fondo suscrito entre Fedepalma y el Ministerio 
de Agricultura y Desarrollo Rural. Los resultados fueron satisfactorios en todo aspecto significativo.

Control de entidades del Estado

Durante 2018, la CGR llevó a cabo un proceso de evaluación mediante la práctica de una auditoría en 
la modalidad cumplimiento, respecto de la gestión del Fondo de Fomento Palmero, adelantada en las 
vigencias fiscales 2016 y 2017.

A partir de esta, la CGR se pronunció en los siguientes términos: “Las actuaciones de los administradores del 
Fondo de Fomento Palmero, FFP, relacionada con la Gestión de Recaudo y Ejecución de Proyectos para 
las vigencias 2016 y 2017, resulta conforme en todos los aspectos significativos, respecto de los marcos 
normativos y reglamentarios del FFP y los principios de la gestión fiscal, sustentado en el hecho que no 
se evidenciaron deficiencias materiales con los criterios evaluados”.

Adicionalmente manifestó, respecto del sistema de control interno asociado a los procesos de Gestión de 
Recaudo y Ejecución de Proyectos, que es adecuado y eficiente.

Finalmente, como resultado de la auditoría, la CGR determinó ocho hallazgos administrativos, sin conno-
tación fiscal, penal o disciplinaria.

Indicadores del Fondo de Fomento Palmero

Durante 2018, Fedepalma continuó fortaleciendo los indicadores que, desde los diferentes niveles, facilitan 
el seguimiento a los propósitos sectoriales, al desarrollo de los proyectos, y a la gestión de los recursos del 
FFP en cada vigencia.

Indicadores de seguimiento al desempeño sectorial

En el primer nivel, de orden estratégico, se encuentran los indicadores de seguimiento al desempeño del 
sector. Con estos se monitorean las variables claves, comprendiendo mejor la realidad sectorial e identi-
ficando oportunamente la pertinencia de ajustar las estrategias. 

El logro de las metas sectoriales se obtiene con la articulación de las acciones de todos los actores que 
intervienen en el desarrollo de la agroindustria de la palma de aceite: Gobierno, Federación y productores.


Informe de Labores Fondos Parafiscales Palmeros 2018   107

El comportamiento de los indicadores refleja el resultado tanto de las decisiones de los productores, 
como de la interacción de sus actividades con el entorno sectorial y macroeconómico, por lo que no miden 
específicamente la gestión propia del Fondo de Fomento Palmero. Los resultados de la medición de los 
indicadores en 2018 se presentan en la Tabla 22.

TABLA 22. Indicadores de seguimiento al desempeño sectorial en 2018

Título Indicador Meta 
sectorial

Medición 
2018 Observaciones

Cobertura en el manejo 
de la información 
fitosanitaria

Porcentaje de plantaciones 
acogidas al esquema de CMS, de 
las que se registra su información 
fitosanitaria.

60 % 94,7 %

Cobertura en 
la verificación 
fitosanitaria

Porcentaje de plantaciones 
acogidas al esquema de CMS, que 
realizan verificación fitosanitaria.

60 % 85 %

Productividad 
en términos de 
producción de fruto 
y de aceite de palma 
crudo

Rendimiento de RFF por hectárea. 17 t 16,2 t Esto se debe principalmente a las bajas 
precipitaciones y a las enfermedades de PC (Zona 
Norte) y ML (Zona Oriental). Adicional, cuando los 
precios de aceite se reducen, como ocurrió en 2018, 
los palmicultores disminuyen la inversión en el 
manejo del cultivo (especialmente en fertilización). 

Rendimiento de CPO por hectárea. 3,5 t 3,51 t

Ingreso adicional sobre 
el mercado básico

Impacto de las operaciones de 
estabilización del FEP Palmero. 6 % 17,2 %

Indicadores de resultados de programas y proyectos de inversión sectorial

Este grupo de indicadores está asociado a la gestión propia de los programas y proyectos de inversión 
sectorial financiados por el Fondo de Fomento Palmero, y ejecutados por Fedepalma y Cenipalma. Los 
indicadores monitorean el avance de los mismos mediante mediciones cuantitativas o cualitativas de sus 
resultados respecto a metas propuestas (Tabla 23). 

TABLA 23. Indicadores de resultados de programas y proyectos de inversión sectorial en 2018

Título Indicador
Meta de 

programas-
proyectos

Valor 
observado Observaciones

Alcance de la 
actividad de 
capacitación 

Capital humano certificado 
en competencias laborales.

Al menos 
500 personas 
certificadas

5.739 
personas

Considerando que se estableció una meta tipo “al menos”, 
y debido a que el SENA abrió la posibilidad de certificar un 
mayor número de personas, fue viable sobrepasar la meta 
propuesta.

Grado de 
aplicación de 
mejores prácticas

Adopción de tecnologías 
(mejores prácticas 
agrícolas): área con 
establecimiento de 
mejores prácticas.

10.000 ha 
año 

24.201 ha con 
adopción.

Durante el 2018 se registraron 24.201 ha con adopción de 
tecnología, correspondiendo a 11.462 ha con aplicación 
de biomasa (tusa+hoja) alrededor del plato, 1.697 ha con 
coberturas leguminosas, 1.552 ha con surcos anchos, 712 
ha con nutrición balanceada, 1.139 con punto óptimo de 
cosecha y 7.639 ha con polinización asistida.

Continúa


108

Título Indicador
Meta de 

programas-
proyectos

Valor 
observado Observaciones

Planes de trabajo 
con núcleos

Planes de trabajo con 
núcleos palmeros para 
mejorar productividad y 
fortalecer las UAATAS.

15 planes 15 planes Se dio acompañamiento a 15 Núcleos Palmeros con la 
estructuración de sus planes de trabajo.

Importancia del 
mercado local

Participación de las ventas 
de aceite de palma y de 
palmiste en el mercado 
interno, respecto a la 
producción. 

CPO 65 % CPO 46 % CPO: durante el cuarto trimestre aumentó la participación 
de las ventas en el mercado local, principalmente en 
noviembre.

  PKO: durante el cuarto trimestre las ventas en el 
mercado local tuvieron un ligero incremento. Sin 
embargo, el mercado de exportación es el más 
importante para este producto. 

PKO 25 % PKO 5 %

Acceso a 
mercados 
externos

Porcentaje de colocación 
de exportaciones de aceite 
de palma y de palmiste en 
mercados con condiciones 
comerciales preferenciales.

100 % 100 %

Respecto de los mercados objetivos planteados, se 
consiguió negociar con todos ellos un arancel de 0 %, 
haciendo más ventajosa para el palmicultor colombiano la 
entrada a la Unión Europea, México, Brasil, Perú, Chile y 
Estados Unidos.

Impacto 
del trabajo 
realizado en 
reputación para 
el sector palmero 
colombiano

Advocacy en zonas de 
influencia.

Aumentar en 
cinco puntos 
porcentuales 
respecto 
a la última 
medición. 

El sector 
palmero pasó 
del 37 % de 
advocacy en 

el área de 
influencia al 

63 %

Ingresos 
potenciales 
derivados de 
nuevos mercados 
y productos

Valoración realizada 
mediante prefactibilidad a 
proyectos seleccionados.

3 % tasa 
de retorno 

estimada por 
proyectos 
en nuevos 
productos o 
mercados.

8 % tasa 
de retorno 

estimada por 
proyectos 
en nuevos 
productos o 
mercados.

Alcance de la 
difusión

Alcance de la difusión 
de los beneficios de los 
productos de la palma de 
aceite.

6.000 
personas 
de grupo 
objetivo 

impactadas.

6.167 
personas 
de grupo 

objetivo que 
recibieron los 

mensajes.

Favorabilidad en 
la percepción de 
los beneficios 
de la palma de 
aceite

Nivel de percepción 
favorable sobre los 
productos de la palma 
de aceite, a través de 
encuesta.

No aplica

56 % de 
favorabilidad 

en la 
percepción.

En el marco de la encuesta de reputación del sector 
palmero colombiano se preguntó sobre el conocimiento y 
percepciones del aceite de palma para consumo. El 56 % 
tiene una percepción saludable del aceite de palma.

Cobertura del 
Registro Nacional 
de Palmicultores

Cobertura del área 
sembrada registrada 
respecto al área total 
estimada. 

4 % de 
crecimiento 

entre el 
número de 
hectáreas 
registradas 
entre 2017 y 

2018.

4,32 % Se comenzó la vigencia con 406.660 hectáreas registradas 
y se culminó con 424.264 al final de 2018.


Informe de Labores Fondos Parafiscales Palmeros 2018   109

Indicadores de seguimiento a la administración del Fondo de Fomento 
Palmero

El tercer grupo de indicadores refleja los principales aspectos asociados a la labor operativa de Fedepal-
ma como entidad administradora del Fondo de Fomento Palmero (Tabla 24).

TABLA 24. Indicadores de seguimiento a la administración del FFP en 2018

Título Indicador Meta Valor observado Observaciones

Cumplimiento en la 
ejecución técnica 
de los proyectos 

financiados por el FFP

Medición del logro de los 
objetivos de los proyectos, 

mediante el cumplimiento en 
la entrega de los productos 
asociados a los mismos.

100 % 99 %

Algunas actividades relacionadas con unos 
pocos proyectos no se completaron al 100 %, 
pero los objetivos específicos de estos no se 

vieron afectados.

Ejecución 
presupuestal de los 
recursos de inversión 

del FFP

Medición del uso de los 
recursos de inversión del 

FFP a la luz del presupuesto 
ejecutado respecto al anual 

aprobado.

100 % 98 %

La ejecución presupuestal es coherente con 
la ejecución técnica de los proyectos. Algunos 
tuvieron leves retrasos o dificultades en ciertas 
actividades, sin comprometer el éxito de los 

mismos.

Resultado de la 
auditoría realizada 
por la CGR para la 
vigencia respectiva

Concepto emitido por la 
Comisión Auditora de la CGR. N.A

Gestión del FFP 
conforme, y 

su sistema de 
control interno 
adecuado y 
eficiente.

La CGR consideró que las actuaciones de los 
administradores del FFP relacionadas con la 
Gestión de Recaudo y Ejecución de Proyectos 

para las vigencias 2016 y 2017, resulta 
conforme en todos los aspectos significativos, 

respecto de los marcos normativos y 
reglamentarios del FFP y los principios de la 
gestión fiscal y su sistema de control interno 

adecuado y eficiente.

Informe Financiero del Fondo de Fomento Palmero

Situación financiera2

En la vigencia 2018, los ingresos de la Cuota de Fomento Palmero totalizaron $ 53.470 millones, que con 
respecto a lo registrado en el 2017 ($ 56.949 millones) significó una disminución del 6 %. La producción 
de aceite crudo de palma y de palmiste se mantuvo en los niveles de 2017, el precio de referencia de 
aceite crudo de palma disminuyo 4 % y el de almendra de palmiste 17 %. 

La inversión en programas y proyectos se incrementó en 33 % al pasar de $ 38.852 millones a $ 51.867 
millones. 

2	 Los estados financieros del Fondo de Fomento Palmero fueron: 
»» Evaluados por la Auditoría Interna del Fondo el 15 de febrero de 2019.
»» Presentados al Comité Directivo del Fondo de Fomento Palmero. 
»» Dictaminados por la firma de Revisoría Fiscal Crowe CO S.A.S, el 26 de marzo 2019.
»» Remitidos a la Contraloría General de la República en el informe de rendición de la cuenta final de la vigencia, el 9 de abril de 2019.


110

El resultado de la operación del Fondo generó un déficit de $ 3.506 millones, situación prevista para 
garantizar la estabilidad en la ejecución de los proyectos de inversión. Este déficit fue financiado con las 
reservas acumuladas disponibles, que al inicio del 2018 ascendían $ 18.783 millones y al finalizar el año 
terminaron en $ 15.276 millones.

A continuación, se presenta un análisis detallado de la situación financiera del Fondo a 31 de diciembre 
de 2018.

Comentarios al balance general

Los activos del Fondo de Fomento Palmero a 31 de diciembre de 2018 totalizaron $ 18.855 millones, valor 
que disminuyó en 10 % al registrado el año anterior ($ 20.862 millones). A esa fecha, la composición de 
los activos era la siguiente:

•	 Disponible por $ 2.334 millones, con una participación del 13 % en el total de activos y una disminu-
ción de $ 5.725 millones.

•	 Inversiones temporales por $ 6.740 millones, con una participación del 36 % en el total de activos. 
Estos recursos se encuentran invertidos en las carteras colectivas de Itaú - CorpBanca y Fiduciaria 
Bogotá, certificados de depósito a término y un bono. 

•	 Deudores por $ 9.442 millones, con una participación del 51 % en el total de activos y un incremento 
de $ 2.967 millones en el año. La composición y variación de la cuenta de deudores fue la siguiente:

»» Deudores por cuotas de fomento corrientes por $ 4.038 millones, rubro que aumentó en $ 505 
millones y corresponde a la causación de la cuota del mes de diciembre que se paga el 15 de 
enero de 2019.

»» Cartera de declarantes en mora menor de un año que termino en $ 2.354 millones y registró un 
aumento de 29 %. 

»» Cuentas por cobrar al FEP Palmero por $ 2.575 millones. Estas corresponden a $ 1.970 millones 
por pagos de cartera en mora que los declarantes del FEP Palmero cancelan al FFP con el pro-
ducto de compensaciones de estabilización que se les aprueban o mediante la sustitución en 
efectivo de certificados de compensación, y $ 605 millones por pago de declaraciones del FFP 
realizadas por los contribuyentes en las cuentas financieras del FEP Palmero.

»» Asignación no utilizada por Cenipalma en 2018 por $ 459 millones (5 % del total de deudores). 
Estos recursos fueron reintegrados al Fondo en febrero de 2019.

»» Otros por $ 13 millones, correspondiente al pago de Cuota de Fomento del mes de septiembre, 
consignada por un contribuyente en las cuentas financieras de Fedepalma. 

•	 Activo no corriente por $ 338 millones con una participación del 2 % en el total de activos y una 
disminución de $ 45 millones en el año. La composición y variación de los activos no corrientes fue 
la siguiente:

»» Cartera de declarantes en mora de más de un año por $ 132 millones, con una disminución de 
25 % en el 2018. 


Informe de Labores Fondos Parafiscales Palmeros 2018   111

»» Cartera de no declarantes basada en aforos expedidos por la Auditoría de los Fondos Parafiscales 
Palmeros sobre los que la DIAN expidió la correspondiente conformidad para proceder al cobro 
jurídico, por $ 187 millones y sin variación frente a 2017. En lo que se refiere a estas deudas y a 
la cartera vencida por cuotas de declarantes por $ 2.487 millones, la Entidad Administradora ha 
adelantado las acciones para obtener su pago.

»» Bienes recibidos por $ 18 millones, resultado de la adjudicación dentro del proceso liquidatorio 
de Palmeras San Pedro Ltda. en liquidación judicial, de una parte del predio Inversiones Barbascal, 
en pago de una deuda que esta empresa tenía con el Fondo de Fomento Palmero.

El pasivo del Fondo terminó en $ 3.400 millones, presentando un aumento de $ 1.499 millones con res-
pecto a 2017, distribuido así: $ 3.159 millones a Fedepalma que corresponden a programas por $ 2.242 
millones, contraprestación de noviembre y diciembre $ 814 millones, $ 20 millones de consignaciones 
realizadas por palmicultores para pagos a favor de Fedepalma y $ 83 millones de reembolso de gastos; 
$ 10 millones a proveedores y $ 231 millones por depósitos.

A 31 de diciembre de 2018, el patrimonio del Fondo fue de $ 15.455 millones, monto inferior en $ 3.506 
millones al valor registrado al cierre de 2017. Esta reserva tiene periodos de acumulación como el caso 
de los años 2011, 2012, 2015 y 2017, y periodos de desacumulación como lo ocurrido en 2009, 2010, 
2013, 2014, 2016 y 2018, debido especialmente a las fluctuaciones de la producción y de los precios in-
ternacionales, y a la necesidad de mantener la inversión en los programas y proyectos de interés general 
para el sector palmero.

Estado de actividad financiera, económica y social

En la vigencia 2018, los ingresos operacionales por $ 53.470 millones disminuyeron 6 % respecto de los 
obtenidos en 2017 ($ 56.949 millones). Esto se debió a la reducción del promedio del precio de referencia 
por kilogramo del aceite de palma crudo y almendra de palmiste.

Los egresos operacionales ascendieron a $ 57.988 millones, de los que $ 51.866 millones (89.4 %) se 
destinaron a la financiación de programas y proyectos; $ 5.294 millones (9.4 %) a la contraprestación que 
se paga a Fedepalma por la administración del Fondo; y $ 828 millones (1 %) a gastos de funcionamiento.

Los ingresos no operacionales alcanzaron $ 1.016 millones, de los que $ 473 millones correspondieron 
a intereses de mora cancelados por los contribuyentes del Fondo por el pago extemporáneo de sus 
obligaciones; $ 528 millones a rendimientos financieros sobre inversiones temporales, $ 9 millones a 
recuperaciones de ejercicios anteriores y $ 6 millones a multas y sanciones producto de la presentación 
extemporánea de las declaraciones por parte de los contribuyentes.

El resultado del año generó un déficit de $ 3.506 millones. 

Ejecución presupuestal

El Comité Directivo del Fondo de Fomento Palmero, con el visto bueno previo del Ministerio de Agricul-
tura y Desarrollo Rural, aprobó el presupuesto para la vigencia enero a diciembre de 2018 mediante el 
Acuerdo No. 318 del 22 de diciembre de 2017. El presupuesto fue modificado por los acuerdos 322, 325 
y 331, y los traslados internos 005 y 007. 


112

El presupuesto de ingresos aprobado para la vigencia 2018, incluida la reserva, ascendió a $ 71.979 
millones, y su ejecución en el año llegó a $ 73.269 millones (102 % de lo presupuestado).

Se aprobó una inversión en cinco programas divididos en 32 proyectos con una asignación presupuestal 
de $ 52.856 millones, de los que fueron ejecutados $ 51.867 millones, equivalentes al 98 % del valor 
presupuestado. Del total de la inversión, Cenipalma ejecutó el 65 % y Fedepalma el 35 %. 

Los gastos de funcionamiento presupuestados para el Fondo por $ 1.140 millones se ejecutaron en un 73 %. 
La contraprestación pagada a Fedepalma por la administración por $5.150 millones se cumplió en un 
103 %. De los egresos totales calculados por $ 59.146 millones, se ejecutaron $ 57.993 millones (98 %).

Al cierre del ejercicio, se registró un superávit presupuestal de $ 15.276 millones. 

Cobro jurídico 

En cumplimiento de lo establecido en las leyes 101 de 1993 y 138 de 1994, Fedepalma ha efectuado el cobro 
de cartera de contribuyentes deudores de cesiones del Fondo de Estabilización de Precios para el Palmiste, 
el Aceite de Palma y sus Fracciones, a través de procesos ejecutivos y ordinarios en contra de personas 
naturales y jurídicas, y procesos penales de peculado por apropiación en contra de personas naturales y 
representantes legales de las personas jurídicas. 

En relación con los procesos civiles, de los 11 activos durante el 2018, Fedepalma logró:

1.	 Embargar y secuestrar el inmueble del deudor contra quien se sigue el proceso ejecutivo. En la actuali-
dad, se acaba de designar al secuestre y la Secretaría Jurídica dio instrucciones al abogado para iniciar 
el trámite de remate respectivo.

2.	 Hacer que el Fondo de Fomento Palmero resultara adjudicatario de un predio dentro de un proceso 
de liquidación, junto con otros acreedores de la sociedad. Se está evaluando designar a un abogado 
para iniciar un proceso divisorio con el fin de recibir el valor equivalente a su participación en la 
propiedad del predio.

3.	 Dos sentencias favorables, dentro de procesos ejecutivos seguidos contra la misma persona jurídica, 
en las que el juez ordena seguir adelante con la ejecución. Sin embargo, en razón a la falta de bienes en 
el patrimonio de esta sociedad, se inició un tercer proceso relativo a la desestimación de la personería 
jurídica de dicha sociedad. Este pretende que se declare que los socios han actuado en conjunto con 
socios de otra sociedad, también demandada, para usar a las personas jurídicas como fachada para 
defraudar a los Fondos Parafiscales Palmeros. En la actualidad, se está preparando a la Representante 
Legal de los Fondos para que se presente a la audiencia de este proceso de desestimación de la 
personería jurídica, la cual tendrá lugar el próximo 26 de abril. 

4.	 Evaluación de la viabilidad de un acuerdo de pago para recuperar más rápido la cartera de este deudor, 
con la consecuente suspensión del proceso. 

5.	 Obtener un lugar privilegiado para los Fondos, como acreedores, dentro de un acuerdo de reorga-
nización.

6.	 Continuar con el trámite de los demás procesos.

En relación con los cinco procesos penales todavía activos, todos están en etapa de indagación.


Informe de Labores Fondos Parafiscales Palmeros 2018   113

Estados financieros al 31 de diciembre de 2018

A continuación, se exponen los estados financieros al cierre de 2018 comparados con el mismo periodo 
de 2017, y sus respectivas notas. Adicional se presenta la opinión del Auditor Interno del Fondo y el 
dictamen de la Revisoría Fiscal sobre el mismo ejercicio.


114

Balance general comparativo activo
Miles de pesos

  Notas A 31 de diciembre 
de 2018

A 31 de diciembre 
de 2017

Variación $

$ %

ACTIVO        

ACTIVO CORRIENTE        

DISPONIBLE 1      

Caja    -  - -  -

Cuentas corrientes    222.713  588.004  (365.291) (62)

Cuentas de ahorro    2.111.418  7.470.709  (5.359.291) (72)

TOTAL DISPONIBLE    2.334.131  8.058.713 (5.724.582) (71)

INVERSIONES TEMPORALES 2      

Derechos fiduciarios    2.114.726  2.042.459  72.267 4

Bonos    1.092.700  -  1.092.700 -

CDT    3.532.876  3.902.080  (369.204) (9)

TOTAL INVERSIONES    6.740.302  5.944.539  795.763 13
 
DEUDORES 3      

Cuotas de fomento corrientes    4.037.531  3.532.935  504.596 14

Cuotas de fomento en mora menor de un año    2.354.182  1.821.777  532.405 29

Cuentas por cobrar al FEP Palmero    2.575.230  579.868  1.995.361 344

Saldos a favor liquidaciones privadas    2.883  2.883  - -

Cenipalma    459.020  499.936  (40.916) (8)

Otros    13.335  37.842  (24.506) (65)

TOTAL DEUDORES    9.442.181  6.475.241  2.966.940 46
 
TOTAL ACTIVO CORRIENTE    18.516.614  20.478.493  (1.961.879) (10)

 
ACTIVO NO CORRIENTE        

Cartera de dudoso recaudo - declarantes > 360 días 3  132.469  177.911  (45.442) (26)

Cuotas de fomento - Aforos 3  186.926  186.926  - -

Bienes recibidos en dación de pago 4  18.598  18.598  - -

TOTAL ACTIVO NO CORRIENTE    337.993  383.435  (45.442) (12)
 
TOTAL ACTIVO    18.854.607  20.861.928  (2.007.321) (10)

 
CUENTAS DE ORDEN DEUDORAS    1.089.816  1.019.398  70.418 7

CUENTAS DE ORDEN ACREEDORAS    128.932  94.163  34.768 37

(Original firmado)


Informe de Labores Fondos Parafiscales Palmeros 2018   115

Balance general comparativo	 pasivo y patrimonio	
Miles de pesos

  Notas A 31 de diciembre 
de 2018

A 31 de diciembre 
de 2017

Variación 

$ %

PASIVO Y PATRIMONIO          

PASIVO          

CUENTAS POR PAGAR 5        

Bienes y servicios    3.168.595  1.886.599  1.281.996  68 

Depósitos    230.945  14.031  216.914  1.546 

 SUBTOTAL CUENTAS POR PAGAR    3.399.540  1.900.630  1.498.910  79 

TOTAL PASIVO CORRIENTE    3.399.540  1.900.630  1.498.910  79 

           

TOTAL PASIVO    3.399.540  1.900.630  1.498.910  79 

 

PATRIMONIO 6        

Excedentes ejercicios anteriores    18.782.637  6.233.717  12.548.920  201 

Traslado saldo provisión deudas de difícil recaudo    178.661  178.661  -  - 

Resultado presente ejercicio    (3.506.231)  12.548.920  (16.055.151)  (128) 

TOTAL PATRIMONIO    15.455.067  18.961.298  (3.506.231)  (18) 

  

TOTAL PASIVO Y PATRIMONIO    18.854.607  20.861.928  (2.007.321)  60 

CUENTAS DE ORDEN ACREEDORAS 7  128.932  94.163  34.768  37 

CUENTAS DE ORDEN DEUDORAS 7  1.089.816  1.019.398  70.418  7 

Las notas 1 a 9 hacen parte integral de los estados financieros

(Original firmado)


116

Estado de actividad financiera, económica y social
Miles de pesos

  Notas Del 1° de enero al 31 
de diciembre de 2018

Del 1° de enero al 31 
de diciembre de 2017 Variación %

  8      
INGRESOS        

INGRESOS DE OPERACIÓN        
Cuota de Fomento Palmero    53.470.444  56.948.834 (6)

TOTAL INGRESOS DE OPERACIÓN    53.470.444  56.948.834 (6)

EGRESOS        

CONTRAPRESTACIÓN POR ADMINISTRACIÓN    5.293.723  5.611.415 (6)

GASTOS DE FUNCIONAMIENTO        
Gastos personales    315.621  744.269 (58)
Gastos generales    511.959  337.256 52

SUBTOTAL GASTOS DE FUNCIONAMIENTO    827.580  1.081.525 (23)

GASTOS DE INVERSIÓN        
Investigación e innovación tecnológica    23.375.675  19.494.863 20
Formación, capacitación y extensión palmera    10.141.884  8.678.700 17
Comercialización y promoción del valor agregado    9.095.651  3.675.061 147
Planeación y desarrollo sectorial    5.058.812  4.373.211 16
Programas sociales de difusión y de infraestructura 
regional    4.194.534  2.630.054 59

SUBTOTAL GASTOS DE INVERSIÓN    51.866.556  38.851.889 33

TOTAL EGRESOS DE OPERACIÓN    57.987.859  45.544.830 27

RESULTADO OPERACIONAL   (4.517.415)  11.404.004 (140)

INGRESOS NO OPERACIONALES        
Recargo por mora    473.853  642.026 (26)
Ingresos financieros    527.521  480.997 10
Multas y sanciones    6.167  8.797 (30)
Recuperaciones    8.597  16.306 (47)

TOTAL INGRESOS NO OPERACIONALES    1.016.138  1.148.126 (11)

EGRESOS NO OPERACIONALES        
Financieros    886  1.819  (51) 
Egresos de ejercicios anteriores    4.068  1.391  192 

TOTAL EGRESOS NO OPERACIONALES    4.954  3.210  54 

RESULTADO NO OPERACIONAL    1.011.184  1.144.916  (12) 

TOTAL RESULTADO DEL EJERCICIO    (3.506.231)  12.548.920  (128)

(Original firmado)


Informe de Labores Fondos Parafiscales Palmeros 2018   117

Estado de flujo de efectivo
Miles de pesos

  Del 1 enero al 31 de 
diciembre 2018

Del 1 enero al 31 de 
diciembre 2017

ACTIVIDADES DE OPERACIÓN    

Resultados del ejercicio (3.506.231)  12.548.920 

Efectivo generado en operación (3.506.231)  12.548.920 

Cambios en partidas operacionales    

Incremento del pasivo corriente  1.498.910 (674.007) 

Disminución (aumento) de las cuentas por cobrar (2.921.498) (1.403.393) 

Subtotal cambios en partidas operacionales (1.422.588) (2.077.400) 

Flujo de efectivo neto en actividades de operación (4.928.819)  10.471.520 

ACTIVIDADES DE INVERSIÓN    

Disminución (aumento) de las inversiones (795.763) (5.906.632) 

Flujo de efectivo neto en actividades de inversión (795.763) (5.906.632) 

ACTIVIDADES DE FINANCIACIÓN    

Aumento de las cuentas por cobrar  -  - 

Flujo de efectivo neto en actividades de financiación  -  - 

(DISMINUCIÓN) AUMENTO DEL EFECTIVO (5.724.582)  4.564.888 

EFECTIVO AL COMIENZO DEL AÑO  8.058.713  3.493.825 

EFECTIVO AL FINALIZAR EL AÑO  2.334.131  8.058.713 

(Original firmado)


118

Estado de cambios en el patrimonio
Miles de pesos

SALDO DEL PATRIMONIO A DICIEMBRE 31 DE 2017   18.961.298

 VARIACIONES PATRIMONIALES DURANTE 2018 (1) (3.506.231)

 SALDO DEL PATRIMONIO A DICIEMBRE 31 DE 2018 15.455.067

 DETALLES DE LAS VARIACIONES PATRIMONIALES (1)

 DISMINUCIÓN: (3.506.231)

 Resultados del ejercicio (Déficit)   (3.506.231)

(Original firmado)


Informe de Labores Fondos Parafiscales Palmeros 2018   119

Estado de fuentes y usos
Año terminado el 31 de diciembre de 2018

FUENTES  

Disminución de:  

Disponible  5.724.582 

Aumento de:  

Cuentas por pagar  1.498.910 

TOTAL FUENTES  7.223.492 

USOS  

Aumento de:  

Deudores  2.921.498 

Inversiones  795.763 

Disminución de:  

Patrimonio  3.506.231 

TOTAL USOS  7.223.492 

El Estado de fuentes y usos resume los cambios en la situación financiera durante el 2018.

Los recursos del Fondo de Fomento Palmero provinieron de la disminución del efectivo y el 
aumento de las cuentas por pagar.

Los recursos del Fondo se aplicaron en el aumento de deudores y las inversiones temporales, 
y a la disminución del patrimonio por el resultado deficitario del ejercicio. 


120

Ejecución presupuestal 2018
Miles de pesos 

Nota 
9

Ejecución 
2018

Presupuesto 
2018

Ejecución 
Presupuestal 

% 

INGRESOS

Excedentes vigencia anterior 18.782.637 18.782.637 100

Cuota de Fomento Palmero 53.470.444 51.502.092 104

Intereses de mora Cuota de Fomento y sanciones 480.021 1.236.607 39

Rendimientos financieros 527.521 452.554 117

Subtotal 73.260.623 71.973.890 102

Recuperaciones 8.597 4.793 179

TOTAL INGRESOS 73.269.220 71.978.683 102

EGRESOS

GASTOS PERSONALES Y GENERALES

Servicios personales 315.621 395.493 80

Subtotal gastos generales 516.914 744.611 69

Subtotal gastos personales y generales 832.535 1.140.104 73

Contraprestación por administración 5.293.723 5.150.209 103

INVERSIÓN 

Planeación sectorial y desarrollo sostenible 

Análisis de información económica y gestión de políticas en materia económica 1.221.512 1.221.588 100

Gestión ambiental sectorial 1.096.794 1.096.794 100

Gestión para la responsabilidad social 941.803 949.194 99

Actualización y gestión de la información sectorial 1.798.703 1.798.703 100

Subtotal planeación sectorial y desarrollo sostenible 5.058.812 5.066.279 100

Investigación e innovación tecnológica

Determinación de mecanismos de adaptación de la palma de aceite a las 
condiciones limitantes del cultivo en la palma de aceite 2.106.557 2.110.857 100

Desarrollo de herramientas moleculares para el apoyo y avance de la 
investigación en la sanidad, mejoramiento genético y biología de la palma de 
aceite y microorganismos asociados

1.622.442 1.622.442 100

Conformación de colecciones biológicas de palma de aceite 1.838.916 1.838.916 100

Producción de materiales de mejoramiento de palma de aceite 1.944.316 1.944.316 100

Desarrollo y estandarización de metodologías de cultivo de tejidos in vitro de 
palma de aceite 1.426.874 1.426.874 100

Investigación en enfermedades de la palma de aceite 4.317.675 4.420.981 98

Investigación en plagas de la palma de aceite - Manejo integrado de plagas 1.713.596 1.713.596 100

Tecnología para el manejo de suelos y aguas en la producción de aceite de palma 1.738.229 1.738.229 100

Continúa


Informe de Labores Fondos Parafiscales Palmeros 2018   121

Nota 
9

Ejecución 
2018

Presupuesto 
2018

Ejecución 
Presupuestal 

% 

Tecnologías y procesos agronómicos 434.589 434.589 100

Mecanización agrícola 219.541 219.541 100

Herramientas geomáticas para el manejo del sistema productivo de la palma de 
aceite (incluye actualización de bases del sector) 1.425.149 1.451.017 98

Productividad competitiva y sostenible en el procesamiento del fruto de palma 
de aceite 888.552 888.552 100

Calidad y usos de aceites 323.154 323.154 100

Biorefineria y sostenibilidad 942.937 942.937 100

Validación de resultados de investigación en la agroindustria de la palma de 
aceite 1.380.940 1.398.627 99

Economía y Biometría 1.052.208 1.068.626 98

Subtotal Investigación e innovación tecnológica 23.375.675 23.543.254 99

Gestión comercial estratégica 

Inteligencia de mercados, promoción de políticas y defensa comercial 1.383.563 1.466.707 94

Desarrollo y promición de nuevos productos y usos de los aceites de palma y 
sus derivados 943.497 1.005.609 94

Mercadeo estratégico para promover el consumo de los aceites de palma 6.315.357 6.345.112 100

Promoción de los aceites de palma para el consumo humano (Salud y nutrición 
humana) 453.234 465.288 97

Subtotal gestión comercial estratégica 9.095.651 9.282.716 98

Extensión y apoyo a la asistencia técnica 

Transferencia de tecnología, capacitación y apoyo a la asistencia técnica 4.777.649 4.824.820 99

Formación a través de terceros 1.085.495 1.128.774 96

Promoción y fortalecimiento de la asistencia ténica - UAATAS 1.934.802 2.108.106 92

Programa sectorial para el manejo sanitario de la palma de aceite 2.343.938 2.359.570 99

Subtotal extensión y apoyo a la asistencia técnica 10.141.884 10.421.270 97

Programa sectorial de difusión e infraestructura regional 

Programa sectorial de difusión e infraestructura regional 3.475.140 3.668.548 95

Gestión para mejorar la competitividad regional y el fortalecimiento de las 
capacidades regionales 538.845 692.972 78

Eventos gremiales “Congreso Nacional” 119.859 119.859 100

Registro Nacional Palmicultor 60.690 60.690 100

Subtotal programa sectorial de difusión e infraestructura regional 4.194.534 4.542.069 92

Total inversiones programas y proyectos 51.866.556 52.855.588 98

TOTAL EGRESOS 57.992.814 59.145.902 98

SUPERÁVIT PRESUPUESTAL 15.276.407 12.832.781 119

Aprobado con el Acuerdo 318 del 22 de diciembre de 2017, modificado con los acuerdos 322 del 20 de marzo de 2018, 325 del 22 de mayo 
de 2018 y 331 del 2 de octubre, traslado interno No. 005 del 12 de octubre de 2018 y traslado interno No. 007 del 20 de diciembre de 2018.


122

20142013201220112010 2015 2016 2017 2018

10.000

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

-

Disponible Inversiones temporales Cartera

Millones de pesos

Activos totales
a 31 de diciembre de cada año

Año

20142013201220112010 2015 2016 2017 2018

Disponible
a 31 de diciembre de cada año

Año

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

-

Millones de pesos

20142013201220112010 2015 2016 2017 2018

Inversiones temporales
a 31 de diciembre de cada año

Año

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

-

Millones de pesos

Pasivos con terceros
a 31 de diciembre de cada año

20142013201220112010 2015 2016 2017 2018

Año

3.500

3.000

2.500

2.000

1.500

1.000

500

0

Millones de pesos

Deudores
a 31 de diciembre de cada año

Año

20142013201220112010 2015 2016 2017 2018

10.000

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

-

Millones de pesos

Composición de activos
a 31 de diciembre de 2018

Otros $ 19 
0,1 %

Cartera 
$ 9.762
51,8 %

Disponible $ 2.334
12,4 %

Millones de pesos

Inversiones 
temporales

$ 6.740
35,7 %


Informe de Labores Fondos Parafiscales Palmeros 2018   123

Pasivo y patrimonio
a 31 de diciembre de cada año

Millones de pesos
Pasivo $ 3.400 

18 %

Patrimonio
 $ 15.455

82 %

Composición de los egresos
2018

Millones de pesos

Inversiones en programas 
y proyectos $ 51 .867,

90 %

Contraprestación 
por administración

 $ 5.924, 9 %

Gasto del Fondo 
$ 828, 1 %

Gastos no operacionales 
$ 5, 0 %

20142013201220112010 2015 2016 2017 2018

Ingresos e inversión en programas y 
proyectos

Año

60.000

50.000

40.000

30.000

20.000

10.000

-

Millones de pesos
Ingresos (Cuota de Fomento)

Inversión en programas y proyectos

19.900

15.000

11.000

7.000

3.000

(1.000)

20142013201220112010 2015 2016 2017 2018

Patrimonio
a 31 de diciembre de cada año

Año

Millones de pesos

20142013201220112010 2015 2016 2017 2018

Evolución del recaudo de la 
Cuota de Fomento Palmero

Año

60.000

50.000

40.000

30.000

20.000

10.000

-

Millones de pesos


124

Certificación de estados financieros 

De conformidad con lo dispuesto en el Artículo 3 de la Resolución 706 del 16 de diciembre de 2016, Cristina 
Triana Soto, en calidad de Representante Legal Suplente General de Fedepalma, administradora de la Cuenta 
Especial Fondo de Fomento Palmero, y Alfredo Espinel Bernal, en calidad de Contador de Fedepalma, de-
claramos que los estados financieros de la Cuenta Especial Fondo de Fomento Palmero, administrada por 
Fedepalma: estado de situación financiera al 31 de diciembre de 2018, estado de la actividad financiera, 
económica y social, estado de cambios en el patrimonio y estado de flujos de efectivo, junto con sus notas 
explicativas, por los años terminados el 31 de diciembre de 2018 y 2017, se elaboraron con base en las 
normas de la contabilidad pública, aplicadas uniformemente, asegurando que presentan razonablemente 
la situación financiera, los resultados de sus operaciones y los cambios en el patrimonio, y los flujos de 
efectivo por los años terminados en esas fechas. También confirmamos que:

1.	 Las cifras incluidas en los mencionados estados financieros y en sus notas explicativas, fueron fielmente 
tomadas de los libros de contabilidad de la Cuenta Especial Fondo de Fomento Palmero, administrada 
por la Federación Nacional de Cultivadores de Palma de Aceite, Fedepalma.

2.	 No ha habido irregularidades que involucren a miembros de la administración que puedan tener 
efecto de importancia relativa sobre los estados financieros enunciados o en sus notas explicativas.

3.	 Aseguramos la existencia de activos y pasivos cuantificables, así como sus derechos y obligaciones 
registrados de acuerdo con cortes de documentos, acumulación y compensación contable de sus 
transacciones, y evaluados bajo métodos de reconocido valor técnico.

4.	 Confirmamos la integridad de la información proporcionada, respecto a que todos los hechos eco-
nómicos han sido reconocidos en los estados financieros enunciados o en sus notas explicativas. 

5.	 Los hechos económicos se han registrado, clasificado, descrito y revelado dentro de los estados finan-
cieros enunciados o en sus notas explicativas, incluyendo los gravámenes y restricciones de los activos, 
pasivos reales y contingencias, así como también las garantías que se han dado a terceros.

6.	 No ha habido hechos posteriores al 31 de diciembre de 2018 que requieran ajuste o revelación en 
los estados financieros o en sus notas explicativas. 


Informe de Labores Fondos Parafiscales Palmeros 2018   125

Dado en Bogotá. D.C., a los nueve (09) días del mes de abril de 2019.

Cordialmente,

CRISTINA TRIANA SOTO
Representante Legal Suplente General de Fedepalma
Entidad Administradora de la Cuenta Especial 
Fondo de Fomento Palmero
 

ALFREDO ESPINEL BERNAL
Contador de Fedepalma
Entidad Administradora de la Cuenta Especial 
Fondo de Fomento Palmero


126

Informe del Revisor Fiscal

26 de marzo de 2019

A los señores miembros del Congreso Nacional de Cultivadores de Palma

Informe sobre los estados financieros

He auditado los estados financieros de la cuenta especial del FONDO DE FOMENTO PALMERO, administrada 
por la FEDERACIÓN NACIONAL DE CULTIVADORES DE PALMA DE ACEITE, FEDEPALMA, los cuales com-
prenden el estado de situación financiera al 31 de diciembre de 2018, y los correspondientes estados 
de actividad financiera, económica y social, de cambios en el patrimonio y de flujos de efectivo del año 
terminado en esa fecha y las correspondientes notas que contienen el resumen de las principales políticas 
contables aplicadas y otras notas explicativas.

Responsabilidad de la Administración en relación con los estados financieros

La administración es responsable por la correcta preparación y presentación de estos estados financieros 
de acuerdo con Normas de Contabilidad y de Información Financiera aceptadas en Colombia. Esta res-
ponsabilidad incluye diseñar, implementar y mantener el control interno relevante para que los estados 
financieros estén libres de errores de importancia relativa debido a fraude o error; seleccionar y aplicar 
las políticas contables apropiadas, así como establecer los estimados contables que sean razonables en 
las circunstancias.

Responsabilidad del Revisor Fiscal

Mi responsabilidad consiste en expresar una opinión sobre dichos estados financieros con base en 
mi auditoría. Obtuve las informaciones necesarias para cumplir mis funciones de revisoría fiscal y llevé 
a cabo mi trabajo de acuerdo con normas internacionales de auditoría aceptadas en Colombia. Estas 
normas requieren que cumpla con los requisitos éticos, planee y efectúe la auditoría para obtener una 
seguridad razonable de si los estados financieros están libres de errores de importancia relativa. 

Una auditoría de estados financieros comprende, entre otras cosas, realizar procedimientos para obte-
ner evidencia de auditoría sobre los valores y revelaciones en los estados financieros. Los procedimientos 
seleccionados dependen del juicio del revisor fiscal, incluyendo la evaluación del riesgo de errores de im-
portancia relativa en los estados financieros debido a fraude o error. En la evaluación de esos riesgos, el 
revisor fiscal considera el control interno relevante de la entidad para la preparación y razonable presen-
tación de los estados financieros, con el fin de diseñar procedimientos de auditoría que sean apropiados 
en las circunstancias. 


Informe de Labores Fondos Parafiscales Palmeros 2018   127

Una auditoría también incluye evaluar lo apropiado de las políticas contables usadas y de las estima-
ciones contables realizadas por la administración de la entidad, así como evaluar la presentación de los 
estados financieros en conjunto. Considero que la evidencia de auditoría que obtuve proporciona una 
base razonable para fundamentar la opinión que expreso a continuación.

Opinión

Los citados estados financieros auditados por mí, tomados de los libros, presentan razonablemente, en 
todos los aspectos significativos, la situación financiera de la CUENTA ESPECIAL DEL FONDO DE FOMENTO 
PALMERO al 31 de diciembre de 2018, los resultados de la actividad económica financiera y social, los 
cambios en el patrimonio y sus flujos de efectivo por el año terminado en esa fecha, de conformidad con 
las Normas de Contabilidad y de Información Financiera aceptadas en Colombia emitidos por la Conta-
duría General de la Nación, aplicadas de manera uniforme.

Otras cuestiones

Los estados financieros al 31 de diciembre de 2017, que hacen parte de la información comparativa de los 
estados financieros adjuntos, fueron auditados por otro contador público, quien en su informe de fecha 
19 de abril de 2018 expresó una opinión sin salvedades.

YULY MILENA ARÉVALO GARZÓN
Revisor Fiscal
Tarjeta Profesional No. 152.680 –T
Designado por CROWE CO S.A.S.

Original firmado


128

Dictamen de Auditoria Interna

Bogotá D.C. 15 de febrero de 2019

Señores miembros del Comité Directivo

En calidad de Auditor Interno del Fondo de Fomento Palmero, he auditado las operaciones relacionadas 
con la correcta liquidación y declaración de las contribuciones parafiscales, su debido pago, recaudo y 
consignación por parte de los obligados; así como su administración, inversión y contabilización por parte 
de la entidad administradora, Fedepalma, por el año terminado el 31 de diciembre de 2018 y 2017, de 
acuerdo con lo establecido en el Decreto 2025 de 1996, Articulo 1º.

Las actividades de Auditoría se llevaron a cabo observando lo dispuesto por el marco normativo estable-
cido para el aseguramiento sobre información financiera en Colombia, previsto en el Decreto 2420 de 
2015 y otras normas internacionales y de general aceptación relacionadas con la ejecución de activida-
des de auditoria. Esas normas requieren que el trabajo de la función de Auditoría Interna y los de revisión 
de información financiera y de otros asuntos sea adecuadamente planeado y el mismo se fundamente 
en la evaluación de riesgos y en función de los objetivos específicos que le asistan de acuerdo con la na-
turaleza y circunstancias propias de la organización, teniendo como orientación fundamental el gobierno 
de la entidad, la evaluación de los riesgos y la eficacia del sistema de control interno, de tal manera que, 
como resultado del examen, el auditor obtenga la evidencia suficiente que respalde sus conclusiones.

Específicamente, en relación con las contribuciones al Fondo, las actividades de Auditoría incluyeron: 
i) el examen a la información suministrada por los contribuyentes sobre todos los aspectos necesarios 
para la determinación de las contribuciones por cuotas de fomento según declaraciones presentadas; 
ii) la revisión de los documentos, comprobantes y realización de los procedimientos adicionales que se 
consideraron necesarios en las circunstancias para verificar el correcto uso de los recursos provistos por 
el Fondo en la ejecución de los proyectos de inversión en investigación y en la adquisición de bienes y servicios 
requeridos para las operaciones del Fondo; iii) el examen a las transacciones, registros contables, com-
probantes, documentos de respaldo y otros procedimientos de verificación que se consideraron necesarios 
en las circunstancias para cerciorarnos sobre la razonabilidad, en todo aspecto significativo, de la infor-
mación financiera del Fondo; y, iv) la evaluación y verificación de la eficacia del sistema de control interno 
adoptado por Fedepalma para la administración de los recursos del Fondo.

Considero que la evidencia obtenida como resultado del examen efectuado, de acuerdo con lo anterior-
mente mencionado, es suficiente para expresar las conclusiones de que trata el presente informe.

Como resultado de las actividades de Auditoría realizadas durante el periodo señalado, considero lo 
siguiente, en todo aspecto significativo:

1.	 El valor de las contribuciones parafiscales por concepto de cuotas de fomento al Fondo, determina-
do por los contribuyentes en las declaraciones presentadas hasta la vigencia del año 2018, ha sido 
correctamente liquidado, de acuerdo con la información que nos fue suministrada por parte de los 
responsables por declarar. Sobre los valores declarados se han efectuado los recaudos correspon-
dientes, excepto por:

•	 Las correcciones presentadas durante el año 2018, relacionadas con declaraciones de vigencias 
anteriores.


Informe de Labores Fondos Parafiscales Palmeros 2018   129

•	 La corrección de las declaraciones señaladas representó ingresos por cuotas e intereses por $179,5 
millones a favor del Fondo y $48,3 millones a favor de los contribuyentes. Así mismo se causaron 
ingresos por $9,6 millones de cuotas iniciales no declaradas detectadas en las auditorías.

•	 Las diferencias resultantes de la revisión de Auditoría cuyas declaraciones están pendientes de 
ser corregidas por parte de los contribuyentes y, en consecuencia, también el pago que se derivan 
de tales correcciones.

•	 Dichas declaraciones y pagos pendientes podrían representar $23 millones pendiente por recibir 
y $40 millones a favor del contribuyente, sobre las vigencias 2017 y 2018. Fedepalma adelanta las 
correspondientes gestiones para la corrección y recaudo de los contribuyentes involucrados.

•	 Los valores declarados correctamente, pero pendientes de recibir por parte de los contribu-
yentes sobre los cuales la Federación, en calidad de administrador, adelanta la correspondiente 
gestión de cobro. El monto al 31 de diciembre de 2018 era de $6.711,1 millones, de los cuales 
$2.673,6 millones era cartera vencida.

•	 Las declaraciones presentadas y valores liquidados correspondientes al año 2018, serán objeto 
de verificación por parte de la Auditoria Interna en forma integral, durante el año 2019. Sin em-
bargo, la Auditoría realizó visitas de verificación a varios contribuyentes examinando en muchos 
casos algunos periodos de la vigencia del 2018, equivalentes al 51,9% de las cuotas declaradas 
en dicha vigencia.

2.	 Los estados financieros del Fondo de Fomento están presentados de acuerdo con las normas contables 
que hacen parte del régimen de contabilidad pública prescrito por la Unidad Especial Administrativa 
Contaduría General de la Nación. Esta unidad mediante resolución 156 del 29 de mayo de 2018, 
definió las entidades públicas consideradas dentro del ámbito de aplicación para la adopción de las 
NIIF del sector público, en dicha resolución no se incluyó a los Fondos Parafiscales. En consecuencia, 
el FFP continúa aplicando el marco normativo de la contabilidad pública anterior al de la adopción 
de las NIIF para el sector público.

3.	 Los estados financieros del Fondo de Fomento Palmero reflejan de manera razonable la situación 
financiera, los resultados y los flujos de efectivo del mismo por el año terminado el 31 de diciembre 
de 2018 y 2017.

4.	 Los desembolsos efectuados por concepto de inversión en proyectos de investigación, realizados con 
los recursos provistos por el Fondo, se han ajustado, en todo aspecto significativo, a lo previsto por: las 
disposiciones legales, el reglamento de la cuenta del Fondo y lo dispuesto por el Congreso Nacional 
de Cultivadores de Palma de Aceite y el Comité Directivo. 

5.	 Fedepalma ha establecido y mantenido, en todo aspecto significativo, un efectivo sistema de control 
interno con el propósito de garantizar la confiabilidad de la información, la eficacia y eficiencia de 
las operaciones, el cumplimiento de las disposiciones legales y demás regulaciones aplicables, la 
administración de los Fondos Parafiscales y la conservación y salvaguarda de los activos propios o de 
terceros que estén en su poder.

FERNANDO A. CASTRILLÓN LOZANO
Auditor Interno
Contador Público Titulado
T.P. No. 21494-T


Introducción

Contexto de la comercialización sectorial

Impacto del FEP Palmero

Operaciones de estabilización: cesiones y 
compensaciones de estabilización

Indicadores del FEP Palmero

Modificaciones al marco normativo del 
FEP Palmero

Administración de los recursos del FEP Palmero

Informe financiero FEP Palmero

FEP Palmero3


132

Fondo de Estabilización de Precios para el Palmiste, 
el Aceite de Palma y sus Fracciones, FEP Palmero

Introducción

En un escenario de comercialización difícil, el FEP Palmero continuó cumpliendo con los objetivos estable-
cidos en la Ley 101 de 1993, que creó los Fondos de Estabilización de Precios de Productos Agropecuarios 
y Pesqueros, a saber: i) mejorar el ingreso del sector agrícola, ii) regular la producción nacional, e iii) incre-
mentar las exportaciones. 

El FEP Palmero ha demostrado cumplir eficazmente con los objetivos para los que fue creado, generando 
ingresos adicionales sobre la producción valorada a precios de exportación, por un monto aproximado de 
USD 2.389 millones constantes, monto equivalente al 15 % del valor de la producción.

El FEP Palmero organizado mediante el Decreto 2354 de 19961, ha funcionado con la aplicación de la me-
todología para las operaciones de estabilización, estableciendo cesiones de estabilización a los mercados 
de indicador de precio superior al de referencia, y compensaciones de estabilización a los de indicadores 
de precio inferiores al de referencia. Con ello, se busca que sea indiferente para un productor vender a 
los distintos mercados, lo que facilita la comercialización ordenada de los aceites de palma y de palmiste, 
en un contexto en donde Colombia, en lo relativo a estos productos, es tomador de los precios interna-
cionales. Esto permite mejorar el ingreso al productor, en la medida que no se congestionan los mercados 
de indicador de precio superior al de referencia. 

En 2018, la operación del FEP Palmero se realizó en un contexto marcado por unas condiciones difíciles 
de comercialización que afectaron negativamente el ingreso palmero. En efecto, el continuo descenso 
del precio internacional del aceite de palma, la revaluación de la tasa de cambio, el estancamiento de 
la producción, la disminución de las ventas al mercado local y el consecuente aumento de las exporta-
ciones, fueron factores que contribuyeron a esto. Adicionalmente, la no lectura del indicador del FEP 
Palmero y el establecimiento de un referente inferior en la regulación de precios del aceite de palma 
para biodiésel, por parte del Gobierno Nacional, conllevaron a distorsiones en la comercialización, que 
hicieron que para el productor fuese más atractivo exportar que vender localmente. 

A lo anterior, también contribuyeron las mayores importaciones de aceite de palma, especialmente de 
Ecuador, derivadas de la pérdida del mercado venezolano, principal destino de sus exportaciones, y la 
desorganización de la palmicultura en ese país, que desplaza la producción nacional en el mercado colom-
biano. Esto ha obligado al productor nacional a exportar una mayor proporción de su producción, con el 
consecuente impacto en el ingreso palmero, en la medida que hay que financiar dichas exportaciones 
con mayores niveles de cesiones de estabilización. 

A pesar de este escenario complejo, el FEP Palmero cumplió con sus objetivos y permitió mejorar el in-
greso palmero, como se mostrará en las respectivas secciones de este informe.

En la siguiente sección se presenta el marco general de la comercialización en la que se desarrollaron las 
operaciones de estabilización, y los impactos que generaron en el FEP Palmero. Luego, se analizan los 

1	 Modificado por los Decretos 130 de 1998 y 2424 de 2011


Informe de Labores Fondos Parafiscales Palmeros 2018   133

principales efectos del FEP Palmero en el ingreso del sector y en la comercialización, y se describen los 
principales cambios en el reglamento y en la metodología para las operaciones de estabilización realiza-
dos en este año. Finalmente, se exponen las acciones desarrolladas por la administracion y la situacion 
financiera del FEP Palmero en 2018.

Contexto de la comercialización sectorial

Evolución de los precios internacionales

Los precios internacionales de los principales aceites y grasas continuaron descendiendo en 2018. En 
efecto, el precio internacional promedio del aceite de palma en la bolsa de Malasia fue de USD 572/t 
en 2018, 9 % inferior al registrado en 2017. Incluso, el descenso de esta cotización internacional es más 
dramático al comparar el precio alcanzado en diciembre de 2018 de USD 499, 22 % menos al del comienzo 
del año. Por su parte, el precio internacional del aceite de soya, FOB Argentina, alcanzó USD 688 por 
tonelada en 2018, un descenso del 8,7 % respecto de 2017.

Lo anterior obedeció, entre otras razones, al gran crecimiento de la producción de los 17 principales 
aceites y grasas en cerca de 9 millones de toneladas (4 %) en 2017/2018, especialmente de aceite de 
palma y de soya, y al menor consumo de estos aceites en 7 millones de toneladas (3,1 %), que significó 
un aumento de los inventarios en 2,5 Mn T en 2018. 

Especial mención se debe hacer sobre la producción y consumo mundial de aceite de palma. La producción 
aumentó 7 % (4,5 Mn T) alcanzando 70.6 millones de toneladas en 2017/2018. En Malasia se incrementó 
en 9,6 % con respecto al periodo anterior, llegando a 20.7 millones de toneladas, lo que significó una 
participación del 29 % en la producción mundial. Por su parte Indonesia, el mayor productor de aceite 
de palma en el mundo, alcanzó 38.3 millones de toneladas y un 54 % de participación. La demanda de 
aceite de palma aumentó 6,2 %, especialmente por el mayor uso para biodiésel en Indonesia y el mayor 
consumo en la India, pero estuvo afectado por las restricciones de su utilización en la Unión Europea que 
solo presentó un incremento del 1,3 %. (Tabla 25).

TABLA 25. Balance de oferta y demanda mundial de los principales 17 aceites y grasas (millones de toneladas)

Concepto 
Octubre/Septiembre Variación 2017/2018

16/17 17/18 absoluta porcentual

Inventario inicial 26,8 27,1 0,4 1,5

Producción 218,1 226,7 8,7 4,0

Importaciones 86,4 87,2 0,8 0,9

Exportaciones 87,2 87,8 0,6 0,7

Consumo 216,9 223,7 6,8 3,1

Inventarios Finales 27,1 29,7 2,5 9,2

Fuente: Oil World


134

La diferencia entre el referente Bursa Malaysia BMD FCPO P3 y el tradicional indicador CIF Rotterdam, 
disminuyó sustancialmente de USD 133 a USD 24 por tonelada entre 2017 y 2018, incluso llegando a inver-
tirse en el último trimestre del año. Lo anterior obedece a dos factores principales: los altos inventarios de 
aceite de palma, que aumentaron significativamente en los últimos meses del 2018 y la no aplicación de los 
impuestos a la exportación del aceite de palma crudo en Malasia (Figura 30).

La caída de los precios internacionales del aceite de palma y el mayor descenso del referente de expor-
tación CIF Rotterdam, respecto del referente del mercado local, Bursa Malaysia 3a posición, implica un 
mayor margen de estabilización en la medida que se activan los aranceles variables derivados del Sistema 
Andino de Franjas de Precios (SAFP). En la metodología del FEP Palmero se reflejan para el cálculo del 
referente para el mercado de Colombia, como se detallará más adelante.

En el caso del aceite de palmiste, el precio internacional descendió en una mayor proporción que el resto 
de los aceites vegetales. El precio CIF Rotterdam fue inferior 28 % en 2018, respecto de 2017. Así mismo, 

Aceite de palma - series de precio de referencia
900

850

800

750

700

650

600

550

500

450

400

350

300

U
SD

 /
 to

ne
la

da

CPO BMD-FCPO-P3

STR FO BMAL

SEBO Chicago

CSO FOB Arg

en
e-

17

en
e-

18

m
ar

-1
7

m
ar

-1
8

ag
o-
17

ag
o-
18

se
p-
17

se
p-
18

no
v-
17

no
v-
18

di
c-
17

di
c-
18

oc
t-1

7

oc
t-1

8

ju
n-

17

ju
n-

18

ju
l-1

7

ju
l-1

8

ab
r-

17

ab
r-

18

m
ay
-1
7

m
ay
-1
8

fe
b-

17

fe
b-

18

FIGURA 29. Evolución de las cotizaciones internacionales de referencia del programa 
del aceite de palma crudo (USD/t)

Fuente: Reuters
USDPCPOBMD M3: aceite de palma crudo – origen Malasia – Bursa Malaysia P3
TALL ED CHG: sebo Bolsa de Chicago
CSO-FOBARG: aceite de soya crudo – origen Argentina
PALM STRFOB P1: estearina FOB origen Malasia

En resumen, el incremento de los inventarios a nivel mundial de los principales aceites y grasas, se vio 
reflejado en la tendencia a la baja de las cotizaciones de los precios de los aceites vegetales y de los 
principales referentes para los indicadores de precios del aceite de palma y de sus sustitutos para el mer-
cado de Colombia, como se señaló anteriormente (Figura 29). Así mismo, el principal referente para el 
mercado de exportación, el aceite de palma CIF Rotterdam, presentó un descenso del 17,5 %, alcanzando 
USD 595 en 2018. 


Informe de Labores Fondos Parafiscales Palmeros 2018   135

el del aceite de coco en dicho mercado presentó un descenso del 40 % en similar periodo. Lo anterior ha 
conllevado a un acercamiento del nivel de precios internacionales de estos aceites láuricos del resto de 
aceites vegetales y, además, a una disminución de la prima del aceite de coco sobre el del palmiste en 
2018 (Figura 31).

Diferencial de precios BMD FCPO BP3 - CPO CIF Rotterdam

0
-10
-20
-30
-40
-50
-60
-70
-80
-90

-100
-110
-120
-130
-140

U
SD

 /
 to

ne
la

da

en
e-

17

en
e-

18

m
ar

-1
7

m
ar

-1
8

ag
o-
17

ag
o-
18

se
p-
17

se
p-
18

no
v-
17

no
v-
18

di
c-
17

di
c-
18

oc
t-1

7

oc
t-1

8

ju
n-

17

ju
n-

18

ju
l-1

7

ju
l-1

8

ab
r-

17

ab
r-

18

m
ay
-1
7

m
ay
-1
8

fe
b-

17

fe
b-

18

FIGURA 30. Diferencial de precios Bursa Malaysia P3 vs. 
CIF Rotterdam (USD/t)

Fuente: Reuters 
BMD FCPO P3: BURSA MALAYSIA DERIVATIVES – futuros de aceite de palma crudo – 3ª posición (http://
www.bursamalaysia.com/market/derivatives/prices/) 
CPO CIF Rotterdam: aceite de palma crudo CIF Rotterdam (fuente Reuters)

FIGURA 31. Evolución del precio internacional del aceite 
de palmiste y de coco 2017-2018

Fuente: Reuters
PKO CIF Rott.: aceite de palmiste crudo CIF Rotterdam – origen Malasia (fuente Reuters)
CNO CIF Rott.: aceite de coco crudo CIF Rotterdam – origen Filipinas (fuente Reuters)

2.000
1.900
1.800
1.700
1.600
1.500
1.400
1.300
1.100
1200

1.000
900
800
700

-900

-800

-700

-600

-500

-400

-300

-200

-100

0

Aceite de palmiste - series de precios de referencia

U
SD

 /
 to

ne
la

da

PK
O

 - 
CO

N
 C

if 
Ro

tt
er

da
m

 (U
SD

/t
)

en
e-

17

en
e-

18

m
ar

-1
7

m
ar

-1
8

ag
o-
17

se
p-
17

no
v-
17

di
c-
17

oc
t-1

7

ju
n-

17

ju
n-

18
PKO-CNO CIF Rott

PKO CIF Rott.

CNO CIF Rott.

ju
l-1

7

ab
r-

17

ab
r-

18

m
ay
-1
7

m
ay
-1
8

fe
b-

17

fe
b-

18


136

El comportamiento del peso colombiano, que se mantuvo relativamente estable pues aumentó 0,2 % 
durante 2018, junto con el mayor impuesto promedio del aceite de palma por la activación de los aran-
celes variables del SAFP, fueron los factores que impactaron positivamente los indicadores de precios de 
los aceites de palma para el mercado de consumo de Colombia. 

Sin embargo, la regulación de precios del biodiésel por parte del Ministerio de Minas, con la fijación de 
un valor diferente e inferior al indicador de la metodología del FEP Palmero, generó distorsiones en la 
comercialización del aceite de palma y motivó las exportaciones. El ingreso medio unitario de exportar 
aceite de palma, incluida compensación, es superior respecto del ingreso medio de vender a biodiésel 
restando la cesión, lo que afectó el ingreso del sector palmero colombiano en 2018.

Comportamiento de los aranceles de los aceites de palma y sustitutos

Ante el descenso de los precios internacionales de los aceites de palma y de soya, se activaron los aranceles 
variables del SAFP, aumentando frente al nivel que se tenían en el año anterior para los aceites de palma 
y sustitutos, como se observa en las Figuras 32 y 33. 

A pesar de que los aranceles aplicados por el FEP Palmero en su metodología se incrementaron, fueron 
muy inferiores a los establecidos por el país, pues los aranceles de los aceites de palma y de soya y 
sustitutos (estearina) están acotados a un variable máximo del 20 %, siendo muy inferiores frente a los de 
importación de Malasia o Brasil o aceite de soya de Argentina y nación más favorecida (NMF). Así mismo, 
la metodología del FEP Palmero contempla un aprovechamiento del arancel de aceites de soya para el 
caso de Bolivia, que osciló entre el 10 y el 18 % frente al arancel efectivo de Argentina, y entre el 1 y el 7 % 
respecto a Estados Unidos, lo que conlleva a que los niveles arancelarios en la operación del mecanismo 
están reflejando la realidad del mercado de importaciones. 

FIGURA 32. Arancel NMF y el aplicado por el FEP Palmero para 
el aceite de palma
Fuente: Fedepalma - FEP Palmero

Aceite de palma crudo - Aranceles de referencia % (NMF, ACE 59 Y FEP Palmero)

Aceite de palma crudo
FEP Palmero

40,0
37,5
35,0
32,5
30,0
27,5
25,0
22,5
20,0
17,5
15,0
12,5
10,0

7,5
5,0
2,5
0,0

Aceite de palma 
crudo-Mercosur-
ACE 59 DIAN

1/
01

/2
01

7

1/
02

/2
01

7

1/
05

/2
01

7

1/
08

/2
01

7

1/
11

/2
01

7

1/
03

/2
01

7

1/
06

/2
01

7

1/
09

/2
01

7

1/
12

/2
01

7

1/
04

/2
01

7

1/
07

/2
01

7

1/
10

/2
01

7

1/
01

/2
01

8

1/
05

/2
01

8

1/
09

/2
01

8

1/
03

/2
01

8

1/
07

/2
01

8

1/
11

/2
01

8

1/
02

/2
01

8

1/
06

/2
01

8

1/
10

/2
01

8

1/
04

/2
01

8

1/
08

/2
01

8

1/
12

/2
01

8

Aceite de palma crudo
tercer país


Informe de Labores Fondos Parafiscales Palmeros 2018   137

Comercialización de los aceites de palma

Según los registros de los Fondos Parafiscales Palmeros, la producción de aceite de palma se mantuvo 
en 2018 y fue muy similar a la registrada en 2017. Por su parte, las ventas de aceite de palma crudo al 
mercado nacional registradas en el FEP Palmero, fueron de 771 mil toneladas en 2018, lo que representa 
una disminución del 5 % frente al 2017, como consecuencia de las distorsiones que genera la regulación 
de precios del biodiésel y las mayores importaciones principalmente de Ecuador y Perú (Tabla 26).

En efecto, las importaciones de aceite de palma aumentaron 59 %, alcanzando 311 mil toneladas, 20 % 
como proporción de la producción y 30 % frente al consumo local. Este aceite se importó en un 70 % de 
Ecuador, 17 % de Perú y 13 % de Brasil. 

En la medida que el mercado local cedió participación, las exportaciones aumentaron 4,4 % frente a lo obser-
vado en 2017, y representaron el 52 % de la producción. Estas mayores exportaciones afectaron el ingreso pal-
mero, pues los productores debieron pagar más cesiones de estabilización para financiar las compensaciones.

TABLA 26. Destino de la oferta de aceite de palma 2014-2018 (miles de toneladas)

Año/toneladas 2014 2015 2016 2017 2018 var 18/17

Total producción nacional 1.110 1.272 1.146 1.627 1.630 0 %

Ventas mercado nacional 873 845 740 815 771 -5 %

Ventas exportaciones 241 419 400 805 841 4 %

Exportaciones/producción 22 % 33 % 35 % 49 % 52 %

Importaciones 122 125 227 196 311 59 %

Importaciones/producción 11 % 10 % 20 % 12 % 19 %

Fuente: Fedepalma –Sispa, de acuerdo con declaraciones a los Fondos Parafiscales Palmeros y la DIAN-29-03-2019.

FIGURA 33. Arancel NMF y el aplicado por el FEP Palmero para el aceite de soya
Fuente: Fedepalma - FEP Palmero

Aceite de palma 
crudo-Mercosur-
ACE 59 DIAN

Aceite de soya crudo - Aranceles de referencia (NMF, ACE 59 Y FEP Palmero)

Aceite crudo de soya
FEP Palmero

40,0
37,5
35,0
32,5
30,0
27,5
25,0
22,5
20,0
17,5
15,0
12,5
10,0

7,5
5,0
2,5
0,0

1/
01

/2
01

7

1/
02

/2
01

7

1/
05

/2
01

7

1/
08

/2
01

7

1/
11

/2
01

7

1/
03

/2
01

7

1/
06

/2
01

7

1/
09

/2
01

7

1/
12

/2
01

7

1/
04

/2
01

7

1/
07

/2
01

7

1/
10

/2
01

7

1/
01

/2
01

8

1/
05

/2
01

8

1/
09

/2
01

8

1/
03

/2
01

8

1/
07

/2
01

8

1/
11

/2
01

8

1/
02

/2
01

8

1/
06

/2
01

8

1/
10

/2
01

8

1/
04

/2
01

8

1/
08

/2
01

8

1/
12

/2
01

8

Aceite crudo de soya-
tercer país


138

De otro lado, la producción de aceite de palmiste también se mantuvo estable en 2018. Las primeras ventas 
al mercado local registraron una caída del 11 % respecto al mismo periodo del año anterior, llegando a 17 
mil toneladas, afectadas por los altos precios relativos frente a otros aceites vegetales, y al gran aumento 
de las importaciones de Ecuador que igualmente ha desplazado la producción nacional en el consumo local. 

Las ventas de exportación de aceite de palmiste aumentaron a 108 mil toneladas, 6 % superior a 2017. 
Las importaciones de aceite de palmiste (crudo, en almendra y refinado) llegaron a 19 mil toneladas, un 
aumento del 46 % con respecto a 2017, representando el 53 % del mercado colombiano de este producto 
(Tabla 27).

TABLA 27. Destino de la oferta de aceite de palmiste 2014-2018 (miles de toneladas)

Año/toneladas 2014 2015 2016 2017 2018 var 18/17

Total producción nacional 99 111 97 130 131 34 %

Ventas mercado nacional 35 26 21 19 17 -11 %

Ventas exportaciones 61 78 70 102 108 6 %

Exportaciones/producción 62 % 75 % 78 % 78 % 84 %

Importaciones 5 9 12 13 19 46 %

Importaciones/producción 5 % 8 % 12 % 12 % 12 %

Fuente: Fedepalma –Sispa, de acuerdo con declaraciones a los Fondos Parafiscales Palmeros 29-03-19

Impacto del FEP Palmero

El FEP Palmero continuó siendo una herramienta principal para la comercialización en 2018, en un es-
cenario difícil por el descenso de los precios internacionales, la disminución del consumo local por las 
distorsiones de la regulación de precios del biodiésel y el gran aumento de importaciones de Ecuador, 
al facilitar que los aceites de palma fluyeran a los mercados y no se congestionaran. Se consiguió así el 
objetivo de mejorar el ingreso palmero, por sus ventas en los diferentes mercados, en las condiciones de 
oferta y demanda propias de cada uno de ellos, evitando sobreoferta local y el descenso de los precios 
alrededor de referentes cercanos o inferiores a los pisos de los mercados de exportación.

La metodología del FEP Palmero recoge la condición de Colombia como un productor tomador de pre-
cios internacionales, por su baja participación en el mercado mundial (2,2 % de la producción mundial 
de aceite de palma). En este contexto, el Acuerdo 218 de 2012 y sus modificaciones, establece indica-
dores de precios a partir de cotizaciones fuente de mercados internacionales relevantes2, las que deben 
siempre cumplir con los principios establecidos en el marco normativo del Fondo en términos de solidez, 
transparencia, acceso y origen en mercados de referencia. Tales indicadores se adicionan con las condi-
ciones logísticas, acceso en los mercados de destino y la aplicación de los aranceles vigentes3 en el caso 
de Colombia4, como se ilustra en la Figura 34.

2	 Acuerdo 218 de 2012 y sus modificaciones.

3	 Ver http://www.comunidadandina.org y http://www.mincit.gov.co/

4	 Ver actualizaciones del Acuerdo 218 de 2012.


Informe de Labores Fondos Parafiscales Palmeros 2018   139

La metodología del FEP Palmero busca reflejar los precios internacionales según el costo de oportunidad 
en cada mercado y las condiciones propias que se observan, de tal forma que se tengan las realidades de 
los mercados en dichos indicadores. Así mismo, como estrategia para las operaciones de estabilización 
se busca que para el palmero sea indiferente vender en un mercado u otro, lo que se logra mediante la 
aplicación de cesiones de estabilización a los mercados de indicador de precio mayor con referencia al precio 
medio de venta de todos los mercados, y a su vez, a la aplicación de compensaciones de estabilización a 
los mercados de indicador de precio inferior con relación al precio medio de venta señalado, lo que se 
efectúa una vez finalizado el periodo comercial. 

En consecuencia, una vez termina el mes del ejercicio comercial, los productores deben registrar sus 
ventas a los distintos mercados. Estos datos se utilizan para ponderar los indicadores de precios basados 
en precios internacionales y sus condiciones de logística, para los distintos mercados establecidos en la 
metodología, y determinar el indicador promedio de venta (IPV). Finalmente, aquellos que vendieron 
a precios superiores al IPV deducido se obligan a pagar una cesión de estabilización que se transfiere a 
las ventas realizadas en mercados con indicadores de precios menos favorables, como compensación, 
logrando diferenciar los mercados de manera efectiva y obteniendo, consecuentemente, un indicador de 
precio óptimo para todos los palmeros (Figura 35).

FIGURA 34. Formación teórica y conceptual de los indicadores 
de precios del FEP Palmero

Precios (t)

= Precio de importación

= Precio internacional

= Precio de exportación al productor

+ Gastos de importación
+ Aranceles
+ Flete al mercado local

-Fletes del mercado local al internacional
- / + Aranceles
- Gastos de exportación

USD/t

IPMColombia

Cesión

IPFOB G-1

IPFOB G-2
Compensación

0 % ventas a los 
mercados

Margen de 
estabilización

Precio Promedio (IPV)

FIGURA 35. Diagrama del funcionamiento teórico del FEP Palmero

IPM Colombia: indicador de precios para el mercado de consumo de Colombia (indicador de paridad importación calculado con base en la metodología del Fondo)
IPV: indicador promedio de ventas
IP FOB plantación: indicador FOB plantación Colombia


140

Indicadores de precios

El descenso de los indicadores de precios de la metodología del FEP palmero, tanto para el mercado local 
como para el de exportación, se reflejan en el deterioro del IPV por tonelada de aceite de palma del 7 % 
en 2018. La contribución a este descenso por variables, se puede desagregar así: 1) la disminución de 
precios internacionales (-8,3 %); 2) la menor prima del aceite de palma entre Malasia y Rotterdam (-1,7 %), 
y 3) las mayores exportaciones (-0,7 %), atenuados por la activación de aranceles del SAFP (3,6 %) y un 
impacto neutro de la tasa de cambio pues permaneció relativamente igual. 

Ahora bien, observando el comportamiento de los indicadores de precios en la vigencia 2018 en el pro-
grama de aceite de palma, se observa cómo para el mercado de Colombia, en dólares, fue inferior 2 % 
frente al año anterior, resultado de los menores precios internacionales (-9 %) atenuado por la activación 
de los aranceles variables del SAFP (7 %). La tasa de cambio se mantuvo estable y no contribuyó a mejorar 
este resultado en pesos colombianos. 

El indicador FOB de exportación, referenciado al precio internacional del aceite de palma CIF Rotterdam, 
presentó un descenso mayor en dólares, del 13 % en este año, que no mejoró al convertirlo a pesos colom-
bianos. Este descenso del referente de exportación y el aumento de la participación de las exportaciones, 
son los que más contribuyen a la disminución del IPV. Lo anterior, como resultado de las distorsiones de 
regulación de precios del biodiésel y de las mayores importaciones de aceite de palma de Ecuador (Tabla 28)

TABLA 28. Promedio anual de los indicadores de referencia del FEP Palmero para el programa de aceite de palma 
2014-2018

Año/toneladas 2014 2015 2016 2017 2018 var 16/17

IPMCol: indicador de precio para el mercado 
consumo Colombia (USD/t) 916 810 777 754 740 -2 %

IPMCol ($miles/t) 1.833 2.207 2.377 2.226 2.187 -2 %

Indicador promedio de venta IPV (USD/t) 877 719 707 666 618 -7 %

IPV ($miles/t) 1.755 1.953 2.160 1.965 1.827 -7 %

Indicador de precio FOB plantación IPFOB (USD/t) 711 521 586 580 506 -13 %

IPFOB ($miles/t) 1.418 1.416 1.790 1.717 1.497 -13 %

Fuente: Fedepalma - FEP Palmero

Por su parte, en el programa de aceite de palmiste, los mayores niveles de exportacion (84 %), derivados 
de las mayores importaciones de Ecuador, conllevan a tener un indicador de precio promedio muy cercano, 
aunque superior en USD 34 dólares al FOB de exportacion (3,9 %), siendo un mejor precio promedio posi-
ble frente a la opcion de exportar. Los indicadores de referencia del Fondo arrojaron, en promedio, los 
siguientes resultados:

El descenso de los indicadores de precios del FEP Palmero para el aceite de palmiste fueron mayores a los 
del aceite de palma, resultado de la disminución del precio internacional del aceite de palmiste (-29 %), 
que fueron atenuados levemente por los mayores niveles arancelarios del SAFP. La estabilidad de la tasa 
de cambio no contribuyó a un mejor indicador de precio local en pesos colombianos (Tabla 29).


Informe de Labores Fondos Parafiscales Palmeros 2018   141

TABLA 29. Promedio anual de los indicadores de referencia del FEP Palmero para el programa de aceite de palmiste 
2014-2018

Año/toneladas 2014 2015 2016 2017 2018 var 16/15

IPMCol: indicador de precio para el mercado 
consumo Colombia (USD/t) 1.269 1.163 1.460 1.420 1.086 -24 %

IPMCol ($miles/t) 2.540 3.159 4.462 4.244 3.211 -24%

Indicador promedio de venta IPV (USD/t) 1.097 885 1.255 1.221 870 -28%

IPV ($miles/t) 2.192 2.400 3.832 3.604 2.573 -28%

Indicador de precio FOB plantación IPFOB (USD/t) 989 790 1.192 1.183 837 -29%

IPFOB ($miles/t) 1.973 2.144 3.641 3.492 2.473 -29%

Fuente: Fedepalma - FEP Palmero

Impacto en el ingreso del palmicultor

Colombia es tomador de precios internacionales dada su baja participación en el mercado mundial. Adi-
cionalmente, la oferta de fruto y aceite de palma y palmiste es atomizada y dispersa, mientras que su 
demanda se concentra en pocos compradores, con mayor poder de negociación. Lo anterior se conoce 
como un mercado de naturaleza y bajo esta estructura se supone que, en ausencia del FEP Palmero, los 
precios al productor en el mercado local tenderían a aproximarse al del costo de oportunidad de vender 
en el internacional o incluso por debajo de estos, es decir, a los precios de exportación menos los fletes 
hasta puerto de embarque. 

Sin embargo, el FEP Palmero equilibra las condiciones de lo que se denomina una “falla de mercado” 
otorgando al productor un poder de negociación que le permite que las ventas de los aceites de palma 
a los mercados doméstico y externo, se realicen de acuerdo con el costo de oportunidad de cada uno 
de ellos: el local con base en el de los compradores de importar aceites y grasas, y los externos en el de 
exportación de los productores.

El impacto en el ingreso palmero puede estimarse a partir de la diferencia entre la producción nacional 
valorada al IPV (FEP Palmero operando), que corresponde al precio ponderado del aceite de palma 
a los diferentes mercados, local y de exportación, y la producción a precio FOB de exportación (sin 
FEP Palmero). 

De esta forma, el FEP Palmero en 2018, continuó cumpliendo eficazmente con los objetivos para los que 
fue creado, a pesar de las distorsiones señaladas y la difícil situación de comercialización en este año. 
Generó ingresos adicionales sobre la producción de aceite de palma valorada a precios de exportación5, 
por un monto aproximado entre USD 156 millones y USD 183 millones, es decir, entre 16 y 18 % del valor 
de la producción (Figura 36). 

5	 Indicador de ingreso adicional sobre mercado básico = indicador de precio de venta FEP Palmero * ventas totales - precio FOB de exportación grupo 3 * 
ventas totales/precio local * ventas locales + ventas exportación grupo (i) * precio FOB grupo (i).


142

En el programa del aceite de palmiste, el impacto en el ingreso palmero fue de USD 4.0 millones en 2018, 
o un equivalente al 4 % del valor de la producción (Figura 37).

 

Precio
USD/t

Oferta

$ local
IPV=618 USD/t

$ FOB exportación

Demanda total

Qexpo = 841 mil ton

Qexpo = 841 mil ton

Demanda 
interna

Cantidad 
exportada

(Q)

IPMcol = 740 USD/t

USD $ 156-183 mill

IPGMresto = 506 USD/t

FIGURA 36. Impacto de las operaciones de estabilización en el 
ingreso palmero. Aceite de palma 2018
Fuente: Fedepalma - FEP Palmero

FIGURA 37. Impacto de las operaciones de estabilización en el 
ingreso palmero. Aceite de palmiste 2018
Fuente: Fedepalma - FEP Palmero

Precio
USD/t

Oferta

$ local
IPV= 870 USD/t

Demanda total

Qexpo = 108 mil/t

Qlocal = 17 mil/t

De
m

an
da

 in
te

rn
a

Cantidad 
exportada

(Q)

IPMcol = 1.086

USD $ 4,2 mill IPGM3 = 837 USD/t

$ FOB exportación


Informe de Labores Fondos Parafiscales Palmeros 2018   143

 Indicadores de precios y competitividad

La metodología para las operaciones de estabilización del FEP Palmero ha establecido indicadores de 
precios tanto al mercado local como al de exportación, buscando que reflejen el costo de oportunidad 
para el productor colombiano y contar con un referente competitivo frente a los aceites de palma o a las 
materias primas sustitutas. 

En 2018, se puede observar una clara y significativa diferencia entre el indicador de precios para el mer-
cado consumo de Colombia (indicador de paridad importación, calculado con base en la metodología del 
FEP Palmero) y los de paridad importación estimados con base en supuestos ajustados a las realidades 
comerciales. No obstante esto, los principales riesgos estan asociados con precios de importacion de 
aceites de palma de países de la CAN, como Ecuador y Perú, que tienen acceso preferencial a Colombia 
y aprovechan la estabilización que realiza el FEP Palmero al no aplicar el trato nacional en la primera 
venta, de tal forma que tengan las mismas condiciones y obligaciones en la comercialización interna con 
los aceites de palma local (Figura 39). 

Lo anterior se suma al impacto positivo histórico en los últimos 21 años, que ha tenido el FEP Palmero de 
USD 2.387 millones (constantes), monto equivalente al 15 % del valor de la producción en dicho periodo 
(Figura 38).

FIGURA 38. Ingreso adicional sobre mercado básico. Evolución histórica 
(millones de dólares constantes, base 2018)
Fuente: Fedepalma - FEP Palmero y Bureau of Labor Statistics (deflactor: Consumer 
Price Index - All Urban Consumers)

Va
lo

r p
ro

du
cc

ió
n

Im
pa

ct
o 

FE
P 

Pa
lm

er
o

Ingreso adicional sobre el mercado básico US millones
1.600
1.500
1.400
1.300
1.200
1.100
1.000

900
800
700
600
500
400
300
200
100

0

Valor producción con FEP

280
260
240
220
200
180
160
140
120
100
80
60
40
20
0

Valor producción sin FEP

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Impacto FEP constantes


144

 La competitividad del indicador de precio de paridad de importación fue ampliamente discutida en el 
Comité Directivo del FEP Palmero. Mediante los análisis realizados por la Secretaría Técnica, se plantearon 
varias alternativas para incluir el impacto del flujo de comercio de los aceites de palma de Ecuador, y de 
aceites y grasas sustitutos como el aceite de soya que, si bien no están desgravados en el TLC con Estados 
Unidos, no se aplica el SAFP, sí lo fueron en lo que tiene que ver con los refinados. En este contexto, ha sur-
gido una propuesta para poder ajustar la metodología del FEP Palmero que se estima se apruebe en 2019, 
y permita unificarse con la política de precios del biodiésel, de tal forma que se corrijan las distorsiones que 
tanto han afectado la comercialización en 2018. 

Así mismo, también se planteó aplicar el trato nacional a las primeras ventas de los aceites de palma, 
con el fin de igualar las condiciones de comercialización independientemente del origen, lo que se ha 
denominado universalización de las operaciones de estabilización. Esta propuesta, que no está exenta de 
dificultades y controversias, fue objeto de discusión y se vislumbra que se pueda implementar en 2019. 

En el caso del aceite de palmiste, el descuento del indicador de paridad importación de referencia del 
FEP Palmero es también evidente, al considerar condiciones preferenciales de acceso al mercado colom-
biano. De igual forma que en el aceite de palma, las importaciones de aceite de palmiste de Ecuador en 
condiciones preferenciales y sin aprovechamiento arancelario, vulneran estas condiciones favorables y 
conllevan a grandes importaciones de ese país (Figura 40).

ipmlocal-IPI CSO ACE 59 ipmlocal-IPI CSO USA ipmlocal-IPI CPO NMF

Prima/descuento IPColombia vs. indicadores paridad de importación de referencia (USD/t.)
0

-25

-50

-75

-100

-125

-150

-175

-200

-225

-250

en
e-

17

en
e-

18

m
ar

-1
7

m
ar

-1
8

ag
o-
17

ag
o-
18

se
p-
17

se
p-
18

no
v-
17

no
v-
18

di
c-
17

di
c-
18

oc
t-1

7

oc
t-1

8

ju
n-

17

ju
n-

18

ju
l-1

7

ju
l-1

8

ab
r-

17

ab
r-

18

m
ay
-1
7

m
ay
-1
8

fe
b-

17

fe
b-

18
Fuente: Bursa Malaysia, Reuters, SAFP y Resoluciones del FEP Palmero. Cálculos Secretaría Técnica del FEP Palmero

IPColombia: indicador de precio mercado de consumo Colombia IPMcpo, calculado de acuerdo con la metodología del FEP Palmero

Ipmlocal - IPI CSO ACE 59: diferencia entre el IPColombia y el indicador de paridad importación aceite de soya crudo, calculado con base en precios FOB 
Argentina (Reuters), aranceles aplicados (ACE 59) y fletes Argentina - Colombia

Ipmlocal - IPI CSO USA: diferencia entre el IPColombia y el indicador de paridad importación aceite de soya crudo, calculado con base en precios FOB Estados 
Unidos (Reuters), aranceles aplicados (TLC Colombia y Estados Unidos) y fletes Estados Unidos - Colombia

Ipmlocal - IPI CPO NMF: diferencia entre el IPColombia y el indicador de paridad importación aceite de palma crudo, origen Malasia, calculado con base en 
el indicador Bursa Malaysia (BMD-FCPO-P3), fletes Sudeste Asiático – Colombia, considerando costos (USD 9/t) e impuestos a la exportación (vigentes desde 
marzo de 2013 hasta agosto de 2014) y aranceles NMF.

FIGURA 39. Aceite de palma. Diferencia entre el indicador de precios para el mercado consumo de 
Colombia IPColombia e indicadores de paridad importación aceite de palma y de soya (USD/t)


Informe de Labores Fondos Parafiscales Palmeros 2018   145

FIGURA 40. Aceite de palmiste. Diferencia entre el indicador de precios para el mercado 
consumo Colombia IPColombia e indicadores de paridad importación aceite de palmiste (USD/t)
Fuente: Fedepalma - FEP Palmero

Aceite de palmiste - Diferencia Ipmlocal - IPI NMF

0

-50

-100

-150

-200

-250

-300

-350

U
SD

/t

en
e-

17

en
e-

18

m
ar

-1
7

m
ar

-1
8

ag
o-
17

ag
o-
18

se
p-
17

se
p-
18

no
v-
17

no
v-
18

di
c-
17

di
c-
18

oc
t-1

7

oc
t-1

8

ju
n-

17

ju
n-

18

ju
l-1

7

ju
l-1

8

ab
r-

17

ab
r-

18

m
ay
-1
7

m
ay
-1
8

fe
b-

17

fe
b-

18
Fluidez en la comercialización

A pesar de que la producción de aceite de palma no aumentó en 2018, la comercialización se vio afecta-
da por el gran aumento de importaciones. Sin embargo, presentó una gran fluidez hacia el mercado de 
exportación gracias a la operación del FEP Palmero. Aunque los inventarios aumentaron en el pico de pro-
ducción, rápidamente descendieron y se mantuvieron en un nivel muy inferior a los 30 días de producción 
(Figura 41).

Inventarios de aceite de palma en plantas de beneficio en 2018

70,0

60,0

50,0

40,0

30,0

20,0

10,0

-

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

-

en
e-

18

m
ar

-1
8

ag
o-
18

se
p-
18

no
v-
18

di
c-
18

oc
t-1

8

ju
n-

18

ju
l-1

8

ab
r-

18

m
ay
-1
8

fe
b-

18

8,4

10,1

14,6

11,4

6,0
7,3

8,7

Inventario # Días Inventario

7,07,7
6,6 6,5 6,4

FIGURA 41. Inventarios de aceite de palma crudo en plantas de beneficio
Fuente: Fedepalma – Sispa


146

Operaciones de estabilización: cesiones y compensaciones 

En la Tabla 30, se relacionan los valores mensuales de las cesiones y compensaciones de estabilización 
calculados para la vigencia 2018.

TABLA 30. Valores de las operaciones de estabilización vigencia 2018

Aceite de palma ($/kg) Aceite de palmiste ($/kg)

Cesión Compensación resto del 
mundo 1/ Cesión Compensación resto del 

mundo 1/

Enero 291 326 685 136

Febrero 310 239 607 114

Marzo 378 227 618 100

Abril 271 172 425 53

Mayo 280 254 542 51

Junio 263 277 525 68

Julio 353 340 754 110

Agosto 436 410 903 91

Septiembre 431 432 848 150

Octubre 492 461 492 461

Noviembre 440 563 795 148

Diciembre 506 482 801 175

Promedio 2018 370 348 666 138

Promedio 2017 259 254 565 101

1/ Compensación Zona Central, mercado grupo 2
Fuente: Resoluciones del FEP Palmero

En el caso del aceite de palma las cesiones aumentaron 42 %, como resultado del incremento del margen 
de estabilización por la aplicación de aranceles variables del SAFP en el indicador de precio paridad de 
importación, y por el crecimiento de exportaciones del 48 al 52 % entre 2017 y 2018. Así mismo, las com-
pensaciones aumentaron 37 %, debido al más grande margen de estabilización y de exportaciones. En 
el caso del aceite de palmiste, el efecto de las mayores exportaciones (84 %) frente a las ventas locales, 
conlleva una mayor cesión para financiar las compensaciones. 

Indicadores del FEP Palmero

A partir de los indicadores reportados enseguida, se realiza un seguimiento estrecho de la eficacia, la 
eficiencia y la economía con la que opera el mecanismo de estabilización de precios del sector palmero. 
El indicador de eficacia mide el grado en el que el FEP Palmero está cumpliendo con sus objetivos fun-
damentales. Por su parte, el de eficiencia cuantifica el uso óptimo de los recursos. Y finalmente, el de 
economía permite evaluar la adecuada asignación de recursos con el mínimo costo (Tabla 31).


Informe de Labores Fondos Parafiscales Palmeros 2018   147

TABLA 31. Indicadores de gestión del FEP Palmero vigencia 2018

Tipo Nombre del indicador Indicador Meta Resultado a 31 de diciembre de 2018
EF

IC
AC

IA
 

Mejoramiento 
del ingreso de los 
productores

Ingreso adicional sobre mercado 
básico

Superior a 
0 %

Aceite de palma: entre 16 % y 18 %
Aceite de palmiste: 4 %
Total: 15 % a 17 %

Fluidez de la 
comercialización

Inventario de aceite de palma en 
equivalente días de producción

Menor a 
30 días

En el 2018, el pico inventario/producción se registró 
en el mes de marzo. En términos de equivalente 
días de producción, los inventarios de aceite de 
palma fueron de 14 en el mes pico de producción, 
pero después descendieron por debajo de 10 días.

Precio interno 
competitivo

Precio interno observado del aceite 
de palma o de palmiste / costo de 
importación de estos productos o 
sustitutos

Superior al 
80 %

84 % aceite de palma
84 % aceite de palmiste

EF
IC

IE
N

CI
A

Oportunidad 
en el trámite de 
compensaciones

No. de compensaciones tramitadas 
/ No. de compensaciones con 
documentos enviados año terminado 
en el mes m-1

Mínimo 
85 % 90 %

Cartera en mora sin 
proceso ejecutivo 

Total cartera en mora – cartera en 
proceso ejecutivo de cobro / total 
recaudo esperado por cesiones 

Máximo 
3,5 % 1,2 %

EC
O

N
O

M
ÍA

Gastos de 
funcionamiento vs. total 
egresos operacionales

Gastos de funcionamiento /Total 
egresos operacionales

Máximo 
15 % 1,1 %

Porcentaje de ejecución 
presupuestal de gastos 
de funcionamiento

Gastos de funcionamiento ejecutados 
/ gastos de funcionamiento 
presupuestados 

Inferior al 
100 % 67,5 %

Fuente: Fedepalma – Unidad de Servicios Compartidos y Secretaría Técnica FEP Palmero

Modificaciones al marco normativo del FEP Palmero

Una parte importante de lo que supone el alineamiento del FEP Palmero con los cambios en el contexto en 
el que opera, se hace visible a partir del seguimiento de las modificaciones y actualizaciones a su marco 
normativo, lo que se realiza mediante acuerdos del Comité Directivo del Fondo. En esta sección se hace 
un recuento de estos, mencionando los considerandos que los motivaron.

Es fundamental empezar anotando que, con base en lo establecido en los artículos 21º del Acuerdo 218 
de 2012 y 24º del Acuerdo 219 de 2012, cualquier modificación al reglamento o a la metodología del FEP 
Palmero requiere de la aprobación de su Comité Directivo en dos sesiones distintas, con el voto favorable 
del Ministro de Agricultura y Desarrollo Rural o su delegado. Así mismo, para una eventual reforma, es 
preciso presentar los ajustes y sus considerandos en el seno del Consejo Asesor de Comercialización del 
sector palmero ampliado, órgano consultivo del FEP Palmero, donde tienen representación actores de la 
industria procesadora de aceites y grasas de usos comestibles y no comestibles. Así se garantiza que el 
Comité Directivo cuenta con las opiniones y recomendaciones de todos los actores interesados en una 
adecuada toma de decisiones.


148

Por otro lado, la expedición de acuerdos complementarios o la actualización de las variables utilizadas en 
la metodología para el cálculo de las operaciones de estabilización, no están supeditadas a los trámites 
anteriormente descritos.

Finalmente, mediante el envío de circulares, todos los ajustes o actualizaciones al marco normativo del 
FEP Palmero son debida y oportunamente socializados a la comunidad palmera y a los suscriptores de 
convenios marco de estabilización (CME) y convenios marco de compromiso destino (CMCD)6.

Modificaciones a la metodología del FEP Palmero (Acuerdo 218 de 2012)

En lo corrido de 2018, después de varias sesiones del Comité Directivo, en el mes de febrero y marzo se 
aprobaron modificaciones a la metodología del FEP Palmero en lo que tiene que ver con la incorporación 
del mercado de Ecuador como objeto de las operaciones de estabilización. Este país no hacía parte de 
dichas operaciones del FEP Palmero. Sin embargo, el Comité Directivo, basado en su potestad de establecer 
los mercados, consideró que no debería estar excluido y por ello, a partir de abril de 2018, este mercado 
se considera en el grupo 1 correspondiente a la Comunidad Andina de Naciones, CAN. 

La Secretaría Técnica planteó ajustes a la metodología del FEP Palmero para el caso del aceite de palma, 
que fueron acogidos por los miembros del Comité Directivo, consistente en modificar el cálculo del indica-
dor de paridad de importación del aceite de palma, para reflejar en mayor medida la realidad del mercado. 
Esta La propuesta fue presentada en varias sesiones del Comité y no contó con la aprobación por parte 
de los representantes del Gobierno Nacional en el primer semestre del año. 

Con el cambio de los representantes del Gobierno en el Comité Directivo del FEP Palmero, a partir de agosto 
de 2018, nuevamente fue planteada la propuesta que consistía en actualizar la metodología de cálculo 
de las operaciones de estabilización para el programa de aceite de palma, establecida en el Acuerdo 218 de 
2012, en los siguientes aspectos: 

•	 Incluir los gastos e impuestos a la exportación de Malasia para el cálculo del indicador FOB origen 
Malasia, a partir de la cotización fuente del FEP Palmero. Para esto se planteó tomar como referente 
el precio internacional FOB Indonesia.

•	 Para el cálculo del arancel del indicador de paridad de importación del aceite de palma, se propuso 
ponderarlo tomando la participación del aceite de palma de producción con el del SAFP de Mer-
cosur, y las importaciones de aceites y grasas y su participación en el consumo colombiano por el 
arancel efectivo. 

•	 Para el caso del indicador de aceite de soya, ponderar por el volumen importado, el arancel efectivo 
de las importaciones de aceite de soya crudo y refinado. 

Esta propuesta fue ampliamente discutida en los comités del FEP Palmero de los meses de octubre, 
noviembre y diciembre. Los representantes del Gobierno realizaron una propuesta alternativa, consi-
derando el Bursa Malaysia P-3 como cotización fuente, y un arancel ponderado pero acotado al 10 %.

6	 Ver definición de tales convenios en el capítulo II – De los Convenios – del Acuerdo 219 de 2012


Informe de Labores Fondos Parafiscales Palmeros 2018   149

Esta proposición también hacía parte de un paquete integral presentado por Fedepalma consistente en: 

•	 Unificación de la metodología del FEP Palmero con el referente de precio del aceite de palma para 
el biodiésel. 

•	 Aumento de la mezcla de biodiésel con diésel al 15 % y la inclusión de la minería en esta mezcla al 
nivel del territorio nacional. 

•	 Universalización de las operaciones de estabilización, independientemente del origen de los aceites 
de palma. Esta idea fue presentada en el Comité Directivo del mes de agosto de 2018, y ha sido 
objeto de un amplio debate en el seno del mismo.

La propuesta integral de las medidas para corregir las distorsiones en la comercialización, fueron discutidas 
con el Presidente de la República en enero de 2019, y en general acogidas con algunas variaciones. 

En esencia, se aceptó la proposición del Gobierno de ajustar la metodología con los planteamientos de 
tomar como referente el precio Bursa Malaysia P-3, con un arancel ponderado para el aceite de palma 
acotado al 10 %. Esta modificación fue realizada en dos comités directivos del FEP Palmero en el mes de 
enero de 2019. Se está en el proceso del resto de componentes de la propuesta integral:

•	 Unificación de la metodología del FEP Palmero con el referente de precio del aceite de palma para 
el biodiésel. Se realizó la consulta por parte del Ministerio de Minas y Energía con un componente 
adicional de una franja en la que se podría mover el precio del biodiésel, lo que acotaría aún más el 
referente del aceite de palma y no se unificaría la metodología con lo establecido en el FEP Palmero.

•	 Aumento de la mezcla de biodiésel con diésel al 12 % y la inclusión de la minería en esta mezcla al 2 % 
en 12 meses y al 5 % en 18 meses. 

•	 Universalización de las operaciones de estabilización, independientemente del origen de los aceites 
de palma. La discusión sigue y se debate con el Gobierno Nacional la necesidad de contar con un 
Decreto y un Acuerdo modificatorio del Reglamento para las Operaciones de Estabilización (219 de 
2012), con el objeto de darle una mayor seguridad jurídica a la implementación de esta. 

Otra de las modificaciones a la metodología fue el cambio de referente para el indicador FOB de exporta-
ción de Bursa Malaysia P-3 a CIF Rotterdam, en la medida que este último refleja mejor las condiciones de 
las ventas al mercado internacional. Adicionalmente, después de un análisis sobre el aprovechamiento 
de las preferencias arancelarias de que goza Colombia frente a Malasia e Indonesia de 3,8 %, se eviden-
ció que no se estaba capitalizando esta ventaja arancelaria y se eliminaron de las condiciones de acceso a 
dicho mercado. Estos ajustes a la metodología se aprobaron en los meses de mayo y junio y empezaron 
a regir a partir de julio de 2018.

Actualizaciones a la metodología del FEP Palmero (Acuerdo 218 de 2012)

Actualización de los valores de fletes, acceso y logística de referencia 
para el cálculo de las operaciones de estabilización

De acuerdo con lo establecido en los artículos 7º y 8º del Acuerdo 218 de 2012, los fletes y los valores de 
logística y acceso se deben actualizar semestralmente (o cuando suceda algún cambio fundamental que 


150

así lo amerite), con base en la estimación de los costos de logística en que incurren los palmicultores para 
llevar los productos objeto de estabilización desde la plantación al correspondiente grupo de mercados, 
así como de los fletes de importación al país.

Mediante ejercicios de actualización realizados en marzo y junio del 2018, se hicieron las actualizaciones 
mencionadas que incluyen estimativos de:

•	 Fletes internos.

•	 Gastos de exportación.

•	 Diferencial de los fletes de exportación: entre fletes de despacho desde Colombia frente a los de 
sus competidores más relevantes. Resulta positivo (negativo) si las condiciones son más (menos) 
favorables para el país.

•	 Aprovechamiento de las preferencias arancelarias de los aceites de palma colombianos frente a 
competidores como Malasia e Indonesia, especialmente en el mercado de Europa. Para ello se toma 
el diferencial en el acceso de los aceites de palma o de palmiste crudos, de origen colombiano, 
frente al de sus competidores más relevantes. Resulta positivo (negativo) si las condiciones son más 
(menos) favorables para el país.

Las fuentes utilizadas para llevar a cabo tal ejercicio son las siguientes:

•	 Fletes de importación: DIAN y comercializadoras internacionales.

•	 Fletes de exportación: comercializadoras internacionales, industria, Asograsas y revista Oils and Fats 
International.

•	 Condiciones de acceso: aduanas y revisión marco normativo vigente de acuerdos comerciales 
internacionales.

•	 Fletes internos7: encuesta a comercializadoras internacionales y transportadores. Exportaciones 
por región.

•	 Gastos de exportación: sociedades portuarias y comercializadoras internacionales.

Modificaciones al reglamento del FEP Palmero (Acuerdo 219 de 2012)

No se realizaron modificaciones al Reglamento Operativo del FEP Palmero. Se planteó la viabilidad de 
establecer la universalización de las operaciones de estabilización, basado fundamentalmente en los 
siguientes elementos jurídicos: 

•	 La universalización de las operaciones de estabilización a la parafiscalidad de estabilización del sector 
palmero, no contraviene, en manera alguna, la jurisprudencia de la Corte Constitucional de Colombia. 

•	 La universalización de las operaciones puede establecerse en función de la primera venta al mer-
cado interno. 

7	 El cálculo de los fletes internos de referencia para el cálculo de las operaciones de estabilización es afectado por la participación de las regiones en las 
exportaciones totales.


Informe de Labores Fondos Parafiscales Palmeros 2018   151

•	 La medida no contraviene normas de la OMC y tampoco de la CAN. 

•	 Permite que se tenga trato nacional para todas las ventas que se realicen en el mercado interno, 
independientemente del origen de los aceites de palma. 

Administración de los recursos del FEP Palmero

Entidad Administradora

Fedepalma ejerció la administración del Fondo de Estabilización de Precios del sector palmero, mediante 
Contrato No. 217 de 1996, con sus prórrogas y sus adiciones suscritas con la Nación, en cabeza del Ministe-
rio de Agricultura y Desarrollo Rural. En el marco de dicho contrato y de la Ley 101 de 1993, Fedepalma 
continuó desarrollando sus actividades con criterios de eficacia, austeridad y eficiencia, tanto en el recaudo 
de las cesiones como en la inversión de las compensaciones y su contabilización. También expidió, 
oportunamente, las resoluciones de cesiones y compensaciones de estabilización, y las comunicó a los 
productores, vendedores y exportadores de los aceites de palma y de palmiste. De la misma forma, 
presentó al Comité Directivo del FEP Palmero y a las demás instancias y autoridades competentes, los 
informes de gestión, evolución de la situación financiera, ejecución presupuestal, recaudo de las contri-
buciones parafiscales y estado de la cartera.

El Director de la Unidad de Gestión Comercial Estratégica, en su calidad de Representante Legal Suplente 
Especial de la Federación, coordinó la operación del Fondo y representó los intereses de los beneficiarios 
del instrumento ante el sector privado y público. A su vez, el Secretario General de Fedepalma ejerció las 
funciones de Secretario del Comité Directivo del Fondo, con sus correspondientes tareas de convocatoria, 
elaboración de actas, actualización y conservación de los respectivos libros oficiales de acuerdos y de 
actas del Comité, así como de ordenar las publicaciones requeridas en el Diario Oficial. La Directora de la 
Unidad de Servicios Compartidos realizó las tareas administrativas y financieras del Fondo. Finalmente, 
el Secretario Técnico del FEP Palmero ejerció las labores técnicas y operativas, cuyos principales aspectos 
se recogen en el siguiente apartado.

La Federación, de acuerdo con el marco legal que regula los fondos parafiscales, cumplió con los requeri-
mientos de información de las entidades encargadas de la vigilancia y control, como son el Ministerio de 
Agricultura y Desarrollo Rural, la Contaduría General de la Nación y la Contraloría General de la República.

Secretaría Técnica

La Secretaría Técnica analizó el mercado de la cadena de semillas oleaginosas y aceites y grasas vegetales, 
a escala nacional e internacional, así como el comportamiento de las principales variables de la meto-
dología para las operaciones de estabilización del FEP Palmero. De esto informó al Comité Directivo, así 
como de los principales cambios e impactos que se generaban en las operaciones de estabilización del 
Fondo y en los presupuestos establecidos. La Secretaría Técnica presentó al Comité Directivo documentos 
técnicos y proyectos de acuerdos relacionados con actualizaciones y ajustes al marco normativo del 
Fondo, en búsqueda del óptimo funcionamiento del mecanismo, según los objetivos establecidos por la 
Ley 101 de 1993 y los principios del reglamento del FEP Palmero. En 2018, realizó análisis y estudios para 


152

modificar la metodología del FEP Palmero, acorde con la evolución del mercado, en especial la actua-
lización de la cotización del precio internacional del referente del indicador de paridad de importación 
y FOB de exportación. Igualmente, propuestas para renovar el cálculo del arancel del aceite de palma 
y de soya, incorporando realidades de mercado según la evolución de los tratados de libre comercio. 
Gestionó la información y actualización de los fletes de importaciones y la logística de exportación para 
usarlas en la metodología del FEP Palmero. También participó en los estudios jurídicos para analizar la 
viabilidad de la universalización de las operaciones de estabilización con las oficinas asesoras contratadas 
para estos efectos. 

La Secretaría Técnica calculó mensualmente los valores de las cesiones y compensaciones de estabilización, 
de acuerdo con la metodología establecida, informando oportunamente los resultados de tales cálculos. En 
la misma línea, elaboró los documentos asociados con la actualización periódica de los costos de acceso y 
logística de referencia, que sometió a la consideración del Comité Directivo.

En cuanto al manejo operativo del Programa de Estabilización, la Secretaría Técnica, en estrecha colabora-
ción con el área administrativa de Fedepalma, continuó con el trámite de las compensaciones de estabi-
lización presentadas por los productores, vendedores y exportadores. De igual manera, se aprobaron 
los finiquitos de los compromisos de destino establecidos en el Reglamento para las Operaciones de 
Estabilización.

Finalmente, con el ánimo de informar a los beneficiarios del Fondo, a los actores de la cadena y en general 
a todos los interesados, acerca de los ajustes al reglamento y a la metodología, además de sus periódicas 
actualizaciones, se enviaron circulares y se renovó permanentemente la sección del Fondo en el portal web 
de Fedepalma.

Comité Directivo

El Comité Directivo del Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Frac-
ciones es el máximo órgano de dirección de esta cuenta parafiscal. Está conformado por representantes 
de los palmicultores de las cuatro zonas palmeras del país y por los Ministros de Agricultura y Desarrollo 
Rural, quien lo preside, y de Comercio, Industria y Turismo, o sus delegados.

Las funciones del Comité establecidas en el Artículo 9º del Decreto 2354 de 1996 son: i. Determinar las 
políticas y lineamientos del Fondo; ii. Expedir el reglamento operativo del Fondo; iii. Establecer la me-
todología para el cálculo del precio de referencia a partir de la cotización más representativa en el mer-
cado internacional para el palmiste, el aceite de palma o sus fracciones, con base en un promedio móvil 
no inferior a los últimos doce meses, ni superior a los sesenta meses anteriores; iv. Establecer el precio 
de referencia o la franja de precios de referencia de los productos que se someterán a operaciones de 
estabilización; la cotización fuente del precio del mercado internacional relevante y el porcentaje de la 
diferencia entre ambos precios que se cederá al Fondo o se compensará a los productores, vendedores 
o exportadores, en este último caso, con sujeción a las disponibilidades de recursos del Fondo; v. Esta-
blecer si las cesiones o compensaciones se aplican a las operaciones de venta interna; vi. Determinar 
la etapa del proceso de comercialización en la que se aplicarán las cesiones al productor, vendedor o 
exportador, así como los procedimientos y sanciones para asegurar que ellas se hagan efectivas; vii. Es-
tudiar los casos de incumplimiento de los compradores y exportadores retenedores, y recomendar a la 


Informe de Labores Fondos Parafiscales Palmeros 2018   153

Entidad Administradora hacer efectivas las sanciones correspondientes, de acuerdo con este Decreto y con 
el reglamento operativo del Fondo, las cuales ingresarán al Fondo; viii. Formular propuestas para la con-
secución de recursos en aras de lograr una permanente operación del Fondo; ix. Aprobar las políticas 
para el manejo eficiente del presupuesto anual del Fondo, de sus gastos de operación, de las inversiones 
temporales de sus recursos financieros, y de otros egresos que estén directamente relacionados con 
el objetivo de estabilización de precios; x. establecer los programas de estabilización de precios que se 
ejecutarán en los diferentes mercados, y xi. Evaluar las actividades del Fondo y formular las recomen-
daciones a que hubiere lugar. 

Durante la vigencia 2018, el Comité Directivo del Fondo de Estabilización de Precios para el Palmiste, el 
Aceite de Palma y sus Fracciones sesionó en trece oportunidades, diez en reunión ordinaria y tres en 
extraordinaria, ejerciendo sus atribuciones legales.

En estas sesiones se veló por el cumplimiento de los objetivos del Fondo, así como por la óptima gestión 
del instrumento. Se aprobaron acuerdos modificatorios al marco normativo del mismo y actualizaciones 
a la metodología del FEP Palmero, luego del análisis de su justificación, pertinencia e impacto. Así mismo, 
se aprobó el presupuesto y se realizó el seguimiento a su ejecución y a la situación de cartera.

Con especial interés, el Comité Directivo analizó los temas correspondientes a la modificación de la meto-
dología para que reflejara las condiciones reales del mercado, con amplios debates al respecto entre los 
miembros palmeros y el Gobierno Nacional. Adicionalmente, asuntos como la actualización de la cotización 
referente de precio internacional a uno FOB y la ponderación de aranceles, fueron temas de discusión 
reiterados en las diferentes sesiones de 2018. La inclusión del mercado de Ecuador, como objeto de las 
operaciones de estabilización, también fue motivo de debate y aprobado en el mes de marzo de este año. 
La discusión de la viabilidad de la universalización de las operaciones de estabilización, en el ámbito de la 
jurisprudencia nacional e internacional, igualmente fue ampliamente analizada desde el punto de vista de 
los ajustes normativos requeridos para su implementación.

En conjunto con Fedepalma y la Secretaría Técnica, se presentaron y debatieron documentos y estudios 
para ajustar y afinar el desempeño del FEP Palmero, buscando siempre un mejor ingreso para los palmicul-
tores y un adecuado desempeño del sector en los mercados objeto de estabilización.

Igualmente, Fedepalma, como entidad administradora del Fondo, presentó al Comité los informes perió-
dicos requeridos y brindó toda la información solicitada para el cabal cumplimiento de sus funciones. La 
Auditoría Interna de los Fondos Parafiscales Palmeros rindió trimestralmente los reportes de su labor de 
vigilancia, como soporte a la función de seguimiento del Comité.

Finalmente, en conjunto con Fedepalma y la Secretaría Técnica, se presentaron y debatieron documentos 
y estudios para ajustar y afinar el desempeño del FEP Palmero, buscando siempre un mejor ingreso para 
los palmicultores y un mejor desempeño del sector en los mercados objeto de estabilización.

Vigilancia y control

Toda vez que los ingresos del FEP Palmero provienen de recursos parafiscales, que son de naturaleza 
pública, los mismos se encuentran sujetos al control del Estado, además del practicado por su propia 
Auditoría Interna y la Revisoría Fiscal de la Entidad Administradora.


154

Auditoría Interna

La Auditoría, en razón de sus objetivos, realizó 121 visitas de verificación (117 en 2017) con un cumplimien-
to del 98 % (101 % en 2017) a lo planeado para la vigencia 2018. De estas, 120 se hicieron a contribuyentes 
de las cuatro zonas palmeras del país (95 en 2017) y una a una empresa industrial.

Por otra parte, se efectuaron 102 visitas (97 en 2017) de verificación a plantas de beneficio, cubriendo en 
total 66 (61 en 2017). Adicionalmente se realizaron dos visitas a plantas palmisteras in situ.

Estas permitieron a Fedepalma, en calidad de administradora del Fondo, efectuar el seguimiento al manejo 
de los recursos, en desarrollo de lo que la Auditoría Interna verificó la correcta liquidación de las con-
tribuciones parafiscales, su debido pago, recaudo y consignación, así como su administración, inversión y 
contabilización (Art. 1º Decreto No. 2025 de 1996).

Como resultado de estas visitas se originaron:

Correcciones a favor del FEP Palmero

Cesiones: se incrementaron ingresos por $ 3.316,3 millones ($ 3.368,1 en 2017). 

Compensaciones: las declaraciones de corrección de compensaciones originadas en visitas de verificación 
representaron una disminución en el gasto por provisiones de la vigencia 2018 y recuperaciones de 
ingresos en $ 657.9 millones ($ 55.8 millones en 2017).

Correcciones a favor de los contribuyentes

Cesiones: se presentaron correcciones a favor de los contribuyentes por $ 2.653 millones ($ 845.8 millones 
en 2017).

Compensaciones: las declaraciones de corrección de compensaciones originadas en visitas representaron 
un aumento en el gasto por $ 68.3 millones ($ 21.9 millones en 2017).

Igualmente, de enero a diciembre de 2018, la Auditoría efectuó pruebas selectivas, con resultados satis-
factorios, a la inversión de los recursos en compensaciones, gastos y contraprestación mensual pagada 
a Fedepalma.

Los estados financieros, el sistema de control interno y las operaciones de inversión de los recursos dis-
ponibles, también fueron objeto de revisión por parte de la Auditoría Interna. Los resultados obtenidos 
fueron satisfactorios en todo aspecto significativo.

Control de entidades del Estado

En 2018, Fedepalma remitió al Ministerio de Agricultura y Desarrollo Rural, a la Contraloría General de 
la República y a la Contaduría General de la Nación, los informes y requerimientos de información que 
le fueron solicitados.

Durante el 2018, no se llevó a cabo la visita de auditoría por parte de la Contraloría General de la República, 
motivo por el que se encuentra pendiente la evaluación de las vigencias 2015- 2016- 2017 y 2018.


Informe de Labores Fondos Parafiscales Palmeros 2018   155

Control asociado a la administración 

Adicional a los controles de las entidades estatales mencionadas, la Revisoría Fiscal de Fedepalma realizó 
evaluación a los estados financieros del Fondo, así como al sistema de control interno inherente al desa-
rrollo de las actividades de gestión y administración de este en 2018, sobre los que conceptuó que los 
estados financieros reflejan razonablemente la situación del Fondo y fueron elaborados de acuerdo con 
las normas aplicables a su naturaleza.

Informe financiero del FEP Palmero

Situación financiera

Las operaciones de estabilización que realiza el Fondo Estabilización de Precios para el Palmiste, el Aceite 
de Palma y sus Fracciones, FEP Palmero, están orientadas a equilibrar los precios que reciben los palmicul-
tores por sus ventas en los mercados, interno y de exportación. Este equilibrio se logra con la transferencia 
de recursos provenientes de los aportes que hacen los productores, vendedores y exportadores, por las 
ventas en el mercado de precio más favorable (cesiones de estabilización), a las ventas en el mercado de 
precio menos favorable (compensaciones de estabilización). En consecuencia, las operaciones de estabili-
zación son financiadas con recursos generados por el propio sector palmero. El Fondo no recibe recursos 
externos de otras fuentes, ni del presupuesto público de la Nación. 

En 2018, la metodología ex post de cálculo de las cesiones y compensaciones, mantuvo un equilibrio 
financiero del Fondo al obtenerse un excedente de $ 804 millones, en 2017 fue de $ 3.171 millones. A 31 
de diciembre de 2018, el patrimonio del FEP Palmero ascendió a $ 16.690 millones, cifra que supera en 
$ 8.103 millones la reserva patrimonial prevista en el reglamento de operaciones (valor correspondiente 
al patrimonio registrado el 31 de diciembre de 2004).

El análisis de la situación del FEP Palmero a 31 de diciembre de 2018 se presenta a continuación. 

Comentarios al balance general

A 31 de diciembre de 2018, los activos del FEP Palmero totalizaron $ 128.363 millones, cifra superior en 
70 % a la obtenida en 2017, originada por el aumento en la cartera por cesiones corrientes y no corrientes. 

 Al finalizar el 2018, la composición del activo fue la siguiente: 

•	 Recursos disponibles en efectivo por $ 16.637 millones (13 % del total de activos). Este rubro aumentó 
en $ 11.915 millones (252 %) con respecto al saldo registrado en el 2017.

•	 Inversiones temporales por $ 540 millones (0,4 % del total de activos), con una disminución de 
$ 7.842 millones (94 %) respecto al año anterior. Estas estuvieron representadas en participación 
en carteras colectivas y un bono, en instituciones financieras con calificaciones de riesgo iguales o 
superiores a AA+.

•	 Deudores por $ 103.762 millones (81 % del total de activos), con un incremento de $ 46.415 millones 
(85 %) en el año. Los deudores por cesiones corrientes aumentaron en $ 43.048 millones (107 %) 


156

y la cartera de cesiones de estabilización en mora de menos de 360 días se incrementó en $ 3.606 
millones, cifra superior en 22 % a la registrada en 2017.

•	 Activo no corriente por $ 7.423 millones (6 % del total de activos), con un aumento de $ 2.224 
millones (43 %) en el año. 

La composición y variación de la cartera en mora fue la siguiente:

»» La cartera de cesiones de estabilización de declarantes en mora menor a 360 días por $ 19.802 
millones aumentó $ 3.607 millones con respecto a lo registrado en 2017. A su vez, la cartera en 
mora mayor a 360 días por $ 5.303 millones, subió en $ 2.224 millones en el año. 

»» El incremento en la cartera de cesiones en mora se explica, en parte, por la disminución de 11 % 
en el valor medio del indicador de precio promedio de venta del aceite crudo de palma, entre 
noviembre de 2017 a octubre de 2018 frente al mismo periodo de la vigencia anterior. En tanto, 
el valor de la cesión de estabilización por primeras ventas al mercado interno se incrementó en 
48 % en los mismos periodos analizados, al pasar de $ 269 en promedio de noviembre de 2016 
a octubre de 2017, a $ 399 de noviembre de 2017 a octubre de 2018. Los periodos analizados 
están en concordancia con las fechas de recaudo del 95 % de las cesiones de estabilización. En 
cuanto a las edades de vencimiento de la cartera de los declarantes en mora ($ 25.105 millones 
en total), se desataca que el 39 % ($ 9.887 millones) son cesiones no pagadas con vencimiento 
menor a 90 días, el 40 % ($ 9.915) con vencimiento entre 91 días y un año, y el restante 21 % 
($ 5.303 millones) con mora superior a un año.

»» En cuanto a la gestión de cobro, se destaca que el 20 % de la cartera en mora ($ 5.136 millones) 
estaba respaldada con compensaciones en trámite, que serán abonadas al pago de la deuda en 
el momento de su aprobación. Por otro lado, el 20 % de la cartera ($ 5.109 millones) fue incluido 
en cinco acuerdos de pagos vigentes, y el 11 % ($2.784 millones) está en proceso de cobro 
persuasivo y corresponde a carteras con vencimientos inferiores a 90 días. Del restante 49 % ya 
se había iniciado el proceso de cobro coactivo: sobre el 27 % ($ 6.665 millones) se radicaron en 
la DIAN solicitudes de conformidad sobre las deudas, y sobre el restante 22 % ($5.455 millones) 
se instauraron procesos de cobro jurídico. 

Los pasivos alcanzaron un valor de $ 109.310 millones, cifra superior en 90 % al registrado en 2017. Su 
composición fue la siguiente:

•	 Cuentas por pagar por $ 10.818 millones (10 % del total de pasivos), rubro que aumento en $ 8.007 
millones frente al año anterior (285 %). De estos, $ 4.760 millones corresponden a cuentas por pagar 
a Fedepalma por concepto de la contraprestación por administración, $ 3.235 millones de retención 
en la fuente y al reembolso de gastos, $ 2.574 millones al Fondo de Fomento Palmero por recaudos 
de Cuota de Fomento realizadas a través de la sustitución de certificados de compensación, $ 107 
millones a acreedores por depósitos, y el resto fundamentalmente a proveedores por gastos de 
funcionamiento.

•	 Certificados de compensación palmera, pendientes de ser utilizados por $ 18.998 millones (17 % del 
total de pasivos), con un incremento de $ 9.131 millones en el año (93 %), que corresponden al saldo 
de los expedidos en diciembre de 2018.


Informe de Labores Fondos Parafiscales Palmeros 2018   157

•	 Pasivos estimados y provisiones por $ 79.494 millones (73 % del total de pasivos), con un aumen-
to de $ 34.770 millones en el año (78 %). Las provisiones corresponden a las compensaciones de 
estabilización de diciembre de 2018 y meses anteriores pendientes de aprobación hasta tanto los 
beneficiarios completen la documentación requerida.

Al 31 de diciembre de 2018, el patrimonio del Fondo ascendió a $ 19.053 millones, que frente al saldo de 
$ 18.249 millones registrado al finalizar el 2017, significó un aumento de $ 804 millones. Estaba conformado así:

•	 Reserva para estabilización de precios, que al inicio del año registraba un saldo de $15.013 millones.

•	 Excedente por $ 804 millones generado en el año.

•	 Provisión de deudas de difícil recaudo por $ 3.236 millones, que fue trasladada al patrimonio en 
cumplimiento del Régimen de Contabilidad Pública. De esta, a 31 de diciembre de 2018 se habían 
recuperado $ 1.677 millones y quedaban pendientes $ 1.559 millones. 

Estado de la actividad financiera, económica y social

Los ingresos operacionales del Fondo, constituidos por las cesiones de estabilización, totalizaron $ 303.045 
millones, aumentando 34 % frente al monto registrado en 2017. En lo que se refiere al aceite de palma, el 
valor de la cesión por kilogramo vendido subió 43 % y en aceite de palmiste 26 %, mientras que el volumen de 
ventas al mercado que cesiona aceite de palma se incrementó 36 % y el de palmiste 3 %, con respecto de 2017. 

Los egresos operacionales sumaron $ 310.693 millones, cifra que representa un aumento de 36 % frente al 
valor registrado en 2017. De los egresos operacionales, el 95 % correspondió a la inversión en compensa-
ciones de estabilización ($ 294.646 millones), que subió 37 %, a consecuencia del alza en los volúmenes de 
ventas a los mercados que compensaron aceite de palma (38 %) y del mercado de aceite de palmiste (19 %), 
y del aumento del valor promedio de la compensación por kilogramo vendido: 32 % para el caso del aceite 
de palma y 12 % para el de palmiste. En lo que se refiere a los otros gastos operacionales, el 4 % del total 
de egresos correspondió a la contraprestación por administración ($ 13.032 millones) y el 1 % a servicios 
personales y generales ($ 3.015 millones).

Los ingresos no operacionales, por $ 10.426 millones, se distribuyeron así: $ 7.204 millones por concepto 
de intereses de mora pagados por los contribuyentes, $ 811 millones por rendimientos financieros, $ 1.205 
millones por sanciones y multas, y $ 1.206 millones por recuperaciones correspondientes a menores 
compensaciones y reconocimientos de incumplimiento parciales.

Los egresos no operacionales, por $ 1.974 millones, correspondieron a: gastos financieros por $ 4 millones, 
y gastos de ejercicios anteriores por $ 1.970 millones, por correcciones a declaraciones de contribuyentes 
por menores valores de cesiones, lo que ocasionó menores intereses de mora.

Como resultado de los ingresos y egresos, en el ejercicio se generó un superávit de $ 804 millones.

Ejecución presupuestal

El Comité Directivo del FEP Palmero aprobó el presupuesto de ingresos, gastos e inversiones del Fondo pre-
sentado por Fedepalma, en su sesión del 22 de diciembre de 2017, con el Acuerdo 371 que fue modificado 


158

mediante los acuerdos No375 del 20 de marzo de 2018, 387 del 31 de agosto de 2018 y 393 del 19 de diciem-
bre de 2018, y los traslados internos 001 del 30 de enero de 2018, 006 del 28 de septiembre de 2018 y 008 
del 20 de diciembre de 2018.

Para la vigencia 2018, del presupuesto aprobado de ingresos incluidas las reservas por un monto de 
$ 349.210 millones, se ejecutaron $374.643 millones equivalentes al 107 %. De dicho presupuesto, $ 61.172 
millones correspondieron al superávit de la vigencia anterior, que incluían $ 44.482 millones de reserva 
para compensaciones presentadas y que se encontraban en trámite de estudio para su aprobación, o 
porque los declarantes no habían remitido al Fondo la documentación soporte; $ 282.076 millones a 
cesiones de estabilización, rubro que se ejecutó en 107 %; $ 4.184 a intereses de mora y sanciones, con 
un cumplimiento de 201 %; $ 1.102 millones a la utilidad en la valoración a precios de mercado de los 
bonos y CDT y rendimientos financieros de las cuentas de ahorro y carteras colectivas, ejecutado en 74 %, 
y $676 millones de recuperaciones, rubro ejecutado en el 178 %.

La inversión de los recursos del Fondo en compensaciones de estabilización palmera, con un presupuesto 
de $ 259.982 millones, se ejecutó en 100 % frente a lo programado. De éste presupuesto, $ 215.405 mi-
llones correspondieron a compensaciones de 2018 pagadas en 2018 y $ 44.474 millones a otras vigencias 
canceladas en 2018. De otra parte, la contraprestación por administración se ejecutó en 92 %, al alcanzar 
el valor de $ 13.032 millones frente a $ 14.104 millones presupuestados. Los gastos de servicios persona-
les y generales presupuestados en $ 4.474 millones se ejecutó en 67 %. El total de egresos por $ 278.560 
millones, se ejecutó en 99,1 %.

Como consecuencia, se obtuvo un superávit presupuestal de $ 96.743 millones, que incluyó una reserva por 
$ 79.249 millones, para compensaciones presentadas en 2018 que se encontraban en trámite de estudio 
para su aprobación o porque los declarantes no habían remitido al Fondo la documentación soporte. 

Cobro jurídico FEP Palmero

En cumplimiento de los establecido en las leyes 101 de 1993 y 138 de 1994, Fedepalma ha efectuado el 
cobro de cartera de contribuyentes deudores de cesiones del Fondo de Estabilización de Precios para el Pal-
miste, el Aceite de Palma y sus Fracciones, a través de procesos ejecutivos y ordinarios en contra de personas 
naturales y jurídicas, y procesos penales de peculado por apropiación en contra de personas naturales y 
representantes legales de las personas jurídicas. 

En relación con los procesos civiles, de los 11 activos durante el 2018, Fedepalma logró:

1.	 Embargar y secuestrar el inmueble del deudor contra quien se sigue el proceso ejecutivo. En la actuali-
dad, se acaba de designar al secuestre y la Secretaría Jurídica dio instrucciones al abogado para iniciar 
el trámite de remate respectivo.

2.	 Hacer que el Fondo de Estabilización de Precios resultara adjudicatario de un predio dentro de un 
proceso de liquidación, junto con otros acreedores de la sociedad. El Fondo acaba de designar a 
un abogado para iniciar un proceso divisorio con el fin de recibir el valor equivalente a su participa-
ción en dicho predio.

3.	 Dos sentencias favorables, dentro de procesos ejecutivos seguidos contra la misma persona jurídica, 
en las que el juez ordena seguir adelante con la ejecución. Sin embargo, en razón a la falta de bienes en 


Informe de Labores Fondos Parafiscales Palmeros 2018   159

el patrimonio de esta sociedad, y con el fin de lograr la ejecución de las sentencias, se inició un tercer 
proceso relativo a la desestimación de la personería jurídica de dicha sociedad. Este último pretende 
que se declare que los socios han actuado en conjunto con socios de otra sociedad, también demanda-
da, para usar a las personas jurídicas como fachada para defraudar a los Fondos Parafiscales Palmeros. 
En la actualidad, la Representante Legal de los Fondos se prepara para presentarse a la audiencia de 
este proceso de desestimación, que tendrá lugar el próximo 26 de abril. 

4.	 Un acuerdo de pago, con la consecuente suspensión del proceso. 

5.	 Un lugar privilegiado para los Fondos, como acreedores, dentro de un acuerdo de reorganización.

6.	 Continuar con el trámite de los demás procesos.

En relación con los cinco procesos penales todavía activos, todos están en etapa de indagación. 

Estados financieros al 31 de diciembre de 2018	

A continuación, se exponen los estados financieros a 31 de diciembre de 2018 comparados con el año 
anterior con sus respectivas notas, y los informes de la Auditoría Interna y de la Revisoría Fiscal.


160

Balance general comparativo
Miles de pesos

ACTIVO Notas A 31 de diciembre 
de 2018

A 31 de diciembre 
de 2017

Variación

$ %

DISPONIBLE 1      

Cuentas corrientes 4.227.376 470.384 3.756.992 799

Cuentas de ahorro 12.410.088 4.251.885 8.158.203 192

TOTAL DISPONIBLE 16.637.464 4.722.269 11.915.195 252

INVERSIONES TEMPORALES 2

Carteras colectivas 221.272 2.105.419 (1.884.147) (89)

Certificados de depósito a término - 6.277.424 (6.277.424) (100)

Bonos 319.206 - 319.206

TOTAL INVERSIONES 540.478 8.382.843 (7.842.365) (94)

DEUDORES 3

 Cesiones corrientes 83.403.555 40.355.982 43.047.574 107

 Cesiones no corrientes 19.802.164 16.196.597 3.605.566 22

 Incumplimientos 28.643 41.516 (12.873) (31)

 Compensaciones por cobrar 405.297 254.627 150.670 59

 Otros 122.244 497.898 (375.654) (75)

TOTAL DEUDORES 103.761.903 57.346.620 46.415.283 81

TOTAL ACTIVO CORRIENTE 120.939.845 70.451.732 50.488.113 72

ACTIVO NO CORRIENTE

Cartera de dudoso recaudo declarantes > 360 días 5.302.992 3.078.957 2.224.035 72

Cartera de dudoso recaudo - aforos 2.015.848 2.015.848 - -

Bienes recibidos en dación de pago 4 104.267 104.267 - -

TOTAL OTROS ACTIVOS 7.423.107 5.199.072 2.224.035 43

TOTAL ACTIVO 128.362.952 75.650.804 52.712.148 70

CUENTAS DE ORDEN DEUDORAS 17.577.370 14.171.360 3.406.011 24

CUENTAS DE ORDEN ACREEDORAS 4.464.356 1.656.143 2.808.214 170

(Original firmado)


Informe de Labores Fondos Parafiscales Palmeros 2018   161

Miles de pesos

PASIVO Y PATRIMONIO Notas A 31 de diciembre 
de 2018

A 31 de diciembre 
de 2017

Variación 

$ %

PASIVO          

CUENTAS POR PAGAR 5        

Bienes y servicios  10.711.571 2.536.272 8.175.299 322

Sustitución de compensaciones   - 173.081 (173.081) (100)

Acreedores varios   106.777 102.262 4.515 4

TOTAL CUENTAS POR PAGAR   10.818.348 2.811.615 8.006.732 285

OTROS BONOS Y TITULOS EMITIDOS 6      

Certificados de compensación palmera   18.997.986 9.866.809 9.131.178 93

TOTAL OTROS BONOS Y TITULOS EMITIDOS   18.997.986 9.866.809 9.131.178 93

TOTAL PASIVO CORRIENTE   29.816.334 12.678.424 17.137.910 135

PASIVOS ESTIMADOS Y PROVISIONES 7 79.493.688 44.723.308 34.770.379 78

TOTAL PASIVO   109.310.022 57.401.732 51.908.289 90

PATRIMONIO        

PATRIMONIO INSTITUCIONAL 8      

Reserva para la estabilización de precios   15.012.778 11.841.463 3.171.315 27

Recuperación de provisión DDR   1.677.047 1.677.047 - -

Reserva neta para la Estabilización de Precios   16.689.825 13.518.510 3.171.315 23

Excedentes (Déficit) del ejercicio   803.859 3.171.315 (2.367.456) (75)

Subtotal patrimonio institucional   17.493.683 16.689.825 803.859 5

Traslado saldo provisión deudas de difícil recaudo   1.559.247 1.559.247 - -

TOTAL PATRIMONIO   19.052.930 18.249.072 803.859 4

TOTAL PASIVO Y PATRIMONIO   128.362.952 75.650.804 52.712.148 70

CUENTAS DE ORDEN ACREEDORAS 9 4.464.356 1.656.143 2.808.214 170

CUENTAS DE ORDEN DEUDORAS 9 17.577.370 14.171.360 3.406.011 24

Las notas 1 a 14 hacen parte integral de los estados financieros


162

Estado de Actividad Financiera, Económica y Social
Miles de pesos

 Notas 
10

Del 1° de enero al 
31 de diciembre de 

2018

Del 1° de enero al 
31 de diciembre de 

2017

Variación  
% 

INGRESOS DE OPERACIÓN        

Cesiones de estabilización   303.044.894 225.472.803 34

TOTAL INGRESOS DE OPERACIÓN   303.044.894 225.472.803 34

EGRESOS DE OPERACIÓN      

CONTRAPRESTACIÓN POR ADMINISTRACIÓN   13.032.230 10.796.229 21

GASTOS DE FUNCIONAMIENTO      

Servicios personales   1.221.142 1.219.230 -

Gastos generales   1.793.361 1.203.704 49

TOTAL GASTOS DE FUNCIONAMIENTO   3.014.503 2.422.934 24

COMPENSACIONES DE ESTABILIZACIÓN      

 Compensaciones de estabilización pagadas   215.404.815 171.379.121 26

 Provisión para compensaciones en trámite   79.240.970 44.213.548 79

TOTAL COMPENSACIONES DE ESTABILIZACIÓN   294.645.785 215.592.669 37

TOTAL EGRESOS OPERACIONALES   310.692.518 228.811.832 36

RESULTADO OPERACIONAL   (7.647.624) (3.339.029) 129

INGRESOS NO OPERACIONALES      

Intereses de mora   7.204.199 4.701.731 53

Ingresos financieros   811.269 1.015.736 (20)

Multas y sanciones   1.204.543 455.934 164

Recuperaciones   1.205.935 351.492 243

TOTAL INGRESOS NO OPERACIONALES   10.425.946 6.524.893 60

EGRESOS NO OPERACIONALES      

Financieros   4.899 4.224 16

Egresos de ejercicios anteriores   1.969.564 10.325 18.976

TOTAL EGRESOS NO OPERACIONALES   1.974.463 14.549 13.471

RESULTADO NO OPERACIONAL   8.451.483 6.510.344 30

RESULTADO DEL EJERCICIO   803.859 3.171.315 (75)

(Original firmado)


Informe de Labores Fondos Parafiscales Palmeros 2018   163

Estado de flujos de efectivo
Miles de pesos

  2018 2017

ACTIVIDADES DE OPERACIÓN    

Resultados del ejercicio 803.859 3.171.315 

Efectivo generado en operación 803.859 3.171.315 

Cambios en partidas operacionales:    

Disminución (aumento) de las cuentas por cobrar (46.415.283) (14.872.581)

Aumento del pasivo corriente 8.006.732 (327.404) 

Aumento de certificados de compensación palmera 9.131.178 3.438.009 

Aumento del pasivo diferido 34.770.379 7.662.028 

Subtotal cambios en partidas operacionales 5.493.006 (4.099.948) 

Flujo de efectivo neto en actividades de operación 6.296.865 (928.633) 

ACTIVIDADES DE INVERSIÓN    

Disminución (aumento) de las inversiones temporales 7.842.365 (1.398.163) 

Disminución (aumento) de otros activos (2.224.035) (373.673) 

Flujo de efectivo neto en actividades de inversión 5.618.330 (1.771.836) 

ACTIVIDADES DE FINANCIACIÓN    

Disminución del pasivo corriente - - 

Disminución de los certificados de compensación palmera - - 

Disminución de pasivos diferidos - - 

Disminución de otros pasivos - - 

Flujo de efectivo neto en actividades de financiación - - 

AUMENTO DEL EFECTIVO 11.915.195 (2.700.469) 

EFECTIVO AL COMIENZO DEL AÑO 4.722.269 7.422.738 

EFECTIVO AL FINALIZAR EL AÑO 16.637.464 4.722.269 

(Original firmado)


164

Estado de cambios en el patrimonio
Miles de pesos

SALDO DEL PATRIMONIO A DICIEMBRE 31 DE 2017   18.249.072 

VARIACIONES PATRIMONIALES DURANTE 2018 (1) 803.859 

SALDO DEL PATRIMONIO A DICIEMBRE 31 DE 2018   19.052.930

DETALLES DE LAS VARIACIONES PATRIMONIALES (1)  

Resultado del ejercicio  

AUMENTOS   803.859 

Resultado del ejercicio - superávit   803.859 

(Original firmado)


Informe de Labores Fondos Parafiscales Palmeros 2018   165

Estado de fuentes y usos

Año terminado el 31 de diciembre de 2018

Miles de pesos

FUENTES  

Aumento de:  

Cuentas por pagar 8.006.732 

Certificados de compensación palmera 9.131.178 

Pasivos estimados y provisiones 34.770.379 

Patrimonio 803.859 

Disminuciones de:  

Inversiones 7.842.365 

TOTAL FUENTES 60.554.513 

USOS  

Aumento de:  

Disponible 11.915.195 

Deudores 48.639.319 

TOTAL USOS 60.554.513 

El estado de fuentes y usos resume los cambios en la situación financiera durante el 2018.

Los recursos del FEP Palmero provinieron del aumento de las cuentas por pagar, los certificados de 
compensación, pasivos estimados y el patrimonio por el resultado superavitario del ejercicio, y la disminución 
de las inversiones.

Los recursos del Fondo se aplicaron en el aumento del disponible y deudores. 


166

Ejecución Presupuestal 2018

  Ejecución 
presupuestal 2018 Presupuesto 2018 Ejecución 

%

INGRESOS      

Superávit vigencia anterior (contable) 16.689.825 16.689.825 100

Ejecución de la utilización de la reserva para compensaciones en trámite 2017  44.481.970 44.481.970 100

Superávit vigencia anterior (presupuestal)  61.171.795  61.171.795 100

Cesiones de estabilización 303.044.894  282.076.000 107

Intereses de mora y sanciones  8.408.742  4.183.739 201

Resultado valoración a precios de mercado  811.269  1.102.281 74

Reintegros de vigencias anteriores  1.205.935  675.805 178

TOTAL INGRESOS 374.642.634 349.209.620 107

EGRESOS    

CONTRAPRESTACIÓN POR ADMINISTRACIÓN  13.032.230  14.103.800 92

GASTOS PERSONALES Y GENERALES    

Servicios personales  1.221.142 1.642.294 74

Gastos generales 1.798.260 2.831.775 64

SUBTOTAL GASTOS PERSONALES Y GENERALES 3.019.402 4.474.069 67

Egresos de ejercicios anteriores 1.969.564  - -

COMPENSACIONES DE ESTABILIZACIÓN    

Compensaciones de estabilización de la vigencia 215.404.815 
259.982.000 100

Pago de compensaciones de vigencias anteriores 44.473.877 

TOTAL COMPENSACIONES DE ESTABILIZACIÓN 259.878.692 259.982.000 100

TOTAL EGRESOS 277.899.888 278.559.869 100

Reserva para futuras inversiones y gastos (presupuesto) 96.742.746 70.649.752 137

Provisión para compensaciones de 2018 en trámite 79.240.970 - -

Menos saldo de la provisión para compensaciones en trámite de vigencias 
anteriores 8.093 

Superávit (contable) 17.493.683 70.649.752 -

Presupuesto aprobado por el Comité Directivo del Fondo el 22 de diciembre de 2017, con el Acuerdo 371, que fue modificado mediante 
los acuerdos No. 375 del 20 de marzo de 2018, 387 del 31 de agosto de 2018 y 393 del 19 de diciembre de 2018, y los traslados internos 
001 del 30 de enero de 2018, 006 del 28 de septiembre de 2018 y 008 del 20 de diciembre de 2018.


Informe de Labores Fondos Parafiscales Palmeros 2018   167

Composición de activos
a 31 de diciembre de 2018

Otros 104 
0 %

Cartera 111.081
87 %

Disponible 16.637
13 %Millones de pesos

Inversiones 
temporales

540
0 %

Activos totales
a 31 de diciembre de cada año

Millones de pesos

Disponible Inversiones Cartera

2010

120.000

105.000

90.000

75.000

60.000

45.000

30.000

15.000

0
2011 2012 2013 2014 2015 2016 2017 2018

20.000

17.000

14.000

11.000

8.000

5.000

2.000

-1.000
20142013201220112010 2015 2016 2017 2018

Disponible
a 31 de diciembre de cada año

Año

Millones de pesos

20142013201220112010 2015 2016 2017 2018

Año

11.000

10.000

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

Millones de pesos

Inversiones temporales
a 31 de diciembre de cada año

20142013201220112010 2015 2016 2017 2018

Año

120.000

100.000

80.000

60.000

40.000

20.000

0

Millones de pesos

Deudores
a 31 de diciembre de cada año


168

20142013201220112010 2015 2016 2017 2018

Año

120.000

100.000

80.000

60.000

40.000

20.000

0

Millones de pesos

Pasivos con terceros
a 31 de diciembre de cada año

Patrimonio
a 31 de diciembre de cada año

2010 2011 2012 2013 2014 2015 2016 2017 2018

Año

20.000

15.000

10.000

5.000

0

Millones de pesos

-5.000

Millones de pesos

Pasivo y patrimonio
a 31 de diciembre de cada año

Pasivo Patrimonio

120.000

100.000

80.000

60.000

40.000

20.000

0

Egresos 2018

Gastos personales 
y generales 3.015

1 %

Contraprestación por 
administración 13.032

4 %

Financieros y ejercicios 
anteriores 1.974

1 %

Inversiones en compensaciones 294.646
94 %

Cesiones y compensaciones

350.000

300.000

250.000

200.000

150.000

100.000

50.000

-

Millones de pesos

2010 2011 2012 2013

Cesiones Compensaciones

2014 2015 2016 2017 2018


Informe de Labores Fondos Parafiscales Palmeros 2018   169

Certificación de estados financieros 

De conformidad con lo dispuesto en el Artículo 3 de la Resolución 706 del 16 de diciembre de 2016, Cristina 
Triana Soto, en calidad de Representante Legal Suplente General de Fedepalma, administradora de la 
Cuenta Especial Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones, 
y Alfredo Espinel Bernal, en calidad de Contador de Fedepalma, declaramos que los estados financieros 
de la Cuenta Especial Fondo de Estabilización de Precios, para el Palmiste, el Aceite de Palma y sus Frac-
ciones, administrada por Fedepalma: balance general al 31 de diciembre de 2018, estado de la actividad 
financiera, económica y social, estado de cambios en el patrimonio y estado de flujos de efectivo, junto 
con sus notas explicativas, por los años terminados el 31 de diciembre de 2018 y 2017, se elaboraron 
con base en las normas de la contabilidad pública, aplicadas uniformemente, asegurando que presentan 
razonablemente la situación financiera, los resultados de sus operaciones y los cambios en el patrimonio, 
y los flujos de efectivo por los años terminados en esas fechas. También confirmamos que:

1.	 Las cifras incluidas en los mencionados estados financieros y en sus notas explicativas, fueron fielmen-
te tomadas de los libros de contabilidad de la Cuenta Especial Fondo de Estabilización de Precios para 
el Palmiste, el Aceite de Palma y sus Fracciones, administrada por la Federación Nacional de Cultivadores 
de Palma de Aceite, Fedepalma.

2.	 No ha habido irregularidades que involucren a miembros de la administración que puedan tener 
efecto de importancia relativa sobre los estados financieros enunciados o en sus notas explicativas.

3.	 Aseguramos la existencia de activos y pasivos cuantificables, así como sus derechos y obligaciones 
registrados de acuerdo con cortes de documentos, acumulación y compensación contable de sus 
transacciones, y evaluados bajo métodos de reconocido valor técnico.

4.	 Confirmamos la integridad de la información proporcionada, respecto a que todos los hechos económi-
cos han sido reconocidos en los estados financieros enunciados o en sus notas explicativas. 

5.	 Los hechos económicos se han registrado, clasificado, descrito y revelado dentro de los estados 
financieros enunciados o en sus notas explicativas incluyendo los gravámenes y restricciones de los 
activos, pasivos reales y contingencias, así como también las garantías que se han dado a terceros.

6.	 No ha habido hechos posteriores a 31 de diciembre de 2018 que requieran ajuste o revelación en los 
estados financieros o en sus notas explicativas. 


170

Dado en Bogotá. D.C., a los nueve (09) días del mes de abril de 2019.

Cordialmente,

CRISTINA TRIANA SOTO
Representante Legal Suplente General de Fedepalma
Entidad Administradora de la Cuenta Especial 
Fondo de Estabilización de Precios 
para el Palmiste, el Aceite de Palma y sus Fracciones 

ALFREDO ESPINEL BERNAL
Contador de Fedepalma
Entidad Administradora de la Cuenta Especial 
Fondo de Estabilización de Precios 
para el Palmiste, el Aceite de Palma y sus Fracciones 


Informe de Labores Fondos Parafiscales Palmeros 2018   171

Informe del Revisor Fiscal

26 de marzo de 2019

A los señores miembros del Congreso Nacional de Cultivadores de Palma

Informe sobre los estados financieros

He auditado los estados financieros de la cuenta especial del FONDO DE ESTABILIZACION DE PRECIOS 
PARA EL PALMISTE, EL ACEITE DE PALMA Y SUS FRACCIONES PALMERO, administrada por la FEDERACIÓN 
NACIONAL DE CULTIVADORES DE PALMA DE ACEITE, FEDEPALMA, los cuales comprenden el estado de 
situación financiera al 31 de diciembre de 2018, y los correspondientes estados de actividad financiera, 
económica y social, de cambios en el patrimonio y de flujos de efectivo del año terminado en esa fecha 
y las correspondientes notas que contienen el resumen de las principales políticas contables aplicadas y 
otras notas explicativas.

Responsabilidad de la Administración en relación con los estados financieros

La administración es responsable por la correcta preparación y presentación de estos estados financieros 
de acuerdo con Normas de Contabilidad y de Información Financiera aceptadas en Colombia. Esta res-
ponsabilidad incluye diseñar, implementar y mantener el control interno relevante para que los estados 
financieros estén libres de errores de importancia relativa debido a fraude o error; seleccionar y aplicar 
las políticas contables apropiadas, así como establecer los estimados contables que sean razonables en 
las circunstancias.

Responsabilidad del Revisor Fiscal

Mi responsabilidad consiste en expresar una opinión sobre dichos estados financieros con base en mi au-
ditoría. Obtuve las informaciones necesarias para cumplir mis funciones de revisoría fiscal y llevé a cabo 
mi trabajo de acuerdo con normas internacionales de auditoría aceptadas en Colombia. Estas normas 
requieren que cumpla con los requisitos éticos, planee y efectúe la auditoría para obtener una seguridad 
razonable de si los estados financieros están libres de errores de importancia relativa. 

Una auditoría de estados financieros comprende, entre otras cosas, realizar procedimientos para obte-
ner evidencia de auditoría sobre los valores y revelaciones en los estados financieros. Los procedimientos 
seleccionados dependen del juicio del revisor fiscal, incluyendo la evaluación del riesgo de errores de im-
portancia relativa en los estados financieros debido a fraude o error. En la evaluación de esos riesgos, el 
revisor fiscal considera el control interno relevante de la entidad para la preparación y razonable presen-
tación de los estados financieros, con el fin de diseñar procedimientos de auditoría que sean apropiados 
en las circunstancias. 


172

Una auditoría también incluye evaluar lo apropiado de las políticas contables usadas y de las estima-
ciones contables realizadas por la administración de la entidad, así como evaluar la presentación de los 
estados financieros en conjunto. Considero que la evidencia de auditoría que obtuve proporciona una 
base razonable para fundamentar la opinión que expreso a continuación.

Opinión

Los citados estados financieros auditados por mí, tomados de los libros, presentan razonablemente, en 
todos los aspectos significativos, la situación financiera de la CUENTA ESPECIAL DEL FONDO DE ESTABILI-
ZACION DE PRECIOS PARA EL PALMISTE, EL ACEITE DE PALMA Y SUS FRACCIONES PALMERO al 31 de di-
ciembre de 2018, los resultados de la actividad económica financiera y social, los cambios en el patrimonio 
y sus flujos de efectivo por el año terminado en esa fecha, de conformidad con las Normas de Contabilidad 
y de Información Financiera aceptadas en Colombia emitidos por la Contaduría General de la Nación, apli-
cadas de manera uniforme.

Otras cuestiones

Los estados financieros al 31 de diciembre de 2017, que hacen parte de la información comparativa de 
los estados financieros adjuntos, fueron auditados por otro contador público, quien en su informe de 
fecha 19 de abril de 2018 expresó una opinión sin salvedades.

YULY MILENA ARÉVALO GARZÓN
Revisor Fiscal
Tarjeta Profesional No. 152.680 –T
Designado por CROWE CO S.A.S.

Original firmado


Informe de Labores Fondos Parafiscales Palmeros 2018   173

Dictamen de Auditoría Interna

Bogotá D.C. 15 de febrero de 2019

Señores miembros del Comité Directivo

En calidad de Auditor Interno del Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma 
y sus Fracciones (FEP), he auditado las operaciones relacionadas con la correcta liquidación y declaración 
de las contribuciones parafiscales, su debido pago, recaudo y consignación, por parte de los obligados; 
así como su administración, inversión y contabilización, por parte de la entidad administradora, Fedepal-
ma, por el año terminado el 31 de diciembre de 2018 y 2017, de acuerdo con lo establecido en el Decreto 
2025 de 1996, Articulo 1º.

Las actividades de Auditoría se llevaron a cabo observando lo dispuesto por el marco normativo estable-
cido para el aseguramiento sobre información financiera en Colombia, previsto en el Decreto 2420 de 
2015 y otras normas internacionales y de general aceptación relacionadas con la ejecución de activida-
des de auditoria. Esas normas requieren que el trabajo de la función de Auditoría Interna y los de revisión 
de información financiera y de otros asuntos, sea adecuadamente planeado y el mismo se fundamente 
en la evaluación de riesgos y en función de los objetivos específicos que le asistan de acuerdo con la na-
turaleza y circunstancias propias de la organización, teniendo como orientación fundamental el gobierno 
de la entidad, la evaluación de los riesgos y la eficacia del sistema de control interno, de tal manera que 
como resultado del examen el auditor obtenga la evidencia suficiente que respalde sus conclusiones.

Específicamente, en relación con las contribuciones al FEP, las actividades de Auditoría incluyeron: i) el 
examen a la información suministrada por los contribuyentes sobre todos los aspectos necesarios para 
la determinación de las contribuciones por cesiones o solicitud de compensaciones según declaraciones 
presentadas; ii) la revisión de los documentos, comprobantes y realización de los procedimientos adicio-
nales que se consideraron necesarios en las circunstancias para verificar el correcto uso de los recursos 
provistos por el Fondo en las operaciones de estabilización y en la adquisición de bienes y servicios 
requeridos para el funcionamiento del Fondo; iii) el examen a las transacciones, registros contables, 
comprobantes, documentos de respaldo y otros procedimientos de verificación que se consideraron ne-
cesarios en las circunstancias para cerciorarnos sobre la razonabilidad, en todo aspecto significativo, de 
la información financiera del Fondo; y, iv) la evaluación y verificación de la eficacia del sistema de control 
interno adoptado por Fedepalma para la administración de los recursos del Fondo.

Considero que la evidencia obtenida como resultado del examen efectuado de acuerdo con lo anterior-
mente mencionado, es suficiente para expresar las conclusiones de que trata el presente informe.

Como resultado de las actividades de Auditoría realizadas durante el periodo señalado, considero lo 
siguiente, en todo aspecto significativo:

1.	 El valor de las contribuciones parafiscales por concepto de cesiones de estabilización al Fondo, 
determinado por los contribuyentes en las declaraciones presentadas durante la vigencia del año 
2018, ha sido correctamente liquidado, de acuerdo con la información que nos fue suministrada por 
parte de los responsables por declarar. Sobre los valores declarados se han efectuado los recaudos 
correspondientes, excepto por:

•	 Las correcciones presentadas durante el año 2018, relacionadas con declaraciones de vigencias 
anteriores.


174

•	 La corrección de las declaraciones señaladas representó ingresos por cesiones, sanciones e in-
tereses por $3.316,3 millones a favor del Fondo y $2,653 millones a favor de los contribuyentes. 
Así mismo se presentaron reversiones de gastos y/o recuperación de ingresos (correcciones a 
favor del Fondo) por $657,9 millones en correcciones de compensaciones, y aumento en el gas-
to (correcciones a favor de los contribuyentes) por $68,3 millones a favor de los contribuyentes.

•	 Las diferencias resultantes de la revisión de Auditoría cuyas declaraciones están pendientes de 
ser corregidas por parte de los contribuyentes y, en consecuencia, también el pago o devolu-
ción que se derivan de tales correcciones.

•	 Dichas declaraciones y pagos pendientes podrían representar $326,7 millones pendiente por reci-
bir y $379,4 millones por devolver, sobre las vigencias 2016, 2017 y 2018. Fedepalma adelanta las 
correspondientes gestiones para la corrección y recaudo de los contribuyentes involucrados.

•	 Los valores declarados correctamente, pero pendientes de recibir por parte de los contribu-
yentes sobre los cuales la Federación, en calidad de administrador, adelanta la correspondiente 
gestión de cobro. El monto al 31 de diciembre de 2018 era de $110.958,5 millones, de los cuales 
$27.554,9 millones era cartera vencida.

•	 Las declaraciones presentadas y valores liquidados correspondientes al año 2018, serán objeto de 
verificación por parte de la Auditoria Interna en forma integral, durante el año 2019. Sin embargo, 
la Auditoría realizó visitas de verificación a varios contribuyentes examinando en muchos casos 
algunos periodos de la vigencia del 2018, que representan el 44,8% de las cesiones declaradas en 
esta vigencia.

2.	 Los estados financieros del Fondo de Estabilización están presentados de acuerdo con las normas 
contables que hacen parte del régimen de contabilidad pública prescrito por la Unidad Especial 
Administrativa Contaduría General de la Nación. Esta unidad mediante resolución 156 del 29 de 
mayo de 2018, definió las entidades públicas consideradas dentro del ámbito de aplicación para la 
adopción de las NIIF del sector Publico, en dicha resolución no se incluyó a los Fondos Parafiscales. 
En consecuencia, el FEP continúa aplicando el marco normativo de la contabilidad pública anterior 
al de la adopción de las NIIF para el sector público.

3.	 Los estados financieros del Fondo de Estabilización reflejan de manera razonable la situación financiera, 
los resultados y los flujos de efectivo del mismo por el año terminado el 31 de diciembre de 2018 y 2017. 

4.	 Los desembolsos efectuados por concepto de compensación y las operaciones de sustitución, rea-
lizadas con los recursos provistos por el Fondo, se han ajustado, en todo aspecto significativo, a lo 
previsto por: las disposiciones legales, el reglamento de la cuenta del Fondo y lo dispuesto por el 
Congreso Nacional de Cultivadores de Palma de Aceite y el Comité Directivo. 

5.	 Fedepalma ha establecido y mantenido, en todo aspecto significativo, un efectivo sistema de control 
interno con el propósito de garantizar la confiabilidad de la información, la eficacia y eficiencia de 
las operaciones, el cumplimiento de las disposiciones legales y demás regulaciones aplicables, la 
administración de los Fondos Parafiscales y la conservación y salvaguarda de los activos propios o de 
terceros que estén en su poder.

Fernando A. Castrillón Lozano
Auditor Interno
Contador Público Titulado
T.P. No. 21494-T


Anexo 1. Notas a los estados financieros del 
Fondo de Fomento Palmero, a 31 de diciembre de 
2017

Anexo 2. Notas a los estados financieros del FEP 
Palmero, a 31 de diciembre de 2017

Anexo. Notas a los 
Estados Financieros de 
los Fondos Parafiscales 
Palmeros

4


178

Anexo 1. Notas a los estados financieros de la Cuenta Especial 
Fondo de Fomento Palmero, administrada por Fedepalma 

Los estados financieros se dieron a conocer al Comité Directivo del FFP en la primera sesión del 2019 para 
su aprobación, y se presentarán al Congreso Nacional de Cultivadores de Palma de Aceite en la reunión 
que se llevará a cabo en junio de 2019.

A.	 NOTAS DE CARÁCTER GENERAL

Todas las cifras de los estados financieros aquí señaladas están expresadas en miles de pesos. Las notas 
a los estados financieros han sido elaboradas de acuerdo con lo indicado por el Plan General de Conta-
bilidad Pública (PGCP). 

NOTA A.1. Naturaleza jurídica 

El Fondo de Fomento Palmero es una cuenta especial creada por la Ley 138 del 9 de junio de 1994 y re-
glamentada por el Decreto 1730 de 1994, para el manejo de los recursos provenientes del recaudo de 
la Cuota para el Fomento de la Agroindustria de la Palma de Aceite, que se ciñe a los lineamientos de 
política del Ministerio de Agricultura y Desarrollo Rural. El producto de la Cuota de Fomento Palmero 
se lleva en una cuenta especial bajo el nombre de Fondo de Fomento Palmero, con destino exclusivo al 
cumplimiento de los objetivos previstos en la ley.

Para la administración del FFP, el Ministerio de Agricultura y Desarrollo Rural suscribió con la Federación Na-
cional de Cultivadores de Palma de Aceite, Fedepalma, el Contrato No. 050 del 5 de agosto de 1994, que tuvo 
una vigencia inicial de 10 años. Luego ha sido prorrogado mediante el contrato adicional No. 2 hasta el 4 de 
noviembre de 2014, y mediante la tercera modificación y tercera prórroga hasta el 4 de noviembre de 2024. 

El Gobierno Nacional reglamentó, parcialmente, la Ley 138 de 1994 mediante la expedición del Decreto 
2025 del 26 de noviembre de 1996, que definió que la Auditoría Interna es el mecanismo de control a 
través del cual el Administrador del Fondo efectúa el seguimiento sobre el manejo de los recursos, y el 
control externo lo ejercen el Ministerio de Agricultura y Desarrollo Rural y la Contraloría General de la 
República. Igualmente, este decreto definió los gastos administrativos que pueden ser sufragados con los 
recursos del Fondo.

NOTA A.2. Objeto de la cuenta especial 

Los ingresos de la Cuota para el Fomento de la Agroindustria de la Palma de Aceite se aplicarán a la obten-
ción de los siguientes fines:

•	 Apoyar los programas de investigación sobre el desarrollo y adaptación de tecnologías que contribu-
yan a mejorar la eficiencia de los cultivos de palma de aceite y su beneficio.

•	 Investigar sobre el mejoramiento genético de los materiales de palma de aceite.

•	 Investigarlos principales problemas agronómicos que afectan el cultivo de la palma de aceite en 
Colombia.


Informe de Labores Fondos Parafiscales Palmeros 2018   179

•	 Estimular la investigación orientada a aumentar y mejorar el uso de aceite de palma, palmiste y sus 
fracciones.

•	 Estudiar y promocionar los atributos nutricionales del aceite de palma, palmiste y sus subproductos.

•	 Apoyar programas de divulgación y promoción de los resultados de la investigación, de las aplicaciones, 
usos de los productos y subproductos del cultivo de la palma de aceite.

•	 Acompañar a los cultivadores de palma de aceite en el desarrollo de la infraestructura de comer-
cialización necesaria, de interés general, para los productores, que contribuya a regular el mercado 
del producto, a mejorar su comercialización, reducir sus costos y a facilitar su acceso a los mercados 
de exportación.

•	 Promover las exportaciones del palmiste, aceite de palma y subproductos.

•	 Favorecer mecanismos de estabilización de precios de exportación para el palmiste, aceite de palma 
y subproductos, que cuenten con el apoyo de los palmicultores y del Gobierno Nacional.

•	 Apoyar otras actividades y programas de interés general para la agroindustria de la palma de aceite 
que contribuyan a su fortalecimiento. 

B.	 POLITICAS Y PRÁCTICAS CONTABLES

NOTA B.1. Aplicación del Régimen de Contabilidad Pública 

Para el proceso de clasificación, identificación, reconocimiento, registro y revelación de los estados con-
tables, se aplica en su totalidad el Régimen de Contabilidad Pública que está conformado por el Plan 
General de Contabilidad Pública, el manual de procedimientos y la doctrina contable pública.

Inicialmente la Contaduría General de la Nación (CGN), excluyó al Fondo de Fomento Palmero de aplicar 
el Régimen de Contabilidad Pública mediante el oficio 2007-10 102826 del 3 de octubre de 2007, en desa-
rrollo del parágrafo del Artículo 5 de la Resolución 354 del 5 de septiembre de 2007. El mismo oficio 
facultó al Fondo para que continuara aplicando el Régimen de Contabilidad Pública, haciendo la anotación 
correspondiente en las notas a los estados contables. 

Sin embargo, mediante la Resolución 768 de diciembre 30 de 2013, la Contaduría General solicitó el repor-
te anual en los términos del Régimen de Contabilidad Pública de la información financiera, económica, 
social y ambiental a través del sistema Consolidador de Hacienda de Información Pública (CHIP) para los 
años 2008 a 2013 en 2014 y trimestralmente a partir del primer trimestre de 2014. 

Mediante la Resolución 156 del 29 de mayo de 2018, la Contaduría General de la Nación modificó la 
resolución 354 de 2007, que adoptó el Régimen de Contabilidad Pública, estableció su conformación y 
definió su ámbito de aplicación 

NOTA B.2. Organización de la contabilidad

La Cuenta Especial Fondo de Fomento Palmero no es una entidad jurídica. Fedepalma, como entidad 
administradora, organizó su contabilidad de conformidad con las normas vigentes, llevando una con-
tabilidad separada de forma que en cualquier momento se pueda establecer su estado y movimiento, 


180

utilizando cuentas distintas en entidades financieras de las que emplea para el manejo de sus propios 
recursos y de los del Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones 
(FEP Palmero).

NOTA B.3. Aplicación del Manual de Procedimientos del Régimen de 
Contabilidad Pública 

El Fondo de Fomento Palmero usa para la identificación, registro, preparación y revelación de sus estados 
contables, el Manual de Procedimientos del Régimen de Contabilidad Pública que está integrado por el 
catálogo general de cuentas, los procedimientos y los instructivos contables.

NOTA B.4. Registro oficial de libros de contabilidad y documentos soportes

En materia de libros de contabilidad y preparación de los documentos soporte, se aplican las normas y 
procedimientos establecidos por la Contaduría General de la Nación, que garantizan la custodia, veracidad 
y documentación de las cifras registradas en los libros.

NOTA B.5. Presentación

Los estados financieros adjuntos reflejan la situación financiera de la cuenta especial Fondo de Fomen-
to Palmero, como cuenta individual, de conformidad con los principios de contabilidad generalmente 
aceptados.

NOTA B.6. Unidad de medida

La moneda utilizada para registrar las transacciones efectuadas en reconocimiento de los hechos económi-
cos es el peso colombiano. Para efectos de presentación, los estados financieros y sus notas se muestran 
en miles de pesos.

NOTA B.7. Periodo contable

De acuerdo con los principios de la Contabilidad Pública, el periodo contable es el lapso comprendido 
entre el 1° de enero y el 31 de diciembre. Al final de cada vigencia, y por lo menos semestralmente, se 
debe hacer un corte de sus cuentas y preparar y difundir estados financieros de propósito general. 

NOTA B.8. Medición

La Cuenta Especial Fondo de Fomento Palmero registra los hechos económicos al valor histórico. Para los 
rubros que se detallan a continuación, se emplean los siguientes criterios de medición aconsejados por 
la técnica contable: 


Informe de Labores Fondos Parafiscales Palmeros 2018   181

Conversión de transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera se contabilizan a las tasas de cambio aplicables que estén vigentes 
en sus respectivas fechas. En lo relativo a los saldos por cobrar o por pagar, las diferencias en cambio se 
llevan a resultados, como ingresos o gastos financieros.

Las normas básicas existentes permiten la libre negociación de divisas extranjeras a través de los bancos 
y demás instituciones financieras a tasas libres de cambio. 

Propiedad, planta y equipo

Es política del Fondo de Fomento Palmero no poseer propiedad, planta y equipo, ya que el objeto del 
mismo es financiar proyectos y programas de interés para el sector palmero colombiano. El FFP paga 
arrendamiento por las áreas y equipos que requieren los empleados para el ejercicio de las labores de 
administración y de auditoría del Fondo.

Los activos tales como bienes recibidos en dación de pago se reconocen por el valor convenido, los cuales 
son susceptibles de actualización, de conformidad con los términos contractuales y las normas contables 
que le sean aplicables a la entidad contable pública.

Cargos diferidos

El Fondo no tiene cargos diferidos. Los requerimientos en sistemas de información son suministrados por 
Fedepalma, por lo que el Fondo paga mensualmente un canon por el uso del software.

Pasivos laborales

Fedepalma contrata el personal requerido para realizar las actividades de administración y de auditoría, 
hace los pagos y cada mes solicita el reembolso al Fondo. Fedepalma contabiliza los pasivos laborales 
mensualmente y se ajustan al final de cada ejercicio con base en las disposiciones legales.

Impuesto de renta

El Fondo de Fomento Palmero no es contribuyente del impuesto de renta y complementarios, según el 
inciso final del Artículo 23-1 del Estatuto Tributario.

Devengo o causación

Los hechos financieros, económicos y sociales se reconocen en el momento que suceden, con indepen-
dencia del instante en que se produzca la corriente de efectivo o del equivalente que se derivan de estos. 
El reconocimiento se efectúa cuando surjan el derecho o las obligaciones, o cuando la transacción u 
operación originada por el hecho incida en el resultado del periodo.


182

Provisiones para deudores

Las rentas parafiscales, por no estar asociadas a la producción de bienes o prestación de servicios indi-
vidualizados por parte del Fondo de Fomento Palmero, no son objeto de provisión. Cuando el derecho 
se extinga por causas diferentes a cualquier forma de pago se afectará directamente el patrimonio, de 
acuerdo con el Régimen de Contabilidad Pública norma técnica 9.1.1.2 Rentas por cobrar, numeral 149 y 
9.1.1.3 Deudores, numeral 156, actualizada el 31 de diciembre de 2014.

El párrafo 156 del Marco Conceptual, señala que: “(…) Los deudores de las entidades de gobierno gene-
ral que no estén asociados a la producción de bienes o prestación de servicios individualizables no son 
objeto de provisión. En este caso, cuando el derecho se extinga por causas diferentes a cualquier forma 
de pago se afectará directamente el patrimonio”. 

Cuentas de orden

En las cuentas de orden se registran los compromisos pendientes de formalización y los derechos y res-
ponsabilidades contingentes. 

Eventos posteriores

Del 1 de enero al 14 de febrero de 2019, no se tiene conocimiento sobre contingencias laborales, jurí-
dicas o eventos posteriores que tengan algún impacto sobre los estados financieros a 31 de diciembre 
de 2018.

NOTA B.9. Partes relacionadas

Partes relacionadas

La Cuenta Especial Fondo de Fomento Palmero está relacionada con el Fondo de Estabilización de Precios 
para el Palmiste, el Aceite de Palma y sus Fracciones (FEP Palmero) en razón al Artículo 12 del Decreto 
2354 de 1996, modificado por el Decreto 130 de enero de 1998, que indica que el FEP Palmero funciona-
rá como una cuenta especial del Fondo de Fomento Palmero.

NOTAS DE CARÁCTER ESPECÍFICO

Nota 1 (Cuenta 1110) Disponible 

Cuentas corrientes y de ahorro

Los recaudos del Fondo de Fomento Palmero son manejados en cuentas separadas a las de la Federación 
Nacional de Cultivadores de Palma de Aceite, Fedepalma, y a las del Fondo de Estabilización de Precios 
para el Palmiste, el Aceite de Palma y sus Fracciones. Para este fin, se tienen cuentas en el Banco Itaú 
CorpBanca Colombia S.A y Banco de Bogotá, a nombre de Fedepalma - Fondo de Fomento Palmero.

A 31 de diciembre de 2018 y 2017, el saldo en las cuentas corrientes y de ahorros es el siguiente:


Informe de Labores Fondos Parafiscales Palmeros 2018   183

CONCEPTO 31 de diciembre de 2018 31 de diciembre de 2017

Cuentas corrientes 

Banco Itaú CorpBanca FFP 041-470527 19.966 12.552

Banco Bogotá 095471397 FFP 202.747 575.452

Total cuentas corrientes 222.713 588.004

Cuentas de ahorro

Banco Itaú CorpBanca FFP 041-199288 8.419 34.958

Banco de Bogotá FFP 095-46947-4 2.102.999 7.435.751

Total cuentas de ahorros 2.111.418 7.470.709

Total cuentas corrientes y de ahorro 2.334.131 8.058.713

Nota 2 (Cuenta 1202) Inversiones
 
La liquidez disponible del Fondo está invertida en CDT, bonos y carteras colectivas, que están disponibles 
para ser utilizadas de acuerdo con el plan de inversiones y gastos del Fondo.

Las inversiones a 31 de diciembre de 2018 están constituidas así:

ENTIDAD FINANCIERA 31 de diciembre de 2018 31 de diciembre de 2017

Certificados

Sudameris 1.771.999 1.302.080

Banco de Bogotá - 1.300.000

BBVA Fiduciaria 1.760.877 1.300.000

Total certificados 3.532.876 3.902.080

Bonos

Leasing Bancolombia 1.092.700 -

Total bonos 1.092.700 -

Carteras colectivas

Fiduciaria Bogotá-Sumar No.002001370829 2.090.695 2.019.392

Itaú - CorpBanca No. 900-06420-1 24.031 23.067

Total carteras colectivas 2.114.726 2.042.459

Total inversiones 6.740.302 5.944.539


184

Nota 3 (Cuenta 14) Deudores 

Cuenta 1403. Rentas parafiscales - Cuota de Fomento Palmero 
 
El registro mensual de la Cuota de Fomento Palmero se efectúa de acuerdo con los formularios presenta-
dos por los contribuyentes. Las rentas parafiscales clasificadas como corrientes corresponden a la Cuota 
de Fomento Palmero del mes de diciembre de 2018, que es declarada y pagada en la primera quincena de 
enero de 2019. La discriminación según la antigüedad se detalla en el siguiente cuadro:

Periodo Cartera corriente

Días de mora - Cartera en mora

 Total 
1 a 90 91 a 180 181 a 360  > 361 Total en 

Cartera mora

2018 4.037.531 1.090.592 732.771 530.820 132.469 2.486.652 6.524.183

2017 3.532.935 1.176.088 420.393 225.296 177.911 1.999.688 5.532.623

Esta cuenta, por no estar asociada a la producción de bienes o prestación de servicios individualizados 
por parte del Fondo de Fomento Palmero, no es objeto de provisión. Cuando el derecho se extinga por 
causas diferentes a cualquier forma de pago se afectará directamente el patrimonio, de acuerdo con el 
Régimen de Contabilidad Pública norma técnica 9.1.1.2 Rentas por cobrar, numeral 149 y 9.1.1.3 Deudores 
numeral 156, actualizada el 31 de diciembre de 2014. 

Cuenta 1403. Rentas parafiscales – Cuentas por cobrar al FEP Palmero (sustituciones 
por cobrar al FEP Palmero para aplicar a la Cuota de Fomento Palmero) 

En este rubro se registra el valor que el FEP Palmero adeuda al Fondo de Fomento Palmero por concepto 
del pago de cuotas vencidas de contribuyentes morosos, a los cuales el FEP Palmero sustituyó certificados 
de compensación palmera por efectivo en diciembre de 2018. El saldo es el siguiente:

	 Contribuyente 31 de diciembre de 
2018

31 de diciembre de 
2017

Palmicultores del Norte S.A.S. 290.199 124.130

Aceites y Grasas del Catatumbo S.A.S. 173.338 -

Alianza del Humea S.A.S. 155.224 -

Poligrow Colombia S.A.S. 154.982 36.450

Extractora María La Baja S.A. 146.055 -

Extractora Loma Fresca Sur De Bolívar S.A.S. 142.750 -

Palmaceite S.A. 136.725 91.374

C. I. Tequendama S.A.S. 134.662 -

Extractora El Roble S.A.S. - Extrarsa S.A.S. 128.223 -


Informe de Labores Fondos Parafiscales Palmeros 2018   185

	 Contribuyente 31 de diciembre de 
2018

31 de diciembre de 
2017

Palmeras del Llano S.A, 126.131 -

Extractora Frupalma S.A. 113.363 -

Palmagro S.A. 75.837 -

Agroindustrias del Sur del Cesar Ltda. y Cía. S.C.A. - Agroince 63.644 -

Salamanca Oleaginosas S.A. 39.612 16.300

Extractora Vizcaya S.A.S. 34.151 25.416

Procesadora de Aceite Oro Rojo Ltda. 19.305 -

Extractora Santafé S.A.S. 15.969 -

Alianza Oriental 10.514 -

Industrial Agraria La Palma LTDA. 9.266 -

Otros - 30.775

TOTAL 1.969.950 324.445

Cuenta 1470. Otros deudores

Los otros deudores registran un saldo $ 618.615; adeudados por el FEP Palmero, Fedepalma, por reem-
bolsos de gastos o consignaciones realizadas por los contribuyentes del FFP en cuentas financieras del 
FEP Palmero, Fedepalma y otros deudores por $ 1.720.

CONCEPTO 31 de diciembre de 
2018

31 de diciembre de 
2017

FEP Palmero 603.560 255.423

Total FEP Palmero 603.560 255.423

Las cuentas por cobrar al FEP Palmero corresponden a pagos por concepto de la Cuota de Fomento 
Palmero que los contribuyentes consignaron en las cuentas bancarias del FEP Palmero, y reembolso de 
gastos que serán retornados a principios de 2019. 

La cuenta por cobrar a Fedepalma ($ 13.335), corresponde al pago de Cuota de Fomento de septiembre 
de 2018, realizado por Sapuga S.A en las cuentas de Fedepalma 

 

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Fedepalma 13.335 37.843

En resumen, las cuentas por cobrar al FEP en 2018 ascienden a $ 2.575.230, y en 2017 a $ 579.868.


186

Cuenta 140160. Contribuciones a favor (asignación por cobrar a Cenipalma) 

Este rubro está constituido por la asignación para proyectos de investigación no ejecutada durante 
2018 por Cenipalma, por valor de $ 459.020 discriminado en la tabla siguiente, monto reintegrado en 
febrero de 2019:

PRESUPUESTO 
2018

EJECUTADO 
2018

ASIGNACIÓN 
NO EJECUTADA

Tecnología para el manejo de suelos y aguas en la producción de aceite de palma 1.738.229 1.738.229 -

Mecanización agrícola 219.541 219.541 -

Herramientas geomáticas para el manejo del sistema productivo de la palma de aceite 1.451.017 1.425.149 25.868

Investigación en enfermedades de la palma de aceite 4.420.981 4.317.675 103.306

Investigación en plagas de la palma de aceite - Manejo integrado de plagas 1.713.596 1.713.596 -

Determinación de mecanismos de adaptación de la palma de aceite a las condiciones 
limitantes del cultivo en la palma de aceite 2.110.857 2.106.557 4.300

Desarrollo de herramientas moleculares para el apoyo y avance de la investigación en 
la sanidad, mejoramiento genético y biología de la palma de aceite y microorganismos 
asociados

1.622.442 1.622.442 -

Conformación de colecciones biológicas de palma de aceite 1.838.916 1.838.916 -

Producción de materiales de mejoramiento de palma de aceite 1.944.316 1.944.316 -

Desarrollo y estandarización de metodologías de cultivo de tejidos in vitro de palma 
de aceite 1.426.874 1.426.874 -

Productividad competitiva y sostenible en el procesamiento del fruto de palma de aceite 888.552 888.552 -

Biorrefinería y sostenibilidad 942.937 942.937 -

Calidad y usos de aceites 323.154 323.154 -

Validación de resultados de investigación en la agroindustria de la palma de aceite 1.398.627 1.380.940 17.687

Economía y biometría 1.068.626 1.052.208 16.418

Transferencia de tecnología, capacitación y apoyo a la asistencia técnica 4.824.820 4.777.649 47.171

Programa sectorial para el manejo sanitario de la palma de aceite 2.359.570 2.343.938 15.632

Promoción y fortalecimiento de la asistencia técnica - UAATAS 2.108.106 1.934.802 173.304

Tecnologías y procesos agronómicos 434.589 434.589 -

Formación a través de terceros 1.128.774 1.085.495 43.279

Promoción de los aceites de palma para consumo humano (Salud y nutrición humana) 465.288 453.233 12.055

TOTAL 34.429.812 33.970.792 459.020

Cuenta 1422. Saldos a favor en liquidaciones privadas

El 31 de julio de 2007 y el 28 de febrero de 2008 se pagó doblemente la tarifa de control fiscal de 2001 a 
la Contraloría General de la República. Se han adelantado los trámites de solicitud de la devolución y se 
está pendiente de la respuesta del ente de control. El valor en reclamación es de $ 2.883. 


Informe de Labores Fondos Parafiscales Palmeros 2018   187

Cuenta 140310099. Rentas parafiscales - Cuota de Fomento Palmero - Aforos 
no declarantes - Deudores por aforos

Las deudas de los contribuyentes que no han declarado son aforadas por la Auditoría de los Fondos 
Parafiscales Palmeros, y la Entidad Administradora solicita a la DIAN conformidad para iniciar el cobro 
jurídico. A continuación, se detalla la relación de los deudores de la Cuota de Fomento Palmero de aforos 
aprobados por la DIAN, que se encuentran en cobro jurídico:

 

Contribuyente aforado 31 de diciembre de 2018 31 de diciembre de 2017

Carlos Lacouture Dangong 121.329 121.329

Extractora Bajira S.A C.I 40.161 40.161

Rubén Alfredo Lacouture Ortiz 16.228 16.228

Horacio Manjarrés Aarón 8.646 8.646

Armando Bohórquez 364 364

Enrique Aarón Núñez 198 198

Total deudores por aforos 186.926 186.926

Nota 4 (Cuenta 1930) Bienes recibidos en dación de pago 

Cuenta 193002. Bienes recibidos en dación de pago

El 10 de abril de 2014 y el 23 de mayo de 2014, mediante los autos 405-005276 y 405-007511, la Super-
intendencia de Sociedades adjudicó los bienes de la Sociedad Palmeras San Pedro Ltda. en liquidación 
judicial. A la Federación Nacional de Cultivadores de Palma de Aceite, Fedepalma, le correspondió el 
5,3844 % del predio Inversiones Barbascal con matrícula inmobiliaria 236-36054 por un valor de $ 132.130. 
Como palmeras San Pedro Ltda. en liquidación judicial adeudaba por capital $ 125.152 al FEP Palmero por 
concepto de cesiones, $ 17.541 al FFP por Cuota de Fomento Palmero y $ 9.264 a Fedepalma por cuota 
gremial, se hizo un prorrateo para aplicar los $ 132.129. De esta manera, al Fondo de Fomento Palmero le 
correspondieron $ 18.598. El detalle de la distribución se relaciona en siguiente cuadro:

Entidad Valor de la deuda por capital % Participación Intereses Total

FEP Palmero 98.346 0,85 5.921 104.267

FFP 17.542 0,15 1.056 18.598

Subtotal FPP 115.888     6.977 122.865

Fedepalma 9.264     9.264

Total 125.152   6.977 132.129

Se contrató un abogado para adelantar el proceso divisorio del predio Inversiones Barbascal que fue entre-
gado a varias entidades dentro del proceso de liquidación obligatoria de la Sociedad Palmeras San Pedro.


188

Nota 5 (Cuenta 24) Cuentas por pagar 

Cuenta 2401. Bienes y servicios 

El resumen de las cuentas por pagar 2018 y 2017 se detalla a continuación:

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Programas a Fedepalma 2.345.108 1.316.969

Contraprestación por administración 813.469 371.709

Rembolso de gastos al FEP Palmero - 21.217

Bienes y servicios 9.623 176.704

Cuotas y/o cesiones por devolver 395 -

Total 3.168.595 1.886.599

		   	

Cuenta 2425. Acreedores

Se registra los mayores valores consignados por los contribuyentes y su detalle es el siguiente: 

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Agroindustrias Cesar 63.502 -

Aceites Morichal 250 250

C.I. Tequendama S.A.S. 5.420 -

Agropecuaria La Rivera Gaitán - 1.423

Cooperativa Palmas Risaralda - 12.357

Industria Agraria La Palma Ltda. 11.750 -

Palmera de Puerto Wilches S.A. 107.281 -

Palmeiras Colombia S.A. 3.357 -

Alianza del Humea S.A. 592 -

Palmas Oleaginosas del Magdalena Ltda. 290 -

Total 192.442 14.030

Cuenta 2455. Depósitos recibidos para Terceros

Se registra las partidas pendientes por identificar, cheque consignado en la ciudad de Barranquilla por 
valor de $38.503.

El total de depósitos y acreedores ascendió a $ 230.945 en 2018 y $ 14.030 en 2017


Informe de Labores Fondos Parafiscales Palmeros 2018   189

Nota 6 (Cuenta 32) Patrimonio 

El patrimonio institucional del Fondo de Fomento Palmero se compone por el resultado de ejercicios 
anteriores y el del ejercicio actual. Al inicio del año se registraba un excedente de $12.548.920 y el resultado 
del 2018 fue un déficit de $3.506.231. En el patrimonio también están incluidos $ 178.661 correspondien-
tes a la provisión de deudas de difícil recaudo registradas a 31 de diciembre de 2006, que en cumplimiento 
de las instrucciones impartidas en la Resolución 222 del 5 de julio de 2006 y la carta circular 72 del 13 de 
diciembre de 2006 de la Contaduría General de la Nación, se trasladaron al patrimonio.

El saldo neto del patrimonio al 31 de diciembre de 2018 fue el siguiente.

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Excedentes o déficit de ejercicios anteriores 18.782.637 6.233.717

Resultado presente ejercicio (3.506.231) 12.548.920

Traslado de provisión DDR 178.661 178.661

Total 15.455.067 18.961.298

El patrimonio tiene periodos de acumulación seguidos de desacumulación, debido especialmente a las 
fluctuaciones de los precios internacionales, de la variación en la producción y a la necesidad de mantener 
la inversión en los programas y proyectos de interés general para el sector palmero.

Nota 7 (Cuentas 8 y 9) Cuentas de orden 

Cuenta 8. Cuentas de orden deudoras 

Cuenta 836102. Responsabilidades en proceso

Esta partida incluye:

•	 Los intereses y sanciones de aforos con conformidad por parte de la DIAN, que se clasifican en las 
cuentas de orden deudoras debido a que esta entidad no expide conformidad por concepto de intere-
ses y sanciones. El saldo al 31 de diciembre de 2018 se distribuyó así:

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Sanciones 155.291 155.291

Intereses 544.065 544.065

Total 699.356 699.356

•	 Cuotas e intereses pendientes de corrección por parte de los contribuyentes a favor del Fondo, 
producto de las verificaciones efectuadas por la Auditoría de los Fondos Parafiscales Palmeros, así:


190

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Cuotas 29.198 30.178

Total 29.198 30.178

•	 Intereses de mora y sanciones sobre la cartera morosa por concepto de cuotas de fomento palmero 
declaradas por los contribuyentes así:

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Intereses 339.445 277.523

Sanciones 21.817 12.341

Total 361.262 289.864

El total de las cuentas de orden deudoras terminó en $1.089.816 en 2018 y $1.019.398 en 2017.

Cuenta 91. Cuentas de orden acreedoras

En las cuentas de orden acreedoras se incluyen las correcciones de declaraciones efectuadas por los con-
tribuyentes, pendientes de confirmar por la Auditoría del Fondo. Los saldos de esta cuenta se indican a 
continuación:

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Correcciones a favor de los contribuyentes 128.932 94.163

Total 128.932 94.163

Nota 8 (Cuentas 4 y 5) Ingresos y egresos 

Cuenta 41. Ingresos operacionales por rentas parafiscales 

Cuenta 411503. Cuota de Fomento Palmero y cuenta 419503 devoluciones

En esta cuenta se contabiliza la Cuota de Fomento Palmero declarada por los contribuyentes en el periodo 
comprendido de enero a diciembre de 2018. La correspondiente al mes de diciembre se registró con base 
en la declaración que presentaron los contribuyentes el 15 enero de 2019.

Concepto 2018 2017 Variación

Cuota por aceite de palma crudo 47.801.090 50.068.099 -4 %

Cuota por almendra de palmiste 5.669.354 6.880.735 -16 %

Total cuota de fomento palmero 53.470.444 56.948.834 -6 %


Informe de Labores Fondos Parafiscales Palmeros 2018   191

Los ingresos por la Cuota de Fomento Palmero disminuyeron en 6 % con respecto a 2017. La producción 
se mantuvo en los niveles de 2017, el aceite crudo de palma se incrementó de 1.628 mil a 1.631 mil 
toneladas y la de almendra de palmiste de 328 mil a 329 mil toneladas. Sin embargo, los precios de 
referencia para el cálculo de la Cuota de Fomento Palmero disminuyeron en un 4 % para la producción de 
aceite crudo de palma y para la almendra de palmiste 17 %, lo que fue explicado por el comportamiento 
en los precios internacionales y la tasa de cambio del dólar.

Cuentas 51 y 52. Egresos

Cuenta 511140. Contraprestación por administración

En esta cuenta se registra la contraprestación por administración que el Fondo de Fomento Palmero le 
paga a Fedepalma en desarrollo del Contrato No. 050 de 1994, que corresponde al 10 % de los recaudos 
de la Cuota de Fomento Palmero. El valor acumulado de enero a diciembre de 2018 fue:

Concepto 2018 2017

Contraprestación por administración 5.293.723 5.611.415

Total 5.293.723 5.611.415

Cuentas 5101-5104 y 512002. Gastos del Fondo 

En esta cuenta se contabilizaron los gastos de enero a diciembre de 2018, correspondientes a: 

Concepto 2018 2017

Comité Directivo  14.444  10.248 

Auditoría  259.589  254.189 

Propios del recaudo  279.604  155.575 

Impuestos  158.921  133.666 

Jurídicos  31.197  20.287 

Control administrativo  -  440.350 

Cuota Contraloría General de la República  83.825  59.670 

Sistematización  -  7.540 

Total  827.580  1.081.525 

Los gastos de auditoría y administrativos del recaudo de 2018 están distribuidos en personal, arrenda-
mientos, gastos de viaje, honorarios y otros, así:


192

Concepto Auditoría Administrativos del recaudo

Gastos de personal  189.188  98.937 

Arrendamientos  29.659  26.881 

Gastos de viaje  37.816  234 

Honorarios  -  70 

Otros  2.926  153.482 

Total  259.589  279.604 

Impuestos es el gravamen a los movimientos financieros por los pagos realizados por el Fondo a través 
de las entidades financieras.

Jurídicos son los gastos de honorarios y de viaje pagados a los abogados para los cobros jurídicos de los 
contribuyentes morosos. 

Cuota de Fiscalización: la Cuota Control Fiscal para la vigencia 2018, que cobra la Contraloría General de la 
República, fue liquidada y notificada mediante la Resolución 80117-0055-2018 del 05 de octubre de 2018.

Cuenta 5211. Gastos de inversión

Los gastos de inversión se contabilizaron con base en los contratos y proyectos ejecutados por otras enti-
dades. Los recursos para investigación, transferencia y divulgación de tecnología se asignaron a Cenipalma 
atendiendo lo establecido por el Artículo 8 de la Ley 138 de 1994, y con las condiciones definidas en el 
Acuerdo No. 126 del Comité Directivo del Fondo. La contratación de servicios se realizó con Fedepalma.

El valor de los programas y proyectos financiados por el Fondo incrementaron su nivel de inversión en 33 %, 
pasando de $ 38.851.889 en 2017 a $ 51.866.556 en 2018. La distribución por proyectos fue la siguiente:

Proyectos 2018 2017

Planeación sectorial y desarrollo sostenible    

 Análisis de información económica y gestión de políticas públicas en materia económica 1.221.512 831.697

 Actualización y gestión de la información sectorial 1.798.703 1.726.310

 Gestión ambiental sectorial 1.096.794 1.023.744

 Gestión para la responsabilidad social 941.803 791.460

Subtotal planeación sectorial y desarrollo sostenible 5.058.812 4.373.211

Investigación e innovación tecnológica    

Determinación de mecanismos de adaptación de la palma de aceite a las condiciones limitantes del 
cultivo en Colombia 2.106.557 1.981.004

Desarrollo de herramientas moleculares para el apoyo y avance de la investigación en la sanidad, el 
mejoramiento genético y biología de la palma de aceite y microorganismos asociados 1.622.442 1.447.672

Conformación de colecciones biológicas de palma de aceite 1.838.916 1.738.464


Informe de Labores Fondos Parafiscales Palmeros 2018   193

Proyectos 2018 2017

Producción de materiales mejorados de palma de aceite 1.944.316 1.655.997

Desarrollo y estandarización de metodologías de cultivo de tejidos in vitro de palma de aceite 1.426.874 1.249.370

Investigación en enfermedades de la palma de aceite 4.317.675 3.256.400

Investigación en plagas de la palma de aceite 1.713.596 1.555.600

Tecnologías para el manejo de suelos y aguas en la producción de aceite de palma 1.738.229 1.481.500

Tecnologías y procesos agronómicos 434.589 -

Mecanización agrícola 219.541 201.300

Herramientas geomáticas para el manejo del sistema productivo de la palma de aceite bajo el 
enfoque de agricultura de precisión 1.425.149 1.120.500

Productividad competitiva y sostenible en el procesamiento del fruto de palma de aceite 888.552 809.200

Bioenergía y sostenibilidad 942.937 710.400

Validación de resultados de investigación en la agroindustria de la palma de aceite 1.380.940 1.385.600

Referenciación de buenas prácticas - 901.857

Calidad y usos de aceites 323.154 -

Economía y biometría  1.052.208 -

Subtotal investigación e innovación tecnológica 23.375.675 19.494.864

Gestión comercial estratégica    

Inteligencia de mercados, promoción de políticas y defensa comercial 1.383.563 1.226.736

Desarrollo y promoción de nuevos productos y usos de los aceites de palma y sus derivados 943.497 953.125

Mercadeo estratégico para promover el consumo de los aceites de palma 6.315.357 1.053.600

Promoción de los aceites de palma para el consumo humano (Salud y nutrición humana) 453.234 441.600

Subtotal gestión comercial estratégica 9.095.651 3.675.061

Extensión y apoyo a la asistencia técnica    

Transferencia de tecnología, capacitación y apoyo a la asistencia técnica 4.777.649 4.250.200

Formación a través de terceros 1.085.495 852.600

Promoción y fortalecimiento de la asistencia técnica - UAATAS 1.934.802 1.294.600

Programa sectorial para el manejo sanitario de la palma de aceite 2.343.938 2.281.300

Subtotal extensión y apoyo a la asistencia técnica 10.141.884 8.678.700

Programa sectorial de difusión e infraestructura regional    

Seguimiento y gestión de la imagen sectorial 3.475.140 1.844.247

Congreso Nacional de Cultivadores de la Palma de Aceite 119.859 114.698

Registro Nacional Palmicultor 60.690 57.402

Gestión para mejorar la competitividad regional y el fortalecimiento de las capacidades regionales 538.845 613.706

Subtotal programa sectorial de difusión e infraestructura regional 4.194.534 2.630.053

Total inversiones programas y proyectos 51.866.556 38.851.889


194

El resumen de los gastos de inversión por programa se detalla a continuación:

Concepto 2018 2017

Investigación y desarrollo tecnológico 23.375.675 19.494.864

Extensión y apoyo a la asistencia técnica 10.141.884 8.678.700

Gestión comercial estratégica 9.095.651 3.675.061

Planeación sectorial y desarrollo sostenible 5.058.812 4.373.211

Programa sectorial de difusión y de infraestructura regional 4.194.534 2.630.053

Total gastos de inversión 51.866.556 38.851.889

La inversión por ejecutor se distribuyó de la siguiente forma:

Ejecutor 2018 2017 Variación %

Fedepalma 17.895.763 10.236.725 75 %

Cenipalma 33.970.793 28.615.164 19 %

Total 51.866.556 38.851.889 33 %

Cenipalma ejecutó 22 programas. El registro por rubro es la siguiente:

Rubro Valor

Salarios y prestaciones sociales 14.344.804

Honorarios 1.162.489

Servicios 1.967.014

Arrendamientos 764.409

Gastos de viaje 2.503.721

Licencias y software 19.792

Diversos 171.346

Materiales e insumos 1.450.954

Uso de equipos 1.381.064

Servicios de laboratorios 389.069

Uso Campo Experimental 495.198

Coordinación de investigación 1.260.498

Gastos compartidos 3.188.800

Dirección de proyectos 2.619.143

Continúa


Informe de Labores Fondos Parafiscales Palmeros 2018   195

Rubro Valor

Gastos administrativos 2.328.129

Recuperaciones -46.378

Total ejecución 34.000.052

Recursos propios -29.260

Total legalizado al Fondo 33.970.792

Devolución al Fondo 459.020

Total presupuesto del Fondo 34.429.812

Con Fedepalma se firmaron y ejecutaron 12 contratos durante la vigencia fiscal de 2018:

No. Nombre

1 Inteligencia de mercados, promoción de políticas y defensa comercial

2 Desarrollo y promoción de nuevos productos y usos de los aceites de palma y sus derivados

3 Mercadeo estratégico para promover el consumo de los aceites de palma

4 Gestión ambiental sectorial

5 Gestión para la responsabilidad social

6 Análisis de información económica y gestión de políticas públicas en materia económica

7 Actualización y gestión de la información sectorial

8 Seguimiento y gestión de la imagen sectorial

9 Congreso Nacional de Cultivadores de la Palma de Aceite

10 Registro Nacional Palmicultor

11 Mecanismos de participación y rendición de cuentas en la parafiscalidad del sector palmero

12 Gestión para mejorar la competitividad regional y el fortalecimiento de las capacidades regionales

El registro por rubro es la siguiente:

Rubro Valor IVA Total

Salarios y prestaciones sociales 2.247.542

Honorarios 3.396.645

Contribuciones y afiliaciones 25.252

Impuestos 103.532

Servicios 4.324.669

Continúa


196

Rubro Valor IVA Total

Arrendamientos 15.324

Gastos de Viaje 709.620

Diversos 508.913

Licencias y software 63.586

Materiales e insumos 70.333

Servicios internos 6.625

Uso de equipos 385.291

Dedicación areas 1.318.956

Gastos compartidos 350.880

Dirección de proyectos 723.493

Gastos administrativos 830.627

Recuperaciones -

Total ejecución 15.081.288

Ejecución con recursos propios 42.832

Total legalizado al Fondo 15.038.456 2.857.307 17.895.763

Recursos no ejecutados 445.390 84.624 530.013

Total presupuesto del Fondo 15.483.846 2.941.931 18.425.776

 

Cuenta 48. Ingresos no operacionales

Cuenta 480513. Recargo por mora 

En esta cuenta se registran los intereses de mora que se pagan en la fecha en que los contribuyentes 
cancelan cuotas de fomento palmero que se encontraban en mora. Para el cálculo se aplica la tasa 
indicada en el Estatuto Tributario para el impuesto de renta y complementarios y de acuerdo con lo 
establecido en la Ley 1066 de 2006.

Concepto 2018 2017

Recargo por mora 473.853 642.026

Total 473.853 642.026

Cuentas 480522 y 480584. Ingresos financieros intereses 

Corresponden a los ingresos financieros por rendimientos obtenidos en cuentas de ahorro y carteras 
colectivas, de enero a diciembre de 2018.


Informe de Labores Fondos Parafiscales Palmeros 2018   197

Concepto 2018 2017

Ingresos financieros 527.521 480.997

Total 527.521 480.997

Cuenta 480590. Multas y sanciones

En este rubro se incluye la sanción de extemporaneidad, causada y recaudada en la vigencia 2018, por 
concepto de la presentación extemporánea de las declaraciones de las cuotas de fomento palmero por 
parte de los contribuyentes.

Concepto 2018 2017

Multas y sanciones 6.167 8.797

Total 6.167 8.797

Cuentas 4810 y 4815. Extraordinarios

En esta cuenta se registra la recuperación del pago de la factura 1596 de Lozano Villamizar Morales Abogados 
S.A.S del 02/10/2017, perteneciente al contrato FFP No.011/16 frente a la deuda de Cooperativa Palmas de 
Risaralda Ltda. por valor de $ 8.557. Los $ 40 restantes pertenecen a otros ingresos extraordinarios. 

Cuenta 58. Egresos no operacionales

Cuenta 5802. Financieros

Corresponde principalmente a las comisiones bancarias cobradas por las entidades financieras en el 
desarrollo normal de los recaudos y egresos de la Cuota de Fomento Palmero. 

Concepto 2018 2017

Financieros 886 1.819

Gastos de ejercicios anteriores 4.068 1.391

Total 4.954 3.210

Nota 9. Ejecución presupuestal

El presupuesto de ingresos y gastos de inversiones del Fondo de Fomento Palmero para la vigencia enero 
- diciembre de 2018, fue aprobado por el Acuerdo 318 del 22 de diciembre de 2017 y modificado por los 
acuerdos 322 del 20 de marzo, traslado interno 0001-2018 del 22 de marzo; 325 del 22 de mayo, traslado 
interno 002-2018 del 25 de mayo, y 331 del 2 de octubre, traslado interno 005 del 12 de octubre y traslado 
interno 007 del 20 de diciembre de 2018. 


198

El presupuesto de ingresos por $ 71.978.683, se ejecutó en el 102 % ($ 73.269.220). La Cuota de Fomento 
Palmero por $ 51.502.092 tuvo un cumplimiento del 104 %, el recaudo de multas y sanciones por presen-
taciones y pagos extemporáneos en 39 %, $ 480.021 de $ 1.236.607 previstos, y rendimientos financieros 
por $ 452.554 se ejecutó en 117 % ($ 527.521). 

El presupuesto de egresos por $ 59.145.902 se ejecutó en 98 % ($ 57.992.814). En el año se presupues-
taron 34 programas y proyectos por valor de $ 52.855.588 y se ejecutaron $ 51.866.556 equivalentes 
al 98 %. Del total de la inversión, Cenipalma ejecutó el 65 % y Fedepalma el 35 %. Por su parte, la contra-
prestación por administración presupuestada por $ 5.150.209 se ejecutó en un 103 % ($ 5.293.723), y los 
gastos de servicios personales y generales por $ 1.140.104 se cumplieron en 73 % ($ 832.535).

Como resultado, la ejecución presupuestal neta (ingresos menos egresos ejecutados) registró un superávit 
de $ 15.276.407. 

Anexo 2. Notas a los estados financieros de la Cuenta Especial 
Fondo de Estabilización de Precios para el Palmiste, el Aceite 
de Palma y sus Fracciones, administrada por Fedepalma 
al 31 de diciembre de 2018, con cifras comparativas al 31 de 
diciembre de 2017

Los estados financieros se dieron a conocer al Comité Directivo del FEP Palmero en la primera sesión de 
2019 para su aprobación, y se presentarán al Congreso Nacional de Cultivadores de Palma de Aceite en 
la reunión que se llevará a cabo en el mes de junio de 2019.

Notas de carácter general

Todas las cifras de los estados financieros aquí señaladas están expresadas en miles de pesos.

NOTA A.1. Naturaleza jurídica 

El Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones (FEP Palme-
ro) fue creado mediante la Ley 101 de 1993 Capítulo VI, y organizado por el Decreto 2354 del 27 de 
diciembre de 1996, modificado luego por los decretos 130 del 19 de enero de 1998 y 2424 del 7 de julio 
de 2011, como una Cuenta Especial sin personería jurídica, incorporada al Fondo de Fomento Palmero 
creado por la Ley 138 de 1994, para el manejo de los recursos del programa de estabilización de precios 
del sector palmicultor. 

Su administración fue convenida con la Federación Nacional de Cultivadores de Palma de Aceite, Fedepalma, 
mediante el Contrato No. 217 el 27 de diciembre de 1996, suscrito con el Ministerio de Agricultura y Desa-
rrollo Rural, y su vigencia fue prorrogada por medio del contrato adicional No. 3 hasta el 4 de noviembre 
de 2014 y mediante la tercera prórroga y tercera modificación del 5 de noviembre de 2014 hasta el 4 de 
noviembre de 2024.


Informe de Labores Fondos Parafiscales Palmeros 2018   199

Los organismos de dirección y administración son el Comité Directivo, la Entidad Administradora y la 
Secretaría Técnica.

NOTA A.2. Objeto de la Cuenta Especial

Mecanismos de estabilización 

El FEP Palmero, en cumplimiento de los objetivos de ley, utiliza los siguientes mecanismos de estabilización:

Cesiones de estabilización

Son las contribuciones parafiscales que todo productor, vendedor o exportador de aceite de palma crudo 
y de aceite de palmiste crudo aporta al Fondo, por la primera venta con destino a los mercados o grupos 
de mercados de consumo objeto de las operaciones de estabilización, cuando el indicador de precio 
calculado para dichos mercados sea superior al del precio de referencia calculado para las operaciones 
de estabilización. 

Compensaciones de estabilización

Son los pagos que con recursos del Fondo se otorgan a los productores, vendedores y exportadores 
de aceite de palma crudo y/o de aceite de palmiste crudo, por la primera venta con destino a los 
mercados o grupos de mercado de consumo objeto de las operaciones de estabilización, cuando el 
indicador de precio para dichos mercados sea inferior al del precio de referencia calculado para las 
operaciones de estabilización. 

Metodología para las operaciones de estabilización

El Comité Directivo del FEP Palmero aprobó una modificación al reglamento y metodología para el cálculo 
de las operaciones de estabilización, mediante los acuerdos 218 y 219 del 30 de abril de 2012, que 
comenzaron a regir a partir del 1° de octubre de 2012. Con esta reforma, el cálculo de las cesiones y com-
pensaciones se efectúa bajo un esquema ex post, es decir una vez ha finalizado el periodo comercial, con 
base en la información de ventas a los mercados y los precios del mes correspondiente.

Sujetos de las cesiones de estabilización

Son sujetos de las cesiones de estabilización los productores, vendedores y exportadores, que realizan la 
primera venta en los mercados de consumo o grupos de mercado según el caso, objeto de las operacio-
nes de estabilización, cuando de conformidad con la metodología vigente para dichas operaciones haya 
lugar al pago de cesiones.

En caso de las personas naturales o jurídicas que producen aceite crudo de palma y aceite de palmiste 
crudo, de origen nacional, y los incorporan en otros procesos productivos por cuenta propia, para todos 
los efectos de las operaciones de estabilización con el Fondo, dicha incorporación se entiende como la 
primera venta.


200

Productos objeto de las cesiones de estabilización

Los productos objeto de las cesiones de estabilización son el aceite crudo de palma y el aceite de palmis-
te crudo. 

Retenedores de las cesiones de estabilización

Actúan como retenedores de las cesiones de estabilización las personas naturales o jurídicas que sean 
productores, vendedores y exportadores de aceite crudo de palma y de aceite de palmiste crudo.

En los contratos de maquila o de procedimientos agroindustriales similares, las personas naturales o 
jurídicas que encargan la maquila o los contratos de procesamiento agroindustriales similares, se conside-
ran productores.

Con la metodología ex post, la causación y retención de las cesiones se realiza a más tardar el quinto día 
hábil del mes siguiente a aquel en el que se realizaron las primeras ventas, o la incorporación con destino 
a los mercados o grupos de mercado que resultaron gravados con cesión.

Beneficiarios de las compensaciones de estabilización

Son beneficiarios de las compensaciones de estabilización los productores, vendedores y exportadores 
de aceite crudo de palma y de aceite de palmiste crudo, que realicen la primera venta de aceite de palma 
crudo o de aceite de palmiste crudo con destino a los mercados de consumo o grupos de mercado objeto 
de las operaciones de estabilización, cuando el indicador de precio para dichos mercados o grupos de 
mercado sea inferior al del precio de referencia para las operaciones de estabilización, de conformidad 
con la metodología vigente.

Productos objeto de compensaciones de estabilización

Los productos objeto de las compensaciones de estabilización son el aceite crudo de palma y el aceite de 
palmiste crudo de origen colombiano. 

Primera venta:

Se entiende que el productor, vendedor o exportador de aceite de palma crudo o de aceite de palmiste 
crudo, realiza la primera venta con destino al mercado interno o para exportación en alguno de los siguientes 
momentos según sea el caso:

1.	 Venta con destino al consumo en el mercado interno, en el evento en que este sea gravado con cesión. 
La primera venta se entiende realizada en alguno de los siguientes momentos:

•	 En la fecha de la factura de venta de los productos objeto de cesión y en el momento en que el 
productor del aceite de palma crudo o del aceite de palmiste crudo realiza la incorporación de 
los mismos en otros procesos productivos por cuenta propia.

2.	 Venta con destino a los mercados de consumo para exportación, en el evento en que estos mercados 
sean gravados con cesión. La primera venta se entiende realizada en alguno de los siguientes mo-
mentos, según sea el caso:


Informe de Labores Fondos Parafiscales Palmeros 2018   201

•	 En la fecha de expedición del correspondiente Certificado al Proveedor o de la factura relacio-
nada en dicho certificado, la que resulte primero, cuando la exportación la realiza una comer-
cializadora internacional. 

•	 En la fecha de exportación efectiva certificada por las correspondientes Declaraciones de 
Exportación (DEX).

•	 En la fecha de expedición de los certificados del Programa Especial de Exportación (PEX) corres-
pondientes.

•	 En el momento en que el productor del aceite de palma crudo o del aceite de palmiste crudo 
realice la incorporación de estos a otros procesos productivos por cuenta propia.

3.	 Venta con destino al mercado de consumo interno en el evento en que este mercado o grupos de 
mercado sea compensado. La primera venta se entiende realizada en alguno de los siguientes 
momentos, según sea el caso.

•	 En la fecha de factura de venta de los productos objeto de compensación.

•	 En la fecha de expedición por parte del comprador del Documento de Compromiso de Destino 
(DCD), amparado con la respectiva póliza de cumplimiento, en el formato que para el efecto 
expida la Entidad Administradora.

•	 En el momento en que el productor del aceite de palma crudo o del aceite de palmiste crudo 
realice la incorporación de estos en otros procesos productivos por cuenta propia, y simultá-
neamente suscriba el Documento de Compromiso de Destino (DCD) en el formato que para el 
efecto expida la Entidad Administradora, amparado con la respectiva póliza de cumplimiento.

4.	 Venta con destino a los mercados de consumo para exportación, en el evento en que estos mercados 
sean compensados. La primera venta se entenderá realizada en alguno de los siguientes momentos 
según sea el caso.

•	 En la fecha de expedición del correspondiente Certificado al Proveedor (CP) o de la factura 
relacionada en dicho certificado, la que resulte primero, cuando la exportación la realice una 
comercializadora internacional.

•	 En la fecha de exportación efectiva certificada por las correspondientes Declaraciones de Ex-
portación (DEX).

•	 En la fecha de expedición de los certificados del Programa Especial de Exportación (PEX) corres-
pondientes.

•	 En la fecha de expedición por parte del comprador del Documento de Compromiso de Destino 
(DCD), amparado con la respectiva póliza de cumplimiento, en el formato que para el efecto 
expida la Entidad Administradora.

•	 En el momento en que el productor del aceite de palma crudo o del aceite de palmiste crudo 
realice la incorporación de estos en otros procesos productivos por cuenta propia, y simultá-
neamente suscriba el Documento de Compromiso de Destino (DCD) en el formato que para el 
efecto expida la Entidad Administradora, amparado con la respectiva póliza de cumplimiento.


202

El Certificado al Proveedor, acompañado de la certificación del Representante Legal o Revisor Fiscal de la 
comercializadora internacional en el que se indica el mercado de destino del producto en cuestión, o el 
Certificado PEX, para los efectos de los mecanismos de estabilización se entienden que cumplen con las 
funciones del DCD a saber: póliza de cumplimento de destino, registro de productos, demostración del 
cumplimiento de destino y suscripción del Convenio Marco de Compromiso de Destino.

Valor de las cesiones y de las compensaciones mensuales que se aplican 

Metodología ex post (acuerdos 218 y 219 de 2012) desde octubre de 2012

Para efectos de determinar el valor de las cesiones y compensaciones mensuales, a más tardar el tercer 
día hábil de cada mes siguiente al de las primeras ventas, o al de la incorporación de aceite de palma 
crudo o de aceite de palmiste crudo en otros procesos productivos por cuenta propia, el productor, ven-
dedor o exportador de estos envía a la Entidad Administradora una certificación de todas las ventas y 
operaciones a cada uno de los mercados o grupos de mercado establecidos en la metodología, efectua-
das en el mes inmediatamente anterior. Con esta información la Secretaría Técnica del Fondo calcula los 
valores de cesiones y compensaciones de estabilización por cada kilogramo de los productos objeto de 
estabilización del mes en el que se realizaron las primeras ventas. Estos valores los reporta a la Entidad 
Administradora a más tardar el cuarto día hábil, fecha en la que esta entidad informa mediante resolución 
motivada los valores de dichas cesiones y compensaciones.

Declaración de cesiones y compensaciones de estabilización

El productor, vendedor o exportador debe presentar la declaración de cesiones y compensaciones, dentro 
de los primeros 15 días del mes siguiente a aquel en que se realizaron las primeras ventas o la incorpora-
ción de aceite de palma crudo o aceite de palmiste. En la metodología ex post, la certificación de ventas e 
incorporación que el productor, vendedor o exportador presenta el tercer día hábil del mes, se considera 
parte integral de la declaración de cesiones y compensaciones.

POLÍTICAS Y PRÁCTICAS CONTABLES

NOTA B.1. Aplicación del Régimen de Contabilidad Pública

Para el proceso de clasificación, identificación, reconocimiento, registro y revelación de los estados con-
tables, se aplica en su totalidad el Régimen de Contabilidad Pública que está conformado por el Plan 
General de Contabilidad Pública, el manual de procedimientos y la doctrina contable pública.

Inicialmente la Contaduría General de la Nación (CGN), excluyó al FEP Palmero de la obligación de aplicar 
el Régimen de Contabilidad Pública mediante el Oficio 2007-10 102826 del 3 de octubre de 2007, en 
desarrollo del parágrafo del Artículo 5 de la Resolución 354 del 5 de septiembre de 2007. En el mismo 
oficio facultó al Fondo para que continuara aplicando el Régimen de Contabilidad Pública, haciendo la 
anotación correspondiente en las notas a los estados contables.

Sin embargo, mediante la Resolución 768 de diciembre 30 de 2013, la Contaduría General solicitó el reporte 
anual en los términos del Régimen de Contabilidad Pública de la información financiera económica, social y 


Informe de Labores Fondos Parafiscales Palmeros 2018   203

ambiental, a través del sistema Consolidador de Hacienda de Información Pública (CHIP) para los años 2008 
a 2013 en 2014 y trimestralmente a partir del primer trimestre de 2014. 

NOTA B.2. Organización de la contabilidad

El Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones no es una 
entidad jurídica. Fedepalma, como entidad administradora, organizó la contabilidad del Fondo de con-
formidad con las normas contables vigentes, llevando una contabilidad separada, de forma que en 
cualquier momento se pueda establecer su estado y movimiento, utilizando cuentas distintas en en-
tidades financieras y bancarias de las que emplea para el manejo de sus recursos y los del Fondo de 
Fomento Palmero.

NOTA B.3. Aplicación del Manual de Procedimientos del Régimen de 
Contabilidad Pública 

El Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones utiliza para la 
identificación, registro, preparación y revelación de sus estados contables el Manual de Procedimientos del 
Régimen de Contabilidad Pública que está integrado por el catálogo general de cuentas, los procedimientos 
y los instructivos contables.

NOTA B.4. Registro oficial de libros de contabilidad y documentos soportes

En materia de libros de contabilidad y preparación de los documentos soporte, se aplican las normas y 
procedimientos establecidos por la CGN, que garantizan la custodia, veracidad y documentación de las 
cifras registradas en los libros.

NOTA B.5. Presentación

Los estados financieros adjuntos reflejan la situación financiera de la Cuenta Especial Fondo de Estabili-
zación de Precios para el Palmiste, el Aceite de Palma y sus Fracciones, como cuenta individual, de con-
formidad con los principios de la contabilidad pública.

NOTA B.6. Unidad de medida

La moneda utilizada para registrar las transacciones efectuadas en el reconocimiento de los hechos eco-
nómicos es el peso colombiano. 

NOTA B.7. Periodo contable

De acuerdo con los principios de la Contabilidad Pública, el periodo contable es el lapso comprendido 
entre el 1 de enero y 31 de diciembre. Al final de cada vigencia, se deben hacer cortes de cuentas, y pre-
parar y difundir los estados financieros de propósito general. 


204

NOTA B.8. Medición

La Cuenta Especial Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones 
registra los hechos económicos al valor histórico.

Para los rubros que se detallan a continuación se emplean los siguientes criterios de medición aconsejados 
por la técnica contable: 

Valoración de las inversiones

A partir de diciembre de 2009, atendiendo el concepto emitido por la Contaduría General de la Nación, 
las inversiones se actualizan con base en las metodologías de valoración a precios de mercado expedidas 
por la Superintendencia Financiera de Colombia. 

Conversión de transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera se contabilizan a las tasas de cambio aplicables que estén vigentes 
en sus respectivas fechas, según se reporte por el Banco de la República. En lo relativo a los saldos por 
cobrar o por pagar, las diferencias en cambio se llevan a resultados como ingresos o gastos financieros.

Las normas básicas existentes permiten la libre negociación de divisas extranjeras a través de los bancos 
y demás instituciones financieras a tasas libres de cambio. 

Propiedad, planta y equipo

Es política del Fondo de Estabilización de Precios Palmero no poseer propiedades, planta y equipo, ya que 
el objeto del mismo es el manejo de los recursos del programa de estabilización de precios del sector pal-
micultor colombiano. El Fondo paga arrendamiento por las áreas y equipos que requieren los funcionarios 
para el desarrollo de las labores de la Secretaría Técnica, la administración y la auditoría del Fondo.

Los activos tales como bienes recibidos en dación de pago se reconocen por el valor convenido, que son 
susceptibles de actualización, de conformidad con los términos contractuales y las normas contables que 
le sean aplicables a la entidad contable pública.

Cargos diferidos

El Fondo no cuenta con cargos diferidos. Los sistemas de información requeridos para soportar la operación 
son suministrados por Fedepalma, por lo que el Fondo paga un canon por el uso del software.

Pasivos laborales

Fedepalma contrata el personal requerido para realizar las actividades de la Secretaría Técnica, la 
administración y la auditoría, hace los pagos y cada mes solicita el rembolso al Fondo. Fedepalma 
contabiliza los pasivos laborales mensualmente al final de cada ejercicio y se ajustan con base en las 
disposiciones legales.


Informe de Labores Fondos Parafiscales Palmeros 2018   205

Impuesto de renta

El Fondo de Estabilización de Precios Palmero no es contribuyente del impuesto de renta y complemen-
tarios de acuerdo con el inciso final del Artículo 23-1 del Estatuto Tributario y del Artículo 12 del Decreto 
2354 de 1996 modificado por el Decreto 130 de enero de 1998 en lo referente al Artículo 45 de la Ley 
101 de 1993 del Capítulo VI.

Devengo o causación

Los hechos financieros, económicos y sociales se reconocen en el momento que suceden, con indepen-
dencia del instante en que se produce la corriente de efectivo o el equivalente que se deriva de estos. El 
reconocimiento se efectúa cuando surge el derecho o la obligación, o cuando la transacción u operación 
originada por el hecho incide en el resultado del periodo.

Provisiones para deudores

Las rentas parafiscales por no estar asociadas a la producción de bienes o prestación de servicios indi-
vidualizados por parte del Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus 
Fracciones, no son objeto de provisión. Cuando el derecho se extinga por causas diferentes a cualquier 
forma de pago se afectará directamente el patrimonio, de acuerdo con el Régimen de Contabilidad Pública 
norma técnica 9.1.1.2 Rentas por cobrar, numeral 149 y 9.1.1.3 Deudores, numeral 156, actualizada el 31 
de diciembre de 2014

El párrafo 156 del Marco Conceptual, señala que: “(…) Los deudores de las entidades de gobierno general 
que no estén asociados a la producción de bienes o prestación de servicios individualizables no son 
objeto de provisión. En este caso, cuando el derecho se extinga por causas diferentes a cualquier forma 
de pago se afectará directamente el patrimonio”. 

Cuentas de orden

En las cuentas de orden se registran los compromisos pendientes de formalización, y los derechos y res-
ponsabilidades contingentes.

Eventos posteriores

Del 1 de enero al 14 de febrero de 2019, no se tiene conocimiento sobre contingencias laborales, jurídicas 
o eventos posteriores que tengan algún impacto sobre los estados financieros a 31 de diciembre de 2018.

NOTA B.9. Partes relacionadas

Partes relacionadas

La Cuenta Especial Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma (FEP Palmero) 
está relacionada con el Fondo de Fomento Palmero en razón al Artículo 12 del Decreto 2354 de 1996 
modificado por el Decreto 130 de enero de 1998, que indica que el FEP Palmero funcionará como una 
Cuenta Especial del Fondo de Fomento Palmero.


206

1. NOTAS DE CARÁCTER ESPECÍFICO

Nota 1. (Cuenta 1110) Disponible 

Cuentas corrientes y de ahorros

Las cuentas de ahorros son las cuentas recaudadoras de las cesiones de estabilización y se manejan en 
cuentas separadas a las del Fondo de Fomento Palmero y a las de la Federación Nacional de Cultivadores 
de Palma de Aceite, Fedepalma. Para este fin, se tienen cuentas en el Banco Itaú CorpBanca y Banco de 
Bogotá a nombre de Fedepalma - Fondo de Estabilización de Precios.

El saldo a 31 de diciembre comprende:

Entidad 31 de diciembre de 2018 31 de diciembre de 2017

Cuentas bancarias    

Banco Itaú Corpbanca (FEP) 041-47053-5 565.367 2.949

Banco Bogotá (FEP) 095471405 3.662.009 467.434

Cuentas de ahorro

Banco Itaú Corpbanca (FEP) 041-19926-1 143.359 354.800

Banco de Bogotá (FEP) 095469482 12.266.729 3.897.086

Total 16.637.464 4.722.269

Las cuentas bancarias y de ahorro no tienen restricción para su movimiento o utilización.

Nota 2. (Cuenta12) Inversiones

Los recursos del Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones son 
manejados en cuentas separadas a las de Fedepalma y el Fondo de Fomento Palmero. En la actualidad estos 
recursos están invertidos en carteras colectivas, y bonos de alta liquidez, en pesos, emitidos por el Gobierno 
Nacional e instituciones financieras con calificaciones de riesgo iguales o superiores a AA+.

Al 31 de diciembre de 2018 y 2017, las inversiones estaban constituidas así:

•	 Inversiones en carteras colectivas:

Entidad 31 de diciembre de 2018 31 de diciembre de 2017

Fiduciaria Bogotá - Sumar 002001370838 94.127 90.916

Cartera colectiva Ultraserfinco C2 220 22.286 40.862

Cartera colectiva - Correval S.A 16660-4 97.767 1.966.834

Fondo CCA Capital Trust 7.092 6.807

Total inversiones en carteras colectivas 221.272 2.105.419


Informe de Labores Fondos Parafiscales Palmeros 2018   207

•	 Inversiones de renta fija (certificados de depósito a término):

Entidad 31 de diciembre de 2018 31 de diciembre de 2017

Corficolombiana -  1.007.993 

Bancoldex  -  1.735.292 

BBVA -  1.739.451 

Sudameris  -  1.794.688 

Total certificados - 6.277.424

•	 Inversiones en bonos:

Nombre 31 de diciembre de 2018 31 de diciembre de 2017

Bonos Bancolombia 319.206 - 

Nombre 31 de diciembre de 2018 31 de diciembre de 2017

Total inversiones 540.478 8.382.843

Nota 3. (Cuenta 14) Deudores

Cuenta 140104. Compensaciones por cobrar

En este rubro se clasifican las correcciones por menores valores de las compensaciones declaradas por los 
beneficiarios, y que fueron aprobadas y pagadas por el Fondo. También, los incumplimientos de los compro-
misos de destino por parte de los beneficiarios de las compensaciones declaradas al no demostrar la venta 
al mercado compensado. Los valores adeudados a 31 de diciembre de 2018 se detallan a continuación:

Contribuyente 31 de diciembre de 2018 31 de diciembre de 2017

C.I. Famar S.A. 20.464 41.330

C.I. Acepalma S.A. 4.042 186

Grasas y Aceites Vegetales Ltda. Gracetales 3.309 -

C.I.Biocosta 828 -

Total 28.643 41.516

Cuenta 1403. Rentas parafiscales cesiones de estabilización

En este rubro se registran las cesiones de estabilización pendientes de recaudar, declaradas por los agentes 
retenedores al FEP Palmero. Las cesiones corrientes corresponden al 95 % de las de noviembre de 2018 
declaradas en diciembre, que deben cancelarse a más tardar el 31 de enero de 2019. 

En cuanto a las cesiones de diciembre de 2018, declaradas en la primera quincena de enero de 2019, el 
5 % deben ser canceladas a más tardar el 15 de enero de 2019 y el 95 % hasta el 28 de febrero de 2019.


208

Las cesiones no corrientes corresponden a las por cobrar con mora entre 90 y 360 días. El resumen de la 
cartera por cesiones es la siguiente: 

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Cesiones corrientes 83.403.555 40.355.982

Cesiones vencidas hasta 360 días 19.802.164 16.196.597

Cesiones vencidas mayores a 360 días 5.302.992 3.078.957

Subtotal 108.508.711 59.631.536

El detalle de las cesiones por edades se indica a continuación:

Año Corriente 1 a 90 días 91 a 180 días 181 a 360 días más de 360 días Cartera en mora Total cartera de 
cesiones

2018 83.403.555 9.886.809 4.908.788 5.006.567 5.302.992 25.105.156 108.508.711

2017 40.355.981 12.665.976 1.520.648 2.009.973 3.078.957 19.275.554 59.631.535

Por no estar asociada a la producción de bienes o prestación de servicios individualizados por parte del 
Fondo de Estabilización de Precios, la cartera en mora no es objeto de provisión. En este caso, cuando el 
derecho se extinga por causas diferentes a cualquier forma de pago se afectará directamente el patrimonio, 
de acuerdo con el Régimen de Contabilidad Pública norma técnica 9.1.1.2 Rentas por cobrar, numeral 
149 y 9.1.1.3 Deudores numeral 156, actualizada el 31 de diciembre de 2014.

Cuenta 1403010099. Rentas parafiscales - cesiones de estabilización por aforos

Corresponde a deudas de cesiones que los contribuyentes no declararon, Estas cesiones son aforadas 
por la Auditoría de los Fondos Parafiscales Palmeros, y la Entidad Administradora solicita a la DIAN con-
formidad para iniciar el cobro jurídico. A continuación, se detalla la relación de deudas aforadas de no 
declarantes que cuentan con la conformidad por parte de la DIAN, con vencimiento mayor a 360 días y 
sobre las que se están adelantando procesos de cobro jurídico.

31 de diciembre de 2018 31 de diciembre de 2017

Rentas parafiscales por cobrar  2.015.848  2.015.848 

Total  2.015.848  2.015.848 

Cuenta 147064. Pago por cuenta de terceros

Cuentas a favor del FEP Palmero que adeudan Fedepalma y el Fondo de Fomento Palmero, por consigna-
ciones realizadas por los contribuyentes en sus cuentas. 


Informe de Labores Fondos Parafiscales Palmeros 2018   209

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Fedepalma 121.344 476.681

Fondo de Fomento Palmero - 21.217

Otros 900 -

Total 122.244 497.898

Nota 4. (Cuenta 19) Otros activos

Cuenta 193002. Bienes recibidos en dación de pago

El 10 de abril y el 23 de mayo de 2014, mediante los autos 405-005276 y 405-007511, la Superintenden-
cia de Sociedades adjudicó los bienes de la Sociedad Palmeras San Pedro Ltda. en liquidación judicial. 
A la Federación Nacional de Cultivadores de Palma de Aceite, Fedepalma, le correspondió el 5,3844 % 
del predio Inversiones Barbascal con matrícula inmobiliaria 236-36054 por un valor de $ 132.129. Como 
palmeras San Pedro Ltda. en liquidación judicial adeudaba por capital $ 125.152 al FEP Palmero por 
concepto de cesiones, $ 17.542 al FFP por concepto de cuota de fomento palmero y $ 9.264 a Fedepalma 
por cuota gremial, se hizo un prorrateo para aplicar los $ 132.129. 

De esta manera, al FEP Palmero le correspondieron $ 104.267; el detalle de la distribución se relaciona 
en el siguiente cuadro:

Entidad Valor de la deuda por 
capital % Participación Intereses Total

FEP Palmero  98.346 0,85  5.921  104.267 

FFP  17.542 0,15  1.056  18.598

Subtotal FPP  115.888 -   6.977  122.865

Fedepalma  9.264 - -  9.264

Total  125.152 -  6.977  132.129 

Se contrató un abogado para adelantar el proceso divisorio del predio Inversiones Barbascal que fue 
entregado a varias entidades dentro del proceso de liquidación obligatoria de la Sociedad Palmeras 
San Pedro.

Nota 5. (Cuenta 24) Cuentas por pagar

Cuenta 2401. Bienes y servicios

Bajo este concepto se registran las obligaciones con Fedepalma, Fondo de Fomento Palmero y otros ter-
ceros a 31 de diciembre de 2018, discriminadas en el siguiente detalle:


210

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Bienes y servicios    

Contraprestación por administración a Fedepalma (1) 4.759.764 727.630

 Cuentas por pagar    

Fedepalma (2) 3.235.706 1.066.556

Fondo de Fomento Palmero (3) 2.573.510 579.868

Proveedores 104.598 145.034

Cuotas por devolver 37.993 17.184

Subtotal 10.711.571 2.536.272

Sustitución de compensaciones - 173.082

Total bienes y servicios 10.711.571 2.709.354

(1)	 Corresponde a la contraprestación por administración y recaudo del mes de octubre a diciembre de 2018, adeudada a Fedepalma. 

(2)	 Es el valor de la retención en la fuente practicada por el FEP Palmero a las compensaciones de estabilización palmera, declaradas y pagadas por Fedepalma 
como ente administrador de la cuenta y reembolsos de los gastos.

(3)	 Son las sustituciones en efectivo de los Certificados de Compensación Palmero de contribuyentes que tienen cuentas por pagar al Fondo de Fomento Palmero. 

Cuenta 2425. Acreedores 

En esta cuenta se incluyen: 

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

 Acreedores varios    

Cootrazoba (1) 38.993 38.993

Cooperativa Palmas Risaralda Ltda. (2) 2.989 50.796

Banco de Bogotá (3) 17.035 -

Oleaginosas del Ocoa S. A 31.721

Otros 6.458 2.892

Saldos favor de contribuyentes (4) 9.581 9.581

Total acreedores varios 106.777 102.262

(1)	 Depósitos para pago de cuotas correspondiente a las declaraciones de los meses de marzo y abril de 2007 del contribuyente Cootrazoba. Declaraciones que 
se presentaron con adulteración en la firma del representante legal, por lo que se dieron por no presentadas, por $ 38.993.

(2)	 Depósito para pago de los honorarios del abogado que efectuó el proceso de cobro de las cesiones de la Cooperativa Palmas Risaralda Ltda. 

(3)	 Consignaciones realizadas en la cuenta del FEP Palmero del Banco de Bogotá pendiente de respuesta a las solicitudes de información:

Fecha Concepto Valor

13/03/2018 Consignación recaudo B. Rosal 339

31/10/2018 Consignación Nacional Santa Marta 2.000

31/10/2018 Consignación Nacional Santa Marta 14.696

(1)	 Otros depósitos a favor de contribuyentes del FEP Palmero para ser aplicadas en cesiones futuras por $ 9.581.


Informe de Labores Fondos Parafiscales Palmeros 2018   211

Nota 6. (Cuenta 26) Otros bonos y títulos emitidos 

Cuentas 2630. Certificados de compensación palmera

Corresponde a los certificados de compensación palmera expedidos por la Entidad Administradora del 
FEP Palmero a los productores, sobre las compensaciones debidamente aprobadas en diciembre de 2018 
y que no son exigibles en efectivo. 

Concepto 31 de diciembre de 2018 31 de diciembre de 2017

Certificados de compensación palmera 18.997.986 9.866.809

Nota 7. (Cuenta 27) Pasivos estimados y provisiones

El saldo de Pasivos estimados y provisiones comprende: 

Concepto 31 de diciembre 2018 31 de diciembre 2017

 Compensaciones de estabilización del mes 65.630.525 27.498.556 

 Compensaciones de estabilización de otros meses  13.614.511  16.714.992

 Subtotal vigencia  79.245.036  44.213.548 

Compensaciones de estabilización de otras vigencias (1)  248.652  509.760

 Total provisión  79.493.688  44.723.308

(1)	 Corresponde a las declaraciones de ventas al mercado que compensa, pendientes de aprobación por parte de la Secretaría Técnica hasta que se completen 
los documentos soporte de las mismas. 

Nota 8. (Cuenta 32) Patrimonio 

El patrimonio del Fondo de Estabilización de Precios para el Palmiste, el Aceite de Palma y sus Fracciones 
está compuesto por:

Reserva para estabilización de precios 

Correspondiente a un superávit de $ 15.012.778, valor del excedente acumulado de ejercicios anteriores. 
Esta reserva se constituyó de acuerdo con el Artículo 11 del Decreto 2354 del 27 de diciembre de 1996.

Capital fiscal 

El saldo por $ 3.236.294, corresponde al traslado al patrimonio de la provisión de deudas de difícil recaudo 
que estaban registradas al cierre del 31 de diciembre del 2006, operación generada en cumplimiento a 
las instrucciones impartidas en la Resolución 222 de fecha 5 de julio de 2006 y la carta circular 72 del 13 
de diciembre de 2006 de la Contaduría General de la Nación. 


212

El resumen de este rubro se indica en la siguiente tabla:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Reserva 15.012.778 11.841.463

Resultado del presente ejercicio 803.859 3.171.316

Traslado de provisión deudas de dudoso recaudo 3.236.293 3.236.293

Total 19.052.930 18.249.072

El detalle del traslado de provisión de deudas de dudoso recaudo es el siguiente: 

Concepto 31 de diciembre 2018 31 de diciembre 2017

Deudas por declarantes 11.176 11.176 

Deudas por aforos 1.548.071 1.548.071

Recuperaciones de deudas 1.677.047 1.677.047

Total 3.236.294 3.236.294

Nota 9. Cuentas de Orden 

Cuentas de orden deudoras

Cuenta 8120. Litigios y demandas

Incluye:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Gradesa S.A. - 31.253

Cootrazoba (1) 38.993 38.993

Total 38.993 70.246

(1)	 Registro del pago de la cesión por $ 38.993 de la declaración de Cootrazoba del periodo abril 2007. Sobre esta declaración, el FEP Palmero, por intermedio 
de Fedepalma interpuso un proceso penal por falsificación de firmas.

Cuentas 836102. Responsabilidades en proceso

En este rubro se contabilizan los intereses y sanciones de aforos con conformidad por parte de la DIAN. 
Se clasifican en las cuentas de orden deudoras porque esta entidad no expide conformidad por concepto 
de intereses y sanciones. Adicionalmente, se registran las correcciones pendientes de presentar por los 
contribuyentes con saldo a favor del Fondo determinadas por la Auditoría de los Fondos Parafiscales 
Palmeros, y los intereses de mora y sanciones sobre la cartera vencida así:


Informe de Labores Fondos Parafiscales Palmeros 2018   213

Concepto 31 de diciembre 2018 31 de diciembre 2017

Aforos con conformidad de la DIAN    

 Sanciones 1.929.055 1.929.055

 Intereses 6.158.965 6.158.965

Correcciones a favor del FEP Palmero    

 Sanciones 80.263 124.345

 Intereses 17.032 -

 Cesiones y/o cuotas 276.116 692.542

 Compensaciones por cobrar 459.773 459.773 

Intereses sobre cartera vencida 7.539.540 3.998.810

Sanciones 1.077.633 737.622

Cesiones de palma por devolver    

Total 17.538.377 14.101.112

Cuentas de orden acreedoras

Cuenta 91102001. Cesiones por devolver 

Son el registro de las declaraciones presentadas por los contribuyentes con saldos a su favor, pendientes 
de verificar por parte de la Auditoría de los Fondos Parafiscales Palmeros.

A continuación, un detalle de los contribuyentes con dichos saldos:

Contribuyente 31 de diciembre 2018 31 de diciembre 2017

C. I. Tequendama S.A.S.  2.542.930  127.488 

Oleoflores S.A.S.  868.177  843.940 

Aceites y Grasas del Catatumbo S.A.S.  501.993  - 

Extractora la Paz S.A.  246.230  66.338 

Palma y Trabajo S.A.S.  131.208  - 

Hacienda La Cabaña S.A.  63.366  63.366 

Extractora Frupalma S.A.  21.118  21.118 

Plantaciones Unipalma de Los Llanos S.A.  11.283  11.283 

Oleaginosas San Marcos S.A.  9.818  - 

Palmas Oleaginosas del Magdalena Ltda. -  6.553  - 

Palmeras de Puerto Wilches S.A.  2.849  - 

Reinel Gaitán Tangarife  2.818  2.818 

Continúa


214

Contribuyente 31 de diciembre 2018 31 de diciembre 2017

Guaicaramo S.A.S.  2.622  2.622 

Palmaceite S.A.  2.192  720 

Oleaginosas del Ocoa S.A. - Oleocoa  450  73.662 

Industrial Agraria La Palma Ltda.  -  209.197 

Extractora El Roble S.A.S. Extrarsa S.A.  -  183.040 

Palmeras Santana S.A.S.  -  - 6.889

Total cesiones de palma a devolver  4.413.607  1.598.703 

Cuenta 91102005. Correcciones a favor de los contribuyentes

Correcciones pendientes de presentar al Fondo por los contribuyentes con saldo a su favor, determinadas 
por la Auditoría de los Fondos Parafiscales Palmeros.

A continuación, una relación de los saldos comparativos:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Corrección con saldo a favor del retenedor pendiente de presentar al Fondo 15.534 22.224

Cuenta 9190. Otras responsabilidades contingentes

Concepto 31 de diciembre 2018 31 de diciembre 2017

Corrección con saldo a favor del retenedor pendiente de presentar al Fondo 35.216 35.216

Nota 10. (Cuentas 41) Ingresos 

Ingresos de operación

Cuenta 41. Ingresos operacionales por rentas parafiscales 

Cesiones de estabilización

Las cesiones se registran en el Fondo como ingreso parafiscal con base en las declaraciones que presentan 
los contribuyentes en la primera quincena de cada mes. Los pagos de las cesiones se efectúan al momento 
de presentar la declaración; el contribuyente debe girar al Fondo el 5 % de la liquidación en efectivo y den-
tro de los siguientes dos meses calendario, debe pagar el 95 % restante en efectivo o mediante abono en 
cuenta con certificados de compensación palmera.

La contribución parafiscal correspondiente al mes de diciembre de 2018 se registró con base en las decla-
raciones que presentaron los contribuyentes en la primera quincena del mes de enero de 2019.


Informe de Labores Fondos Parafiscales Palmeros 2018   215

Los ingresos por cesiones de estabilización aumentaron un 34 % con respecto al año anterior, resultado 
de un crecimiento en el valor de la cesión por kilogramo vendido de aceite de palma (43 %) y del valor de la 
cesión por kilogramo del aceite de palmiste (26 %). Igualmente, el valor de las ventas de aceite de palma 
al mercado que cesiona se incrementó 36 % y el de palmiste 3 %. El resumen de ingresos por cesiones 
fue el siguiente:

Concepto 31 de diciembre 2018 31 de diciembre 2017 Variación %

Aceite de palma crudo 291.096.269 213.851.816 36

Aceite de palmiste crudo 11.948.625 11.620.987 3

Total 303.044.894 225.472.803 34

Nota 11 (Cuenta 51, 52, 53) Egresos de operación

Contraprestación por administración

La contraprestación por administración del FEP Palmero se liquidó con base al 5 % de los recaudos de las 
cesiones, en concordancia con lo establecido en el parágrafo del Artículo 4 del Decreto 2354 de 1996, 
modificado por el Decreto 130 de 1998. El resultado se indica en el siguiente cuadro:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Contraprestación 13.032.230 10.796.229

Gastos de funcionamiento

En esta partida se registraron los gastos del 2018, necesarios para el funcionamiento del Fondo y corres-
ponden a los siguientes conceptos con sus valores:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Auditoría 607.749 598.813

Jurídicos 68.750 109.487

Administrativos del recaudo 358.835 360.335

Sistematización 408.140 63.923

Secretaría Técnica 562.152 488.477

XLV Congreso Nacional de Cultivadores de Palma de Aceite 121.071 116.414

Cuota de control fiscal 423.935 268.983

Gravamen a las transacciones financieras 437.916 397.422

Comité Directivo 25.955 19.080

Total 3.014.503 2.422.934


216

•	 Jurídicos son los gastos de honorarios y de viaje pagados a los abogados para los cobros jurídicos de 
los contribuyentes morosos. 

•	 Cuota de Fiscalización: la Cuota Control Fiscal para la vigencia 2018, que cobra la Contraloría General 
de la República fue liquidada y notificada mediante la Resolución 80117-0050-2018 del 5 de octubre 
de 2018.

•	 Sistematización: corresponde al uso del software que el Fondo le paga a Fedepalma.

Gastos de inversión 

Compensaciones de estabilización pagadas

Los egresos por compensaciones pagadas y provisionadas aumentaron 37 %, como consecuencia del 
incremento en los volúmenes de ventas de aceite de palma (26 %) como de palmiste (79 %), y el aumento 
del valor de la compensación por kilogramo vendido de aceite de palma (32 %) y de palmiste (12 %). Del 
total de las compensaciones, el 73 % correspondió a ventas de aceite de palma crudo y el 27 % a aceite 
de palmiste.

Las compensaciones pagadas efectivamente y utilizadas por los beneficiarios se indican a continuación:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Aceite de palma crudo 206.091.840 162.571.372

Aceite de palmiste crudo 9.312.975 8.807.749

Total 215.404.815 171.379.121

Provisión para compensaciones en trámite

Corresponde a la provisión para cubrir el pago de las compensaciones de estabilización declaradas, 
pendientes de la recepción de los documentos soporte y de su evaluación para proceder a la res-
pectiva aprobación por parte de la Secretaría Técnica del Fondo, en desarrollo del Artículo 15 del 
Acuerdo 219 del 30 de abril de 2012, vigente desde el 1 de octubre de 2012, tal como se indica a 
continuación:

Provisión para compensaciones por periodo 31 de diciembre 2018 31 de diciembre 2017

Diciembre 32.153.764 13.487.434

Noviembre 33.669.889 14.011.122

Vigencia actual 13.424.617 16.496.596

Vigencias anteriores -7.300 218.396

Total 79.240.970 44.213.548


Informe de Labores Fondos Parafiscales Palmeros 2018   217

El resumen del total de compensaciones de estabilización pagadas y provisionadas durante la vigencia es 
el siguiente:

Concepto 31 de diciembre 2018 31 de diciembre 2017 Variación %

Pagadas 215.404.815 171.379.121 26 %

Provisionadas 79.240.970 44.213.548 79 %

Total 294.645.785 215.592.669 37 %

Nota 12 (Cuenta 48) Ingresos no operacionales

Cuenta 480513. Recargo por mora 

En esta cuenta se registran los intereses que se pagan en la fecha en que los contribuyentes cancelan 
cesiones de estabilización en mora. Para su cálculo se aplica la tasa indicada en el Estatuto Tributario para 
el impuesto de renta y complementarios, y de acuerdo con lo establecido en la Ley 1066 de 2006. El valor 
para cada uno de los años fue el siguiente:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Recargo por mora 7.204.199 4.701.731

Total 7.204.199 4.701.731

Cuenta 480522/84. Ingresos financieros - intereses 

Los ingresos financieros están compuestos por los rendimientos obtenidos en las cuentas de ahorro y 
carteras colectivas, así como por el resultado de la valoración de las inversiones en CDT y bonos a precios 
de mercado, procedimiento implementado desde diciembre del 2009. A continuación, un resumen de 
los saldos de dichas cuentas:

Concepto 31 de diciembre 2018 31 de diciembre 2017

 Rendimientos financieros 566.376 675.233

 Utilidad por valoración a precios de mercado 244.893 340.503

Total 811.269 1.015.736

Cuenta 480590. Multas y sanciones

En esta cuenta se incluye la sanción por extemporaneidad causada y recaudada por concepto de la pre-
sentación extemporánea de las declaraciones de cesiones de estabilización. Los valores registrados para 
cada uno de los periodos fueron los siguientes:


218

Concepto 31 de diciembre 2018 31 de diciembre 2017

Multas y sanciones 1.204.543 455.934

Total 1.204.543 455.934

Cuenta 4810 y 4815. Recuperaciones

En este rubro se incluyen los reintegros por las recuperaciones de gastos de vigencias anteriores y otros 
ingresos no operacionales presentados durante el ejercicio.

En el reintegro de vigencias anteriores se registran correcciones a declaraciones de años anteriores a 2018 
por concepto de menores compensaciones ($ 1.156.427), reconocimientos de incumplimientos parciales 
($ 8.204), recuperación de honorarios de abogados caso Coopar Ltda. ($ 41.295) y aprovechamientos ($ 9).

El comparativo se presenta a continuación:

Concepto 31 de diciembre 2018 31 de diciembre 2017

Reintegro de vigencias anteriores 1.205.935 351.490

Total  1.205.935  351.490

Nota 13 (Cuenta 58) Egresos no operacionales

Cuenta 5802. Comisiones

Corresponde a las comisiones bancarias cobradas por las entidades financieras en el desarrollo normal 
de los recaudos y otros egresos. 

Concepto 31 de diciembre 2018 31 de diciembre 2017

Comisiones bancarias 4.899 4.224

Total 4.899 4.224

Cuenta 5815. Ajustes de ejercicios anteriores 

Corresponde a ajustes de menores intereses de mora por correcciones de declaraciones de cesiones por 
menor valor al declarado inicialmente.

Concepto 31 de diciembre 2018 31 de diciembre 2017

Egresos de ejercicios anteriores 1.969.564 10.325

Total 1.969.564 10.325


Informe de Labores Fondos Parafiscales Palmeros 2018   219

Nota 14. Ejecución presupuestal 

El presupuesto de ingresos, gastos e inversiones del Fondo de Estabilización de Precios vigencia enero - 
diciembre de 2018, fue aprobado por el Acuerdo 371 del 22 de diciembre de 2017 y modificado por los 
acuerdos: 375 del 20 de marzo, 387 del 31 de agosto, 393 del 19 de diciembre, y los traslados internos 
001 del 30 de enero de 2018, 006 del 28 de septiembre de 2018 y 008 del 20 de diciembre de 2018. 

Del presupuesto de ingresos aprobado para 2018 por $ 349.209.620 se ejecutó un 107 % ($ 374.642.634). 
Del valor ejecutado, $ 61.171.795 correspondieron al superávit de la vigencia anterior, que incluía la reser-
va para compensaciones presentadas y que se encontraban en trámite de estudio para su aprobación 
($ 44.481.970); $ 303.044.984 a cesiones de estabilización, rubro que se ejecutó en 107 %; $ 8.408.742 
a intereses de mora y sanciones; $ 811.269 a la utilidad neta en la valoración a precios de mercado de los 
bonos y CDT y rendimientos financieros de las cuentas de ahorro y carteras colectivas, y $ 1.205.935 de 
recuperaciones. 

Por su parte, el presupuesto de egresos fue de $ 278.559.869 y se ejecutaron $ 277.899.888 los cuales 
incluyen $ 275.930.324 de egresos de la vigencia y $ 1.969.564 de egresos de ejercicios anteriores que 
corresponden a devoluciones por mayor valor cobrado en la cesiones equivalentes a un 100 % . Las com-
pensaciones de estabilización palmera, con un presupuesto de $ 259.982.000, se cumplió en 100 %; de 
estas, $ 215.404.815 correspondió a compensaciones de 2018 pagadas en 2018, y $ 44.473.877 a com-
pensaciones de otras vigencias canceladas en 2018. La contraprestación por administración se ejecutó en 
92 %, al alcanzar el valor de $ 13.032.230, y los gastos de servicios personales y generales por $ 3.019.402 
se ejecutaron en 67 %.

Al finalizar 2018 se obtuvo un superávit presupuestal (ingresos menos egresos ejecutados) por valor 
de $ 96.742.746, que incluye una reserva de $79.249.063 para compensaciones presentadas que se 
encuentran en trámite de estudio para la aprobación o porque los declarantes no las habían remitido al 
Fondo la documentación. 


220

Coordinación editorial
Yolanda Moreno
Esteban Mantilla

Diseño 
Jenny A. Ramírez J.

Diagramación
Fredy Johan Espitia B.

Impresión
Javegraf

Fotos
Archivo Fedepalma

Fedepalma
Calle 98 # 70-91, piso 14
Centro Empresarial Pontevedra
PBX: (57-1) 313 8600

Junio 2019
Bogotá D.C., Colombia


