

UNIVERSIDAD DEL AZUAY

Facultad de Ciencias Jurídicas

Escuela de Estudios Internacionales

RELACIONES COMERCIALES ENTRE ECUADOR Y BRASIL; ANÁLISIS Y
PERSPECTIVAS DEL PERÍODO 2001-2010.

*Trabajo de graduación previo a la Obtención del Título de Licenciado en
Estudios Internacionales con mención bilingüe en Comercio Exterior*

Autor:

Eva Franco

Director:

Dra. Gabriela Fajardo

Cuenca – Ecuador

2013

Dedicatoria

A todos quienes la fortaleza y la lucha constante los ha llevado a cosas
grandes.

Agradecimientos

A Gaby, por haber apoyado tanto con conocimientos técnicos como
dedicando su tiempo;

a la familia, por poder sobrellevar el desarrollo de esta tesis;

a mamá por el amor brindado;

a los amigos por comprender;

a la vida por darme la oportunidad;

y sobre todo a papi, a ese papi que me hace falta todos los días.

Índice de Contenidos

Dedicatoria	iii
Agradecimientos.....	v
Índice de Contenidos	vii
Índice de Ilustraciones y Tablas.....	ix
Resumen.....	xiii
Abstract.....	xv
Introducción	1
1 Capítulo 1: Aspectos generales es de Brasil.....	3
1.1 Generalidades de Brasil	3
1.1.1 Indicadores socioeconómicos	3
1.1.2 Población.....	6
1.1.3 Geografía	7
1.1.4 Organización administrativa y política	8
1.1.5 Panorama de la economía nacional	9
1.2 Perfil comercial de Brasil.....	10
1.3 Política Exterior	12
1.3.1 Preferencias Arancelarias	15
1.3.2 Balanza de Pagos.....	16
2 Capítulo 2: Política Comercial Del Ecuador.....	19
2.1 Política comercial según la constitución Ecuatoriana	19

2.2	Normas y leyes creadas en el Ecuador para favorecer al Comercio Exterior en Latinoamérica	23
2.2.1	Preferencias Arancelarias	23
2.2.2	Promoción Comercial.....	24
2.2.3	Oficinas Comerciales.....	26
3	Capítulo 3. Acuerdos entre Ecuador y Brasil	28
3.1	Asociación Latinoamericana de Integración.....	28
3.2	Sistema Global de Preferencias Comerciales entre los países en Desarrollo	30
3.3	Acuerdo de Complementación Económica 59	31
4	Capítulo 4: Comercio Bilateral, Ecuador - Brasil.....	35
4.1	Exportaciones Ecuatorianas hacia Brasil	35
4.2	Importaciones Ecuatorianas desde Brasil.....	41
5	Capítulo 5. Análisis y Proyección de Exportaciones ecuatorianas hacia Brasil, con especial énfasis en Atún, confites y chocolates.....	45
5.1	Exportación de Atún a Brasil.....	45
5.2	Exportación de Confites y chocolates.....	48
5.3	Oferta exportable de Ecuador hacia Brasil	51
6	Bibliografía	68

Índice de Ilustraciones y Tablas

Gráfico 1 Principales productos importados por Brasil del mundo.....	12
Gráfico 2 Balanza comercial con el Brasil 2000-2010.....	35
Gráfico 3 Exportaciones No petroleras hacia Brasil (Millones FOB)	36
Gráfico 4 Crecimiento porcentual de las exportaciones	56
Gráfico 5 Crecimiento porcentual de exportaciones	61
Tabla 1 Indicadores socioeconómicos	4
Tabla 2 Análisis social demográfico.....	5
Tabla 3 Ciudades con mayor concentración de población	6
Tabla 4 Población por grupos de edad.....	7
Tabla 5 Producto interno bruto Brasil	11
Tabla 6 Variación porcentual del Producto Interno Bruto	11
Tabla 7 Exportaciones de Brasil hacia el mundo	18
Tabla 8 Variación porcentual de exportaciones hacia el mundo	18
Tabla 9 Importaciones de Brasil desde el mundo.....	18
Tabla 10 Variación porcentual importaciones del mundo	18
Tabla 11 Balanza comercial de Brasil	18
Tabla 12 Categorías de preferencias arancelarias.....	24
Tabla 13 Exportaciones no petroleras por Bloque económico 2001-2010.....	37
Tabla 14 Exportaciones no petroleras al Mercosur 2001-2010	37
Tabla 15 Estructura de exportaciones no petroleras a Brasil 200-2010.....	38

Tabla 16 Exportaciones no petroleras de productos agrícolas a nivel de subpartida NANDINA 2001-2010-Millones FOB.....	39
Tabla 17 Exportaciones no petroleras de productos manufacturados a nivel de subpartida NANDINA 2001-2010.....	40
Tabla 18 Exportaciones no petroleras de productos de pesca a nivel de subpartida	40
Tabla 20 Estructura de importaciones no petroleras desde Brasil 2000-2010 .	42
Tabla 21 Exportaciones no petroleras de productos agrícolas a nivel de subpartida NANDINA 2001-2010.....	43
Tabla 22 Importaciones desde Brasil de productos provenientes de la manufactura NANDINA 2000-2010.....	44
Tabla 23 Exportaciones No petroleras al mundo por grupo de productos 2000-2010	44
Tabla 24 Exportaciones de Atún y sus conservas por bloque económico 2001-2010 NANDINA	47
Tabla 25 Exportaciones de Atún y sus conservas por bloque económico 2001-2010 NANDINA	47
Tabla 26 Exportaciones de atún por empresa 2010.....	48
Tabla 27 Participación de importaciones brasileñas de atún 2010	48
Tabla 28 Exportaciones de confites y chocolates por bloque económico 2001-2010 NANDINA	49
Tabla 29 Exportaciones de confites y chocolates por bloque económico 2001-2010 NANDINA	50
Tabla 30 Participación de importaciones brasileñas de atún 2010.....	50
Tabla 31 Participación de importaciones brasileñas de confites y chocolates 2010.....	51

Tabla 32 Proyección 2011 Bombones, caramelos, confites y pastillas. (Millones de dólares)	55
Tabla 33 Proyección 2011 Barquillos y obleas, incluso rellenos y waffles. . (Millones de dólares)	56
Tabla 34 Proyección 2011, Las demás placas, láminas, hojas y tiras de polímero y polipropileno (Millones de dólares)	57
Tabla 35 Proyección 2011 Virola, Imbuja y Balsa (Millones de dólares)	58
Tabla 36 Crecimiento porcentual de las exportaciones	58
Tabla 37 Proyección 2011 Atunes(Millones de dólares).....	59
Tabla 38 Proyección 2011 Las demás, preparaciones y conservas de pescado (Millones de dólares)	60
Tabla 39 Situaciones competitivas seleccionadas.....	62
Tabla 40 Situaciones competitivas seleccionadas, productos ecuatorianos	63

Resumen

Con el estudio de las Relaciones Comerciales entre Ecuador y Brasil se ha podido evidenciar cual ha sido la evolución del comercio entre estos dos países en el periodo 2000-2010, estudiar los acuerdos comerciales existentes, y establecer un análisis de las exportaciones ecuatorianas hacia el país carioca, al mismo tiempo que se evidenció una proyección de los principales productos exportados resultante de las actividades de promoción de exportaciones desarrolladas por el gobierno ecuatoriano. Se pudo además comprobar el interés existente en estos dos países por afianzar sus relaciones comerciales e incrementar el intercambio de bienes.

Abstract

The study of Trade Relations between Ecuador and Brazil has been able to demonstrate the evolution of trade between these two countries in the period 2000-2010, to study the trade agreements, and to establish an analysis of Ecuadorian exports to the carioca country, while it showed a projection of the main exports resulting from export promotion activities developed by the Ecuadorian government. It could also check the existing interest in these two countries by strengthening their trade and increase the exchange of goods.

Introducción

Brasil, marcado por una diversidad de relaciones comerciales y económicas en todo el mundo, caracterizado por una política exterior que busca la integración y cooperación, país con el territorio y población más grandes del planeta, se ha convertido en el país más representativo de Latinoamérica.

El gigante brasileño marca un precedente a nivel mundial por la rapidez de su crecimiento económico e industrial. Antes de la llegada de Luiz Inácio Lula da Silva al poder, Brasil aun tenía un nivel de comercio exterior moderado, con poco incentivo a la producción nacional.

El presidente Lula estableció una política de crecimiento justo, reduciendo la desigualdad económica y social. La reducción ininterrumpida de las desigualdades de los últimos años contrasta con el Brasil de hace dos décadas, en el cuál existía un crecimiento económico moderado y favorecedor a las clases sociales altas. En ocho años 40 millones de personas dejaron de ser de la clase E, extrema pobreza, para pasar a formar parte de la clase C. Esta nueva clase C representa el 40% del PIB nacional brasileño (Diario El País, 2010). La cual es también designada como la clase media, cuyos ingresos cada mes oscilan entre los R\$1,25 y R\$2,4 mil reales.

En consecuencia Brasil es sexta potencia económica del mundo. Lo que se prevé es que en cuatro años Brasil haya sustituido a Francia el puesto de quinta economía. Según el ministro de finanzas brasileño, "lo importante no es ser la sexta economía mundial, sino estar entre las economías más dinámicas y con desarrollo sostenible".

Al mismo tiempo su crecimiento ha permitido que Brasil se convierta en un modelo a seguir latinoamericano; quizá más que un referente, es el país con más liderazgo en la región (BBC, 2011). Argentina, Bolivia, Perú, y Venezuela son los primeros países que tienen grandes proyectos con empresas brasileñas.

La Constitución brasileña determina que el país debe buscar una integración económica, política, social y cultural con las naciones latinoamericanas (Zibechi, 2006).

El BNDES (Banco Nacional de Desarrollo de Brasil), banco más representativo de Brasil, entre 2001 y 2010 aumentó los créditos para trabajos en América Latina y el Caribe más de mil por ciento (1,082%). Actualmente tiene una cartera de \$17.200 millones para financiamiento de obras de infraestructura en Latinoamérica (BBC, 2011).

A más de todos estos logros brasileños, se debe recalcar también su participación dentro del grupo de potencias o economías emergentes, BRICS (Brasil, Rusia, India, China y recientemente la integración de Sudáfrica).

Es importante analizar el comercio exterior de Brasil para así tener una idea más clara sobre lo que significaría una relación comercial más amplia entre este país y el Ecuador. Los flujos de exportación e importación han registrado record continuos en los últimos años, con un fuerte crecimiento. Las principales exportaciones brasileñas son productos manufacturados, de origen agroindustrial hasta bienes con alto contenido tecnológico. Los recursos que lideran la lista son aeronaves, equipos electrónicos, alcohol, automóviles, textiles, calzado, hierro, café, acero y soya (Cómo exportar a Brasil, 2011). En torno a las importaciones, imperan los bienes intermedios materias primas que representan un 60% del total. Las principales importaciones son Asia, Unión Europea, NAFTA y América del Sur con porcentajes del 22,4 - 24,16 - 19,9 y 15,1 respectivamente.

Dentro de este contexto y comprendiendo la relevancia de Brasil en el continente y el mundo es preciso analizar la relación comercial actual entre el país más grande de Sudamérica y Ecuador; teniendo en cuenta el superávit de la balanza comercial brasileña con nuestro país. Para esto debemos estudiar Brasil, entender el cómo el Ecuador podría convertirlo en uno de sus mayores socios comerciales; en especial en torno al ACE59 (Acuerdo de Complementación Económica), un acuerdo económico que facilita el intra-comercio.

1 Capítulo 1: Aspectos generales es de Brasil

1.1 Generalidades de Brasil

La República Federativa de Brasil, en portugués República Federativa de Brasil, está ubicado al sur del continente americano; es el quinto mayor país en extensión territorial, con una superficie de 5.514.876 km², representando del 47,7% de la extensión total de Sudamérica; el mismo limita con casi todos los países de la parte sur del continente excepto Ecuador y Chile. Es también el quinto país más poblado del mundo, 196 millones de habitantes, y con una proyección de 219 millones de habitantes para el 2020 (ProEcuador, 2011).

El idioma oficial de Brasil es el portugués, su forma de gobierno es una República Federal Presidencial, y su moneda es el real.

La capital del país es Brasilia, siendo ahí donde se maneja lo administrativo y político del país. Sin embargo otras ciudades importantes, económicamente hablando son Sao Paulo, Río de Janeiro, Belo Horizonte, Porto Alegre, Salvador y Recife.

El país está dividido en cinco regiones, Norte, Nordeste, Sur, Sudeste y Centro-Oeste; las mismas contienen estados con una administración política autónoma. Brasil se compone de 26 estados y el distrito federal, con 5.560 municipios.

Dentro del ranking mundial, dentro del Informe del Índice de Desarrollo Humano, Brasil se encuentra en el puesto 63, con un índice de 0,792; lo cual lo ubica entre los países de desarrollo medio (de 0,500 a 0,799).

1.1.1 Indicadores socioeconómicos

La economía brasileña ha registrado un crecimiento de su producto interno bruto (PIB) de 7,5%, en el año 2010, lo que le permitió recuperarse rápidamente de los impactos de la crisis económica internacional originada en el año 2009, año en el cual su PIB tuvo un crecimiento del -0,6%. Sin embargo en los años anteriores, especialmente entre los años 2005 y 2008,

presentó un crecimiento constante promedio del 5% anual; crecimiento que se puede demostrar por la respuesta del mercado interno y la recuperación del crecimiento de las exportaciones, de manera específica en el año 2010, en el cual el empleo formal alcanzó 2,1 millones de nuevos puestos de trabajo, logrando una disminución de la tasa de desempleo con un promedio del 6,7% en las principales regiones metropolitanas, y un incremento del ingreso medio real del 4,4%; se registró también un crecimiento del 21,8% en las inversiones públicas y privadas, de manera primordial en el sector de la construcción civil y compra de equipos nacionales e importados (Como Exportar para o Brasil: guía práctica sobre el proceso de importación en Brasil/Ministerio de Relaciones Exteriores 11-15).

	2002	2003	2004	2005	2006	2007	2008	2009	2010
Tasa anual de variación									
Producto interno bruto total	2,7	1,1	5,7	3,2	4	6,1	5,2	-0,6	7,5
Producto interno bruto por habitante	1,2	-0,2	4,4	1,9	2,8	5	4,1	-1,6	6,5
Producto interno bruto sectorial									
Agricultura, ganadera, caza, silvicultura y pesca	2,1	1,3	7,9	2,1	2,2	5,3	4,1	-6,4	10,1
Explotación de minas y canteras	2,4	1,9	8,5	1,2	1	5,6	3	-8,2	9,7
Industrias manufactureras	-2,2	-3,3	6,6	1,8	4,7	4,9	7,9	-6,3	11,6
Electricidad gas y agua	2,1	1,3	7,9	2,1	2,2	5,3	4,1	-6,4	10,1
Construcción	2,9	4	8,4	3	3,5	5,4	4,5	-2,6	7,8
Comercio, restaurantes y hoteles	3,8	-3,1	5,9	3,5	2,1	5	7	-2,5	8,9
Transporte, almacenamiento y comunicaciones	5	4,4	5,5	4	1,6	7,4	8	3,8	3,8
Establecimientos Financieros, seguros y bienes inmuebles	3,9	1,5	4,2	3,7	4	5,4	3,7	3,6	3,8
Servicio comunales, sociales y personales	3,2	0,8	5	3,7	4,2	6,1	4,9	2,2	5,4
Producto interno bruto por tipo de gasto									
Exportaciones de bienes y servicios	7,4	10,4	15,3	9,3	5	6,2	0,5	-10,2	11,5
Importaciones de bienes y servicios	-11,8	-1,6	13,3	8,5	18,4	19,9	15,4	-11,5	36,2
Miles de dólares									
Balanza de pagos									
Balanza de cuenta corriente	-7.637	4.177	11.679	13.985	13.643	1.551	-28.192	-24.303	-47.365
Balanza de bienes	13.121	24.794	33.641	44.703	46.457	40.032	24.836	25.290	20.221
Exportaciones FOB	60.362	73.084	69.475	118.308	137.807	160.649	197.942	152.995	201.915
Importaciones FOB	47.240	48.290	62.835	73.606	91.351	120.617	173.107	127.705	181.694
Balanza de capital y financiera	-3.542	-451	-5.073	13.606	16.927	85.934	31.162	70.953	96.465
Inversión extranjera directa	14.108	9.894	8.339	12.550	-9.380	27.518	24.601	36.033	36.919
Otros movimientos de capital	-17.650	-10.345	-13.412	1.056	26.307	58.415	6.560	34.920	59.546

Tabla 1 Indicadores socioeconómicos

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de cifras oficiales.

La producción de bienes de capital en el primer trimestre del 2010 creció un 8,8% con relación al mismo trimestre de 2009, siendo sus pilares fundamentales la construcción civil, la industria agropecuaria y

pecuaria. Para el desarrollo de la economía brasileña ha sido decisiva a más de la inversión pública, el gran consumo de las familias, la cual ha mostrado un crecimiento continuo desde fines de 2003, de manera que en el año 2010 tuvo una tasa de crecimiento del 7,0%, el crédito a las personas físicas aumentó un 21,9% y los créditos para vivienda en más del 50,4% (CEPAL, 21-28).

SOCIALES/DEMOGRÁFICOS	2005	2006	2007	2008	2009	2010
Población total (millones de habitantes)	186	188	189,8	191,5	193,2	194,9
Crecimiento demográfico (%)	1,10%	1,10%	1%	0,90%	0,90%	0,90%
Población urbana (%)	84,20%	84,70%	85,10%	85,60%	86%	86,50%
Dependencia demográfica - Niños (1)	41,6	37,6
Dependencia demográfica - Adultos (1)	9,3	10,2
Expectativa de vida (años)	71,5	71,8	72,1	72,4	72,8	73,1
Natalidad (tasa anual media por c/1000 hab.)	18	17,4	16,8	16,3	15,8	15,5
Mortalidad (tasa anual media por c/1000 hab.)	6,4	6,4	6,4	6,4	6,4	6,4
Mort. infant. (tasa anual media por c/1000 nac.vivos)	23,3	22	20,8	19,6	18,4	17,3
Analfabetismo (%) (2)	11,1	9,6
Desempleo (tasa anual media, %) (3)	9,8	10	9,3	7,9	8,1	6,7
Índice de Desarrollo Humano	0,69	0,7	0,7	0,71	0,71	0,72

Tabla 2 Análisis social demográfico

Fuente: Secretaría General de la ALADI, sobre la base de cifras oficiales.

El crecimiento poblacional entre los años 2005 al 2010 fue de alrededor del 1% anual, entre estos años también se puede ver que el número de personas que viven en el área urbana se ha incrementado un 2%, la esperanza de vida de los brasileños ha aumentado a un promedio de 73 años considerando que en el año 2005 fue de 71 años, el analfabetismo ha disminuido en aproximadamente el 2%, la tasa del desempleo anual media ha disminuido en cerca del 3%, lo que permite justificar el crecimiento constante del PIB y por ende la mejora del nivel de vida de la población Brasileña, lo que le ha permitido tener un PIB per capital de \$6.500. (ProEcuador, 2-4)

En el año 2010 se estima que 101,7 millones de personas se encuentren dentro de la población económicamente activa, de los cuales el 20% se encuentra trabajando en el sector agrícola, 14% en el sector industrial y el 66% en el sector de servicios. (ProEcuador, 2-4)

1.1.2 Población

De acuerdo al censo realizado por el Instituto Brasileño de Geografía y Estadística (IBGE) en el año 2010, Brasil tenía una población de 190.732.694 habitantes, con una tasa de crecimiento anual estimada del 1,17%, y una densidad demográfica de 22,22 habitantes por km², densidad marcada entre las diferentes regiones. En la región Norte presenta una densidad de cerca de 4 habitantes por km², mientras que en la región Sudeste (São Paulo, Minas Gerais y Rio de Janeiro) alcanza los 83 habitantes por km². (ProEcuador, 2-4)

Según el censo realizado en el año 2010, el 53,74% de la población era de raza blanca, el 38,45% de raza parda, el 6,21% de raza negra, el 0,45% de raza amarilla y el 0,43% de raza indígena. (ProEcuador, 2-4)

Las ciudades con mayor concentración de la población son:

Ciudad	Millones de habitantes
Sao Paulo	11,00
Rio de Janeiro	6,16
Salvador	2,94
Brasilia	2,56
Fortaleza	2,47
Belo Horizonte	2,43
Curitiba	1,83
Manaus	1,70
Recife	1,55
Porto Alegre	1,43

Tabla 3 Ciudades con mayor concentración de población

Fuente: ProEcuador

El 49,2% de la población son hombres y el 50,7% son mujeres, los cuales se encuentran distribuidos de la siguiente manera:

Grupo de edad	Millones de personas
Menos de 1 año	2,00
1 a 4 años	11,00
5 a 6 años	5,00
7 a 9 años	9,00
10 a 14 años	17,00
15 a 17 años	10,00
18 a 19 años	6,00
20 a 24 años	16,00
25 a 29 años	16,00
30 a 49 años	53,00
50 a 59 años	18,00
60 a 64 años	6,00
65 a 69 años	5,00
70 años o más	9,00

Tabla 4 Población por grupos de edad

Fuente: ProEcuador

1.1.3 Geografía

La República Federal de Brasil se encuentra ubicada al este de América del Sur, su capital es Brasilia, y limita al este con el océano Atlántico, cuenta con una línea costera de 7.491 km, al norte limita con Venezuela, Guyana, Surinam y la Guayana Francesa; al noroeste con Colombia; al oeste con Bolivia y Perú; al sureste con Argentina, Paraguay y al sur con Uruguay.

Brasil es actualmente el quinto país más grande del mundo, y el más grande de Sudamérica con un área de 8.511.965 km², de las cuales 2.635.000 km² corresponde a la superficie agrícola; su idioma oficial es el portugués, sin embargo se hablan otras lenguas como el español, inglés, francés y numerosos idiomas aborígenes (Centro Cultural Peruano Brasileiro s.f.).

Brasil se divide en 4 regiones naturales que son las siguientes:

- La cuenca amazónica con llanuras y mesetas de baja altitud, que se encuentra al Norte del país.
- La zona de mesetas sedimentarias poco elevadas, con variaciones en el clima: húmedo en el litoral, seco y caluroso en el interior, al Nordeste
- Mato Grosso, es una región de altas mesetas (de 500m a 1.000m) y valles de clima tropical, ubicada en el centro oeste.

- Finalmente, en el sur se extiende una accidentada región que va allanándose hasta la frontera con Uruguay. Su clima se caracteriza por presentar estaciones muy marcadas, verano caluroso e invierno muy templado, elevada pluviosidad. En el sudeste se encuentra una serie de cordilleras (Serra do Mar), que separa una estrecha y húmeda llanura litoral del interior del país, razón por la cual las comunicaciones se dificultan en este sector.

1.1.4 Organización administrativa y política

Brasil se encuentra formado por 26 Estados y el Distrito Federal, la constitución actual se aprobó en el año de 1988 y en ella se garantiza la independencia de los poderes ejecutivo, legislativo y judicial. Su presidente, gobernadores y alcaldes son elegidos por votación universal para un periodo de cuatro años y, pueden ser reelegidos por un segundo mandato.

Los ciudadanos pueden ejercer su derecho al voto a partir de los 16 años, siendo obligatorio desde los 18 años hasta los 70 años, y opcional para los analfabetos.

El poder legislativo, está conformado por el Senado Federal, que cuenta con 81 senadores elegidos por periodos de 8 años; y la Cámara de los Diputados que cuenta con 513 miembros, elegidos por sufragio universal para periodos de cuatro años.

Existe un gran número de partidos políticos, de los cuales se puede destacar: "*Partido dos Trabalhadores*" (PT), "*Partido do Movimento Democrático Brasileiro*" (PMDB), "*Partido da Social Democracia Brasileira*" (PSDB), "*Partido Democrata*" (DEM), "*Partido Progressista*" (PP), "*Partido Socialista Brasileiro*" (PSB) y "*Partido Democrático Trabalhista*" (PDT), existiendo escasas diferencias ideológicas entre partidos, y sin clara hegemonía de ninguno (Centro Cultural Peruano Brasileiro s.f.).

Los estados se encuentran al mando de un Gobernador, los mismos que cuentan con Asambleas Legislativas, que representan el poder legislativo de cada Estado y están formadas por diputados elegidos por sufragio universal cada 4 años, en un sistema unicameral. Dentro de sus principales

atribuciones esta la recaudación de impuestos, energía, presupuestos, política social, tributaria, de transportes y cultural y, en general, todas las competencias relativas a la gobernabilidad del territorio, siempre y cuando éstas no interfieran con las reservadas al Gobierno Federal.

1.1.5 Panorama de la economía nacional

Los ministerios encargados de la política económica – comercial son el Ministerio de Hacienda, responsable de formular y ejecutar la política económica; el Ministerio de Planificación, Presupuesto y Gestión, que tiene la responsabilidad de elaborar los Presupuestos Generales, así como los Planos Plurianuales; el Ministerio de Desarrollo, Industria, y Comercio Exterior, que tiene la función de aplicar las políticas de desarrollo de la industria, el comercio y los servicios; y el Ministerio de Relaciones Exteriores, tiene por encargo la asistencia al Presidente en la formulación de políticas exteriores, referentes a la integración regional y el comercio exterior (Echeverría, 2010).

Brasil es la sexta mayor economía desde 2011, situándose por detrás de Estados Unidos, China, Japón, Alemania y Francia, es el octavo mercado consumidor del mundo y es líder en los siguientes sectores:

- Mayor productor mundial de aviones jet regionales y cuarto productor mundial de aeronaves comerciales;
- Mayor productor mundial de café, naranja y guaraná
- Mayor productor mundial de caña de azúcar;
- Mayor productor mundial de celulosa de eucalipto;
- Mayor exportador mundial de carne bovina y de pollo y el cuarto mayor exportador de porcinos;
- Mayor exportador mundial de azúcar y jugo de naranja;
- Mayor exportador mundial y el segundo mayor productor de etanol;
- Segundo exportador mundial del llamado complejo soja (grano, harina y aceite);
- Segundo productor mundial de hierro;
- Segundo productor mundial de alimentos orgánicos;
- Tercer productor mundial de gaseosas;
- Tercer mercado consumidor mundial de cosméticos;

- Tercer productor mundial de calzados;
- Tercer mayor productor de bauxita;
- Tercer mayor productor mundial de frutas;
- Tercer mayor productor de alimentos transgénicos del mundo.
- Quinto mercado mundial de los sectores de teléfonos móviles y computadoras domésticas
- Quinta mayor economía del caucho
- Sexto mayor productor de vehículos
- Séptima mayor economía de la industria química
- Octavo productor mundial de acero
- Posee la mayor área de tierras cultivables del planeta

La inversión Extranjera Directa en el año 2010 alcanzó los US\$ 69,1 mil millones equivalente al 2,78% del PIB, y se prevé que este volumen de inversiones extranjeras tienda a permanecer fuerte con la cercanía del Mundial de Fútbol (2014), las Olimpiadas (2016), y la explotación del Pre-sal donde están depositados petróleo y gas a 6 mil metros debajo de una capa de sal en el Océano Atlántico, con lo que podrá ser el sexto mayor productor mundial de petróleo en 2030.

La firmeza de la economía brasileña está representada en la adopción de normas más rígidas que el estándar mundial para el sistema financiero nacional, por la consolidación del sistema de metas y del control de la inflación, del cambio fluctuante, del mantenimiento del desempleo, y el aumento del poder de compra de la población.

1.2 Perfil comercial de Brasil

El PIB de Brasil durante los años 2005 y 2009 ha presentado un incremento promedio del 15,32% anual y el PIB per cápita para el año 2009 fue de USD 8.220,36; con una tasa de inflación anual del 4,31% de acuerdo al Instituto brasileño de geografía y estadística (Banco Central do Brasil).

Valores en miles de millones					
2005	2006	2007	2008	2009	TCPA 2005-2009
890,05	1093,49	1366,22	1635,52	1574,04	15,32%

Tabla 5 Producto interno bruto Brasil

Fuente: Banco Central do Brasil

2006	2007	2008	2009
23%	25%	20%	-4%

Tabla 6 Variación porcentual del Producto Interno Bruto

Fuente: Cálculos propios.

Dentro de los principales sectores de la economía Brasileña se encuentra el agrícola y ganadero, ya que al contar con la mayor área de tierras cultivables del mundo, de las cuales alrededor de 90 millones de hectáreas se encuentran aún sin explotar, es posible triplicar su actual producción.

Los cultivos más importantes para el país son el café, concentrado de naranja, soja, guaraná, azúcar, maíz, el tabaco, las frutas tropicales, entre otros; además cuenta con más de 190 millones de cabezas de ganado, siendo el segundo mayor productor de carne de vacuno, y cuenta con una importante producción de carne de pollo y aves. (ProEcuador, 2-4)

Otro de los sectores importantes del Brasil es el pesquero, que cuenta con más de 7.000 Km de litoral, concentrando sus actividades en la pesca artesanal, y la acuicultura. Se ha podido observar un incremento notable de la industria atunera del país, convirtiéndose en un polo de desarrollo principalmente para la exportación.

El sector industrial es muy importante en su economía ya que representa aproximadamente el 25% del PIB, pudiendo mencionar dentro de los sectores de mayor relevancia para la economía brasileña, a la industria siderúrgica, lideradas por la empresa Siderbras, la industria de los automóviles, ya que existen plantas de fabricación y ensamblaje de marcas importantes a nivel mundial como Chevrolet, Volkswagen, Ford, Toyota, Renault, Fiat, Mitsubishi, Nissan. La producción de este sector sirve para la exportación al resto de países de la región, principalmente Argentina, Uruguay, Paraguay.

La industria agroalimentaria representa aproximadamente el cinco por ciento del Producto interno bruto de Brasil, la misma que sirve para el consumo interno y la exportación hacia diversos países a nivel mundial, principalmente Estados Unidos, Argentina, Unión Europea, entre otros.

Gráfico 1 Principales productos importados por Brasil del mundo

Fuente: Banco Central do Brasil

Los principales productos importados por Brasil son los aceites crudos de petróleo o de minerales bituminosos, destilados de petróleo ligero, vehículos para transporte de personas de cilindrada mayor a 1500, alcohol de aviación, partes para emisores de radiotelefonía, medicamentos, cloruro de potasio, hulla bituminosa, gas natural y cátodos y secciones de cátodos de cobre refinado (Banco Central do Brasil, 2010).

1.3 Política Exterior

La Constitución Federal de Brasil en su artículo 4, instaura que el país "buscará la integración económica, política, social y cultural de los pueblos de América Latina, con vistas a la formación de una comunidad latinoamericana de naciones". La presidenta Dilma Rousseff dentro de su gobierno ha priorizado los proceso de integración latinoamericanos y la solidaridad entre los pueblos del Sur. La política exterior expresada en la

constitución será la base para aumentar la inversión en el país, así como la diversificación del comercio exterior.

Los principios de política externa son:

- Independencia Nacional
- Prevalencia de los Derechos Humanos
- Autodeterminación de los pueblos
- No intervencionismo
- Igualdad de los Estados
- Defensa de la Paz
- Solución pacífica de conflictos
- Rechazo al terrorismo y al racismo
- Cooperación entre los pueblos para el progreso de la humanidad
- Concesión de asilo político

La región, América Latina, juega un papel importante en el análisis de las relaciones internacionales actuales, encabezado por Brasil; dando continuación a un nuevo orden mundial.

La región va más allá de ser un espacio geográfico, se ha convertido el escenario en donde las potencias regionales empiezan a construir su plataforma, a ejercer un liderazgo que es fundamental para la proyección en plano global.

Para tratar de identificar los distintos actores internacionales tenemos varias definiciones; encontramos a superpotencia, no cabe duda de que Estados Unidos representa muy bien este personaje a partir de la guerra fría y se mantiene como tal, Gran potencia. Hay una gran cantidad de estados que tienen la capacidad de defender sus intereses geopolíticos con cierto tipo de estrategias y pueden incidir en los procesos políticos internacionales dentro de lo militar y político. Potencia Mediana, son actores que se mueven más dentro del plano de la regional y que no tienen esa capacidad dentro de lo militar o lo económico. Potencia regional, tiene poder económico sin embargo no tiene la capacidad de sólo poder medirse con recursos o poder frente a los otros países.

A Brasil se puede definir dentro de la categoría Potencia Líder Regional, según los estudios realizados por la Universidad Javeriana de Colombia en conjunto con el instituto GiGAE de Alemania. El concepto regional está ligado por el enfoque neoliberal que privilegia la capacidad que estos actores tienen para liderar procesos de estructura regional donde se consolida el poder y el papel que juega las organizaciones internacionales bajo su liderazgo. Es decir tiene una función geopolítica fundamental. (Universidad Javeriana de Colombia, 2011)

Potencia líder regional es un estado que está conectado en lo político, económico culturalmente, es un estado que ejerce su influencia y la mantiene mediante estructuras de gobernanza regional y es un estado que articula o define una identidad regional o un proyecto regional común.

Se trata de un estado que ejerce influencia y se fortalece mediante estructuras de gobernanza global. Aquí aparecen Mercosur y UNASUR, las dos son concebidas por Itamarati como círculos concéntricos, Mercosur es el núcleo duro de la integración, mientras UNASUR es el centro o círculo periférico que lo protege y que permite que el núcleo este protegido y se desarrolle el principio de integración económica y multidimensional.

Desde el 2003 el concepto liderazgo aparece en los documentos de la diplomacia brasileña tanto como en los discursos del presidente Lula, es decir como el vecindario empieza a ver a Brasil y su liderazgo. Siendo un espacio importante para la consolidación de Brasil como potencia y como la integración del subcontinente empieza a tomar importancia y resulta la promoción del desarrollo de las economías vecinas.

Otro aspecto es la parte económica, Brasil tiene un mercado importante y muy significativo dentro de los países de la región, es un producto de bienes con alto nivel agregado, sin embargo sin mucha innovación; se trata de bienes que son producidos por medianas empresas. La expansión de las empresas brasileñas y la inversión de las mismas en la región principalmente en el sector extractivo minero.

1.3.1 Preferencias Arancelarias

Brasil es Miembro inicial de la OMC (Organización Mundial del Comercio), ALADI (Asociación Latinoamericana de Integración), MERCOSUR (Mercado Común del Sur), BID (Banco Interamericano de Desarrollo), BIRD (Banco Internacional de Reconstrucción y Desarrollo), ONU (Organización de las Naciones Unidas), FMI (Fondo Monetario Internacional), y es observador en algunos comités del OCDE (Organización para la Cooperación y Desarrollo Económico), además mantiene alianzas y acuerdos económicos y comerciales con diversos países y regiones del mundo, como América del Sur, Unión Europea, Oriente Medio, China, India.

Brasil a ser miembro fundador del ALADI mantiene liberaciones de comercio con Argentina, Bolivia, Brasil, Chile, Colombia, Cuba, Ecuador, México, Paraguay, Perú, Venezuela y Uruguay.

En el marco del MERCOSUR, este país cuenta con acuerdos con los siguientes países:

Israel. Acuerdo que se firmo el 18 de diciembre de 2007, en el cual se establece la eliminación gradual de los aranceles, sobre la base de un calendario referente a cuatro categorías, en un plazo de 10 años, conteniendo disposiciones relativas a las normas de origen; la solución de diferencias; las salvaguardias; los reglamentos técnicos, las normas y los procedimientos de evaluación de la conformidad; las medidas sanitarias y fitosanitarias; y la cooperación técnica y tecnológica, así como un anexo sobre la promoción de la asistencia mutua en asuntos aduaneros.

India. Acuerdo de alcance parcial firmado el 25 de enero de 2004, el cual entró en vigor el 1 de junio de 2009, contiene disciplinas sobre salvaguardias, medidas antidumping y compensatorias, obstáculos técnicos al comercio, y medidas sanitarias y fitosanitarias, así como procedimientos de solución de diferencias. El acuerdo comercial abarca 450 líneas arancelarias para la India y 453 líneas para el MERCOSUR, con reducciones de entre el 10% y el 20% sobre el arancel Nación más favorecida (NMF).

Además se cuenta con acuerdos entre el Mercosur y la Unión Aduanera de África Meridional (SACU) y Egipto.

En el marco de la ALADI, el MERCOSUR ha suscrito Acuerdos de Complementación Económica con Chile (ACE 35); Bolivia (ACE 36); Guyana

(ACE38); Surinam (ACE41) México (ACE 54)(ACE 55 Sector Automotor); Perú (ACE 58); Colombia, Ecuador, y Venezuela (ACE 59); Cuba(ACE 62).

Se han negociando, en el marco del MERCOSUR, acuerdos comerciales preferenciales con Jordania, Marruecos y la Unión Europea.

Las relaciones entre Brasil y la Unión Europea se encuentran en constante crecimiento, lo que se ve reflejado en la firma de un Acuerdo de Cooperación Marco Interregional de Cooperación entre la UE y el MERCOSUR, firmado en diciembre de 1995 y un Acuerdo para la Cooperación Científica y Técnica en 2004, y por último en el mes de julio de 2007 se firmó en Lisboa el Plan de Acción Conjunta.

Gracias al Acuerdo de Asociación Estratégica, Brasil forma parte del grupo de "socios estratégicos" de Europa, integrado por ocho países. Por este motivo se reúne anualmente para trabajar en áreas prioritarias como promoción del multilateralismo, avance en la integración regional, refuerzo de las relaciones económicas y comerciales y cooperación en el ámbito educativo y cultural.

El Brasil participa en el Sistema Global de Preferencias Comerciales entre Países en Desarrollo (SGPC), otorgando preferencias a los países participantes sobre unas 98 partidas arancelarias del SA96, las cuales van del 10% al 50% e incluyen productos agropecuarios, combustibles, productos químicos, pieles y cueros, productos férreos y de acero, entre otros. (Proecuador, 2010)

1.3.2 Balanza de Pagos

Durante el período 2005-2009, el saldo comercial Brasileño registró una evolución decreciente, de manera que la balanza comercial para el año 2005 llegó a los USD 44.928 millones. Sin embargo, su saldo comercial empieza a caer a partir del año 2007 donde se registra un valor de 40.027.992 dólares acentuándose en el año 2008, en el cual se registra USD 24.745 millones, con un ligero repunte en el año 2009 cuando llegó a USD 25.347 millones.

En el primer periodo presidencial de Lula se buscó conseguir una estabilidad macroeconómica intentando corregir la inflación y el déficit de la balanza

de comercial; como segundo objetivo se planteó acelerar el crecimiento económico del país mediante un programa de inversiones públicas.

El Brasil ha registrado un incremento notable por ingresos de divisas ocasionadas por inversiones directas y de cartera o como préstamos, lo que ha posibilitado el financiamiento de pagos en divisas, que aumentaron por la expansión de las importaciones de bienes y servicios y por el envío de remesas de utilidades. Lo que le ha llevado al país a generar ahorro externo, lo que afectó al déficit de la cuenta corriente. En los primeros cuatro meses del año 2010, la balanza comercial brasileña registró un superávit de 5.032 millones de dólares, lo que supone un aumento del 132% en relación con el mismo período del año 2009.

Todos los grupos registraron aumentos en sus precios en el periodo enero-abril del año 2010, de manera especial en los productos básicos que fue del 45,5%, semi-manufacturados 21,1% y manufacturados 12,4%. En este mismo periodo las importaciones crecieron un 27% en valor y registraron un aumento del 12,7% tanto en precios como en volumen. En las demás categorías de importaciones, las tasas de crecimiento durante el año fueron inferiores a las de los 12 meses previos (hasta abril de 2010), en bienes de capital de 44,4% paso a 28,3%, bienes intermedios del 26,4% al 9,6%, y bienes de consumo no durables de 24,5% a un 18,4%; en los bienes de consumo durables, se mantuvo un nivel de crecimiento de las importaciones de un 38%, sobre todo por el incremento de las ventas de automóviles. El déficit de la balanza de rentas y servicios, registró una variación de 19.711 millones de dólares a 24.236 millones de dólares, en el mismo período, el pago neto de intereses fue de 3.083 millones de dólares frente a 3.743 millones de dólares en el 2009.

En el mismo periodo en el año 2010 prácticamente se duplicó el superávit de la cuenta de capital y financiera que fue de 27.614 millones en el 2009 a 53.418 millones de dólares en el 2010, lo que refleja una mayor liquidez en los mercados financieros internacionales y el diferencial de rentabilidad ofrecido por los activos brasileños, la inversión extranjera directa se incrementó, ya que en el primer cuatrimestre del 2010 supuso un ingreso neto de 31.658 millones de dólares, próximo al registrado para todo el año de 2009, que había sido de 36.919 millones de dólares.

Las exportaciones de Brasil hacia el mundo se encuentran en constante crecimiento, para el año 2009 fueron de USD 152.994 millones, registrando una Tasa de Crecimiento Promedio Anual (TCPA) entre el período 2005-2009 de 6,59 por ciento.

Miles USD						
Actividad	2005	2006	2007	2008	2009	TCPA
Exportaciones	118.528.688	137.806.192	160.648.864	197.942.448	152.994.736	6,59%

Tabla 7 Exportaciones de Brasil hacia el mundo

Fuente: Trademap – CCI (Centro de Comercio Internacional)

2006	2007	2008	2009
16%	17%	23%	-23%

Tabla 8 Variación porcentual de exportaciones hacia el mundo

Fuente: Cálculos propios.

Las importaciones del país desde el resto del mundo en el año 2009 alcanzaron los USD 127.647 millones, con una TCPA de 14,76% durante el período 2005-2009.

Miles USD						
Actividad	2005	2006	2007	2008	2009	TCPA
Importaciones	73.600.376	91.342.784	120.620.872	173.196.640	127.647.328	14,76%

Tabla 9 Importaciones de Brasil desde el mundo

Fuente: Trademap – CCI (Centro de Comercio Internacional)

2006	2007	2008	2009
24%	32%	44%	-26%

Tabla 10 Variación porcentual importaciones del mundo

Fuente: Cálculos propios.

Miles USD						
Actividad	2005	2006	2007	2008	2009	TCPA
Exportaciones	118.528.688	137.806.192	160.648.864	197.942.448	152.994.736	6,59%
Importaciones	73.600.376	91.342.784	120.620.872	173.196.640	127.647.328	14,76%
Balanza Comercial	44.928.312	46.463.408	40.027.992	24.745.808	25.347.408	-13,33%

Tabla 11 Balanza comercial de Brasil

Fuente: Trademap – CCI (Centro de Comercio Internacional)

2 Capítulo 2: Política Comercial Del Ecuador

2.1 Política comercial según la constitución Ecuatoriana

Según Miguel Vasco y como lo explica en su libro "Diccionario de Derecho Internacional" la política exterior de un país es "la acción que realiza un estado para alcanzar en el ámbito externo los objetivos inspirados en sus intereses nacionales" es decir que las relaciones con otros países y organizaciones internacionales estarán siempre basadas en lo que al Ecuador le interese y beneficie (Miguel Vasco, 1986).

La nueva constitución ecuatoriana aprobada en el 2008 por la Asamblea de Montecristi está basada en el buen vivir y en el Sumay-Kawsay que implican la mejor calidad de vida de los ecuatorianos y es eso exactamente lo que se ve demostrado en la política exterior expresada en la constitución.

La prosperidad de los ecuatorianos está en manos definitivamente de las innovaciones que se logren en la política interna, pero estas deben ser amparadas por una política exterior efectiva que suscite el progreso del país.

En el literal 10 del capítulo primero del Título VIII de Relaciones Internacionales se promueve la conformación de un orden global multipolar con la participación activa de bloques económicos y políticos regionales, y el fortalecimiento de las relaciones horizontales para la construcción de un mundo justo, democrático, solidario, diverso e intercultural.

Dentro del mismo capítulo, literal 11 se enuncia que se priorizará la integración política, cultural y económica de la región Andina, de América del Sur y de Latinoamérica. Dejando de lado una política neoliberal a favor de países del norte que había guiado la vida del Ecuador desde sus inicios.

En este contexto el canciller ecuatoriano, Ricardo Patiño, en la Cumbre de Jefes de Estado Latinoamericanos en el 2010 expresó, "El Ecuador se encuentra comprometido con los procesos de integración regional, como mecanismos de coordinación, cooperación y solidaridad entre los pueblos, hacia la construcción de un mundo verdaderamente multipolar, que no

esté dominado por un país, por una nación, sino que sea el espacio de confluencia armónica entre pueblos y naciones" (Ministerio de Relaciones Exteriores, 2010).

Prevalcen las relaciones de cooperación con los países de Latinoamérica, haciendo un llamado a la integración. Dentro de la Dirección de Integración Regional y de Relaciones Comerciales Bilaterales del Ecuador se propone negociar convenios comerciales para el desarrollo de forma bilateral que fortalezcan la integración económica regional y que contribuyan a la realización de la estrategia de desarrollo endógeno.

Uno de los cinco ejes que sustenta el proyecto del actual gobierno de la revolución es "la revolución por la dignidad, la soberanía y la integración latinoamericana" (Revista Siempre, 2010). Como se viene explicando la integración latinoamericana es un eje principal para el desarrollo de la política interna y externa del país. Es una prioridad para el Ecuador la integración latinoamericana, situación que se ve plasmada en la creación del Banco del Sur como el más vivo ejemplo.

Es un objetivo estratégico del estado promover, dentro de todos los procesos de integración con América Latina y el Caribe, según la constitución capítulo tercero del Título VIII:

- La integración económica de una manera equitativa, solidaria y complementaria; la unidad financiera y monetaria; la adopción de una política económica común, el comercio regional en especial en los productos con valor agregado, más no solo de commodities.
- Estrategias conjuntas de preservación ambiente, regulación de actividad extractiva, intercambio de tecnologías, actividades coordinadas de soberanía alimentaria.
- Armonización de legislaciones nacionales, con énfasis en lo laboral, migratorio, salud, ambiental, cultural, educativo.
- La diversidad cultural, conservación del patrimonio, y creación de redes de comunicación para industrias culturales.
- La libre circulación de las personas, políticas que garanticen los derechos humanos en frontera.

- Una política común de defensa para garantizar la soberanía de los países de la región.
- La consolidación de organizaciones supranacionales, suscripción de tratados y demás instrumentos de integración regional.

La Secretaría Nacional de Desarrollo, desplegó el Plan Nacional del Desarrollo y posteriormente el Plan Nacional del Buen Vivir replantea lo establecido ya en la constitución. Dentro de tres secciones del Plan se trazan situaciones de política exterior.

En título seis, Estrategias para el Periodo 2009-2013, en el punto 6.3 y 6.4 se plantean lo siguiente:

Aumento de la productividad real y diversificación de las exportaciones y destinos mundiales. Este objetivo se lo plantea a mediano y largo plazo para generar nuevas estrategias de competitividad, buscando equilibrios más cooperativos y ampliando las oportunidades tanto en el mercado exterior como en el cliente interno del país o economía doméstica. Este concepto busca reducir el impacto en el ecosistema y sin explotar a las personas (Plan Nacional de Desarrollo, 2009).

Dentro de este mismo punto también se halla la diversificación de exportaciones. Variar la actual oferta exportable tradicional basada en materia prima y petróleo y producir bienes y servicios de gran valor agregado, así como también diversificar los destinos tradicionales de exportación. La cual se complementa con la sustitución selectiva de importaciones.

El punto 6.4 es la Inserción Estratégica y soberana en el mundo e integración latinoamericana, de una manera amplia y solidaria. Integración con la capacidad de los ciudadanos de tomar sus propias decisiones, políticas públicas, territorial, alimentaria, energética, económica, cultural y comercial. Esto dentro de un equilibrio de la política interna con la externa. Establecer alianzas fortalecer los lazos internacionales Sur-Sur, reemplazando el tradicional Norte-Sur, buscando protagonismo de los pueblos del Sur. Por

esto el fortalecimiento de la UNASUR, la OELAC y el ALBA son importantes (Plan Nacional de Desarrollo, 2009).

La promoción de Acuerdos Comerciales para el Desarrollo justos busca aperturar nuevos nichos de mercado a favor del Ecuador, con el objetivo de organizar una demanda externa que ocupe mano de obra calificada y sin tercerización; reduciendo al mínimo la intermediación y dando oportunidad de intervención a nuevas formas de organización económica comunitaria y dando apertura a un modelo dinámico de economía social y solidaria.

En el capítulo siete, Objetivos Nacionales para el Buen Vivir se tiene al objetivo 5 en cuanto a política externa en el cual se plantean políticas y metas para Garantizar la soberanía y la paz, e impulsar la inserción estratégica en el mundo y la integración Latinoamericana. Lo que se busca es integrar al Ecuador de una manera soberana dentro del orden económico y político mundial; como soberana se refiere al respeto mutuo de los pueblos, reconocimiento de la diversidad y respeto más allá de las fronteras como territorios de paz. Esta política tiene una nueva orientación, Sur-Sur, con la meta de construir relaciones simétricas e iguales.

Dentro del capítulo ocho, Estrategia Territorial Nacional, encontramos en el punto ocho "Fomentar la inserción estratégica y soberana en el mundo y la integración latinoamericana". Para alterar el orden actual mundial, el Ecuador piensa en el Sur-Sur mediante una integración unida con Sudamérica. El mismo se ve plasmado en la creación del la UNASUR, en la cual Ecuador ha tomado un papel de liderazgo.

En otra instancia en la cual se refleja la política exterior del Ecuador es el "Plan Nacional de Política Exterior 2006-2020", PLANEX 2020, el objetivo de la misma es establecer un marco de acción para que se convierta en una política de estado más no en una política de gobierno. En el mismo se instauran ocho ejes que son: soberanía, protección de emigrantes, derechos humanos, relaciones económicas, seguridad, cultura, cooperación para el desarrollo y organismos multilaterales.

En el Plan Nacional de Desarrollo de Política Exterior 2007-2010 se explica que hay que afianzar las alianzas y creación de políticas bilaterales; con países latinoamericanos y entre ellos, los países vecinos por determinación geográfica e historia y por voluntad de sus pueblos; con Estados Unidos por su política ambiental, cooperación entre estados y seguridad en la región; con la Unión Europea por lograr relaciones económicas equitativas, políticas migratorias y con especial énfasis en España; con países asiáticos por las oportunidades de intercambio que se deben aprovechar.

Si bien por un lado hemos hablado de diversificar los destinos tradicionales de las exportaciones ecuatorianas, por otro lado se trata también de renovar la oferta exportable, saliendo un poco de los productos tradicionales tales como banano, cacao o camarón.

2.2 Normas y leyes creadas en el Ecuador para favorecer al Comercio Exterior en Latinoamérica

2.2.1 Preferencias Arancelarias

El 13,3% de los ingresos fiscales del Ecuador son por recaudación en aranceles, gracias a la reforma arancelaria adoptada en el 2007; la cual ha sido aplicada con severidad.

En 1995 el Ecuador comenzó a utilizar la Nomenclatura Arancelaria de la CAN, arancel externo común Andino, el cual está integrado por Ecuador, Perú, Bolivia, Venezuela y Colombia.

Dentro de esta clase de arancel se aplican los aranceles del 5, 10, 15 y 20 por ciento dependiendo del nivel de transformación del producto y de su valor agregado.

Dentro de la Asociación Latinoamericana de Integración, con el fin de instaurar igualdad de condiciones entre los países en menor desarrollo se estableció la eliminación total de impuestos aduaneros y otras restricciones a los países de Ecuador, Bolivia y Paraguay.

En el Acuerdo Parcial número cuatro, firman Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, México, Paraguay, Perú, Uruguay y Venezuela. Este

entró en vigencia a partir de 1984 con el fin de otorgar preferencias arancelarias regionales a toda clase de productos originarios del territorio de los países miembros. Las preferencias se concederán en función de las categorías establecidas:

País Receptor \ País Otorgante	Países de menor desarrollo económico relativo	Países de desarrollo intermedio	Países restantes
Países de menor desarrollo económico relativo	5	3	2
Países de desarrollo intermedio	7	5	3
Países restantes	10	7	5

Tabla 12 Categorías de preferencias arancelarias

Fuente: Asociación Latinoamericana de Integración

Tal como previamente lo detallamos los países de menor desarrollo son Bolivia, Ecuador y Paraguay.

Países de Desarrollo Intermedio: Chile, Colombia, Perú, Uruguay y Venezuela.

Países de Mayor Desarrollo: Argentina, Brasil, México.

2.2.2 Promoción Comercial

Dentro del Ministerio de Relaciones Exteriores existen varias áreas que se encargan de estos temas. Primero se encuentra el vice - ministerio que se encarga de coordinar y gestionar las políticas de comercio exterior y que estas favorezcan al crecimiento económico del país.

Existe también la Subsecretaría de Negociaciones Comerciales Internacionales, la cual lidera y regulariza negociaciones de acuerdos comerciales para el desarrollo e integración económica para la integración latinoamericana.

En la Subsecretaría de Comercio e Inversión están encargados de promover la diversificación de mercados y productos de exportación, dando preferencia a las PYMES.

Y por último está la Subsecretaría Técnica de Comercio Exterior dentro de la cual se encargan de velar los intereses del Ecuador en las distintas negociaciones comerciales basándose en lo que la Constitución del País se encuentra expreso.

Sin embargo la principal institución encargada de la promoción comercial del Ecuador es el Instituto de Promoción de Exportaciones e Inversiones (ProEcuador), el objetivo de la misma es promover la oferta de productos ecuatorianos mediante políticas y normas de inversiones y exportaciones en el Ecuador; convirtiéndose en un socio de los exportadores nacionales.

ProEcuador cuenta con expertos coordinadores de 17 sectores productivos encargados de incrementar las exportaciones. Ellos se encargan generar planes estratégicos con instituciones privadas y gubernamentales, estudiar oportunidades de promoción, coordinar ruedas de negocios y misiones empresariales entre importadores internacionales y nuestros exportadores (ProEcuador).

Una de las principales funciones de esta institución es dar Asesoría al Exportador, los cuales podrán acceder a ferias y promociones; conocer documentos e impuestos que los productos ecuatorianos necesitan para ingresar al exterior; e información sobre mercados extranjeros para determinado producto.

En la página web de ProEcuador también se puede encontrar información de interés tales como: Guías Comerciales por país en la cual halla todo lo relevante sobre el país al que se desea exportar desde productos ecuatorianos con potencial para exportar hasta un análisis del mercado así como los requisitos para ingresar al mismo. Otra ayuda para analizar al mercado que desea ingresar son las Fichas Comerciales, las que también encontrará en la página web de ProEcuador.

2.2.3 Oficinas Comerciales

Dentro de las áreas de ProEcuador tenemos la Red de Oficinas Comerciales, las oficinas comerciales son las encargadas de ampliar la oferta de bienes y servicios ecuatorianos. Entre sus funciones se encuentra:

- La apertura de nuevos mercados para productos ecuatorianos.
- Participación en ferias, misiones comerciales o ruedas de negocios.
- Investigar el mercado en otros países.
- Identificar oportunidades y accesos a otros mercados.

Por un lado tenemos la Red de Oficinas Comerciales en el Ecuador, estas son cuatro: Región 2, Región 4, Región 5 y Región 6. Dentro de la Región 2 – Centro-Norte se encuentran Napo, Pichincha y Orellana, el objetivo de esta región es mediante el desarrollo de mejores condiciones sociales, económicas y ambientales para lograr mejorar las condiciones de vida de los habitantes de esta región. La oferta exportable de esta zona incluye productos elaborados y turismo, en la primera tenemos: conservas, palmito, cacao y elaborados, chips, pulpas de frutas, procesados de frutas, te y escenarios, oleaginosas, vegetales frescos, leche y sus derivados, y textiles. Dentro de Turismo está de montaña, comunitario y deportes extremos.

La Región 4 – Pacífico está conformada por Manabí y Santo Domingo de los Tsáchilas, esta zona se caracteriza por las actividades agrícolas y pesqueras. Los principales productos de exportación son: Productos del Mar y sus Elaborados, café y sus elaborados, cacao y sus elaborados, plátano y sus elaborados, oleaginosas (aceites de palma africana y palmiste), artesanías, tubérculos, yerbas y especies, frutas tropicales, ganado vacuno y finalmente turismo.

En la Región 5 – Litoral tenemos a las provincias de Santa Elena, Guayas, Bolívar, Los Ríos, y Galápagos. Los principales productos de exportación de esta zona son banano, cacao, café, caña de azúcar, naranja, maracuyá palma africana y plátano; siendo el transporte marítimo una parte importante ya que se encuentra el puerto más importante en el país.

Región 6 – Austro, corresponde a las provincias de Azuay, Cañar, y Morona Santiago dentro de la oferta exportable tiene una tradición artesanal sin embargo en los últimos años la misma se ha diversificado en nuevos productos tales como: productos agrícolas, alimentos procesados, productos industriales y turismo. El objetivo de esta zona es introducirnos en el nuevo modelo de desarrollo mundial con una mayor participación de los actores de la economía popular y solidaria mediante la diversificación de los mercados y promoviendo la exportación de productos con mayor valor agregado.

3 Capítulo 3. Acuerdos entre Ecuador y Brasil

El futuro de Ecuador se encuentra más cerca del Mercosur que de la CAN, en especial debido a los tratados de libre comercio firmados por Perú y Colombia con Estados Unidos y la salida de Venezuela de la Comunidad Andina de Naciones. El país debe potenciar y fortalecer los actuales acuerdos que posee con estos países; los cuales se describirá a continuación.

3.1 Asociación Latinoamericana de Integración.

ALADI, Asociación Latinoamericana de Integración, está formada por trece países de América, siendo el mayor grupo de integración. Los miembros son:

- Argentina
- Bolivia
- Brasil
- Chile
- Colombia
- Cuba
- Ecuador
- México
- Panamá
- Paraguay
- Perú
- Uruguay
- Venezuela

El 12 de Agosto de 1980 mediante el Tratado de Montevideo se suscribe la constitución de la ALADI. En el cual se plantea como principal objetivo lograr un mercado común latinoamericano, mediante tres técnicas:

- Acuerdos de alcance regional
- Acuerdos de alcance parcial
- Preferencia Arancelaria Regional: Su aplicación va con productos originarios de los países miembros frente a los aranceles vigentes para terceros países.

Bolivia, Ecuador y Paraguay son calificados como países de menor desarrollo económico relativo y están beneficiados por un sistema preferencial a través de medidas compensatorias.

“La Asociación Latinoamericana de Integración (ALADI) es un organismo intergubernamental que, continuando el proceso iniciado por la ALALC en el año 1960, promueve la expansión de la integración de la región, a fin de asegurar su desarrollo económico y social, y tiene como objetivo final el establecimiento de un mercado común” (ALADI, 2012).

La ALADI está compuesta por tres órganos políticos: el Consejo de Ministros de Relaciones Exteriores, la Conferencia de Evaluación y Convergencia y el Comité de Representantes; y un órgano técnico: la Secretaría General.

La entidad dentro de su página web cuenta con distintos servicios de consulta. Existe un sistema de comercio exterior que tiene una consulta integrada, en la cual se encuentra información de aranceles, comercio exterior y preferencias por ítem.

El programa de actividades de la Asociación debe ser aprobado por el Comité de Representantes y es el siguiente:

- Capítulo I: Gestión Política del Proceso de Integración.
- Capítulo II: Articulación y convergencia.
- Capítulo III: Apoyo y Seguimiento de Acuerdos y Negociaciones
- Capítulo IV: Sistemas de información y estadísticas.
- Capítulo V: Materias complementarias al proceso de integración.
- Capítulo VI: Sistema de Apoyo a los PMDER (Países de menor desarrollo económico relativo).
- Capítulo VII: Gestión de la Secretaría General.
- Capítulo VIII: Administración.
- Capítulo IX: Otras Actividades.

3.2 Sistema Global de Preferencias Comerciales entre los países en Desarrollo

El Grupo de los 77, es un conjunto de países en vías de desarrollo que se reúnen con el objetivo de apoyarse dentro de las resoluciones de la Organización de las Naciones Unidas. El mismo en 1988 creó el Sistema Global de Preferencias Comerciales entre los países en Desarrollo (SGPC).

En el acuerdo de SGPC los participantes se instaurara con el fin de promover y sostener el comercio entre los integrantes y el desarrollo de la cooperación económica entre países de desarrollo; esto mediante concesiones del mismo.

Dentro del acuerdo se registran las necesidades de los países menos adelantados y se acuerdan medidas preferenciales específicas a favor de los mismos; a estos países no se les pedirá reciprocidad con respecto a los otros miembros del acuerdo.

Las rondas de negociaciones podrán se bilaterales, plurilaterales o multilaterales. Las mismas podrán ser: negociaciones por producto, reducciones arancelarias generales, negociaciones sectoriales.

Todos los acuerdos arancelarios cuando se pongan en práctica deberán hacerse extensivos a todos los participantes del SGPC basándose en la clausula de la nación más favorecida de la OMC. Una vez que han pasado tres años a partir de la concesión arancelaria un país podrá comunicar al comité su propósito de anular o modificar cualquier beneplácito; estableciendo negociaciones con las partes que intervienen dentro del acuerdo.

Las medidas de salvaguardia se pueden poner en práctica cuando algún país examine que determinado producto nacional corre riesgo frente a algún aumento inesperado de las importaciones de un producto igual o similar. Estas medidas deben ser aplicadas bajo los siguientes criterios:

- Las Medidas de salvaguarda deben ser aplicadas para todos los integrantes del SGPC, sin discriminación entre los participantes del acuerdo, y dentro los fines y acuerdos del mismo.
- Las medidas deben aplicarse solo en un plazo determinado para remediar o prevenir el perjuicio ocasionado.
- En términos generales, previo a la aplicación de salvaguardas deberá existir una consulta previa entre las partes involucradas.

Para evitar conflictos de los participantes de los acuerdos, previa a la adopción de salvaguardias debe seguirse dos pasos para cumplir con el procedimiento:

- Notificación: Todo país que tenga el propósito el aplicar salvaguardias debe anticipadamente comunicarlo al comité, posterior a esto se informa a todos los participantes del acuerdo quienes podrán ejercer su derecho a realizar preguntas sobre la aplicación de las salvaguardias dentro de un plazo de 30 días. Existe una excepción a esta regla, cuando se trata de casos críticos en los que un retraso en la aplicación de las medidas pueda originar perjuicio que no se puedan reparar, el país que las aplique podrá hacerlo de manera provisional sin que las consultas sean establecidas, las cuales serán realizadas una vez que las salvaguardias entren en aplicación.
- Consultas: dentro de los tres primeros meses que un país haya notificado la aplicación de salvaguardias los participantes podrán hacer consultas sobre la duración de las mismas y su naturaleza.

3.3 Acuerdo de Complementación Económica 59

Dentro de la Comunidad Andina, el 2 de Noviembre del año 2004 se firma el Acuerdo de Complementación Económica N°59 suscrito entre los gobiernos de los países de Argentina, Brasil, Paraguay, Uruguay; quienes forman parte del Mercosur; y los países miembros de la Comunidad Andina, Venezuela, Ecuador y Colombia.

El acuerdo llega con el objetivo de fortalecer la integración de América Latina y brindar a los actores de la economía situaciones claras para llevar a

cabo la inversión y el comercio. Con el fin de lograr una mejor calidad de vida de los pueblos se ve la necesidad de la integración latinoamericana, efectivizándose mediante un desarrollo social y económico.

En los años 1996 y 2003 Perú y Bolivia respectivamente firman un acuerdo de complementación económica y Zona de Libre Comercio con los países integrantes del Mercosur.

El principal aspecto que realza el acuerdo es el incremento de las relaciones comerciales mediante el intercambio de mercancías y la creación de un área de libre comercio, y la eliminación de aranceles en su máxima expresión. Tomando en cuenta las áreas económica, tecnológica, energética, científica y sobre todo de inversión.

Otro aspecto que se toma en cuenta es la creación de corredores de integración, los cuales permiten la agilidad en las transacciones comerciales y el ahorro en costos, convirtiéndonos en socios más competitivos. Como claros ejemplos tenemos a las iniciativas ecuatorianas Manta – Manaos o Puerto Morona – Iquitos.

De acuerdo con las legislaciones internas de cada país y las condiciones negociadas en la ALADI se aplican preferencias arancelarias dentro de una Zona de Libre Comercio. Los productos que sean favorecidos dentro del programa de liberación comercial deberán cumplir con los términos que los certifican como productos originarios. Los interesados en favorecerse de estas preferencias arancelarias deberán revisar los anexos del acuerdo para revisar si su producto se encuentra dentro de la lista de aranceles consignados. Toda la negociación se manejará dentro de la Nomenclatura del Sistema Armonizado de Designación y Codificación de Mercancías, NALADISA 96.

Según la legislación de cada país podrán aplicarse medidas antidumping o compensatorias dentro de lo estipulado en la Organización Mundial del Comercio. Estas medidas deberán ser dadas a conocimiento a las partes afectadas para la estimación y seguimiento de las importaciones dentro del mercado y productos definidos.

Los países partes del acuerdo deberán eliminar toda práctica desleal que sirva como desviación del flujo del comercio bilateral, mediante la reducción completa de subvenciones que vayan en contra a lo establecido en la Organización Mundial del Comercio. Así como hacer que la legislación nacional favorezca, estimule y atraiga la realización de inversiones con el objetivo de mejorar el flujo de comercio bilateral.

Las partes signatarias se comprometen a apoyar iniciativas conjuntas en temas de investigación científica y tecnológica, mediante asistencia técnica recíproca; con el objetivo de mejorar la calidad y productividad de determinada área de la producción tanto dentro de la región como fuera de ella. Además de la investigación deben suscitar espacios en los que se pongan en práctica los principios de comercio recíproco, competitividad de las empresas y de las PYMES, pequeñas y medianas empresas.

La administración del Acuerdo estará conformada por una comisión representante del Grupo Mercado Común MERCOSUR y además por una comisión que representará a la otra parte signataria, que son los miembros de la Comunidad Andina.

Dentro del acuerdo existe un programa de liberación comercial entre los países, en nuestro caso nos compete analizar a Brasil con Ecuador. A los productos se los ha identificado dentro de los apéndices A19, A20, A21, los cuales según el cronograma establecido hasta la actual fecha se encuentran con un 100% de preferencia arancelaria; los casos dentro de los apéndices A22 tienen hasta la fecha el 84% dentro de los márgenes de preferencia, estos llegarán al 100% a partir del primero de enero del 2015.

En el cronograma planteado se analiza también a los productos del Patrimonio Histórico no sensible, se encuentran dentro de los apéndices B9. Los bienes lograron el cien por ciento de preferencias a partir del último día del mes de Diciembre del año 2009 desde Brasil hacia Ecuador. Por otro lado las preferencias desde el Ecuador otorgadas a Brasil en el apéndice B10 lograrán el 100% de preferencias a partir del 31 de diciembre del 2013. Luego del primero de enero del 2015 los productos de los apéndices C17

tendrán el 100% de preferencia arancelaria, al igual que los apéndices C18, C19 y C20 a partir del 2018.

EL programa de Liberación Comercial Brasil – Ecuador incluye también desgravación inmediata y semi-inmediata, la primera se aplica desde la entrada en vigencia del acuerdo y la segunda desde Enero el 2005.

Para un producto ser favorecido con las preferencias arancelarias que este acuerdo otorga debe cumplir con ciertas especificaciones de régimen origen, los productos que serán considerados como originarios están dentro de los siguientes criterios:

- Mercancías enteramente obtenidas: productos del reino mineral, reino vegetal, animales vivos provenientes del país exportador y productos obtenidos de estos animales, productos extraídos del mar, desechos y desperdicios resultados de la actividad industrial, productos fabricados exclusivamente con materia prima antes mencionada dentro del territorio de los países parte del acuerdo.
- Mercancías fabricadas que incluyan materia prima no originaria de las partes del acuerdo; siempre y cuando exista un salto de partida por un proceso de transformación de la materia prima importada distinto al ensamblaje y montaje. O en caso de que la materia prima importada sea máximo del 40% frente a materia prima 60% nacional.
- Mercancías elaboradas solo de mercancías provenientes los países que forman parte del acuerdo.

El documento que certifica que el producto cumpla con alguno de los criterios previos se llama certificado de origen, el mismo debe acompañar la exportación y despacharse en el momento de tramitar el despacho aduanero con la demás documentación.

4 Capítulo 4: Comercio Bilateral, Ecuador - Brasil

El comercio entre Brasil y Ecuador se ha ido intensificando dentro del periodo de análisis, 2000 – 2010 pues ha pasado de \$210 millones en 2001 a \$905 millones en 2010, lo que significa un crecimiento promedio de 37%; sin embargo dicho crecimiento se ha dado casi en su totalidad por el aumento en las importaciones ecuatorianas desde Brasil que han mostrado un incremento anual del 38%, pues las exportaciones ecuatorianas no han podido penetrar el mercado brasileño de una forma significativa.

Gráfico 2 Balanza comercial con el Brasil 2000-2010

Fuente: Banco Central del Ecuador

4.1 Exportaciones Ecuatorianas hacia Brasil

Las exportaciones ecuatorianas en el periodo 2001-2010 se han intensificado de forma importante, explicada en gran medida por la estabilidad que ha brindado el dólar como moneda nacional, lo que ha influido en la estabilidad de las variables económicas del Ecuador, facilitando las transacciones con el resto del mundo y en especial con los países de la región, lo que ha generado un impulso en las exportaciones principalmente de los productos no petroleros, entre los que destacan el Banano, Camarón, Atún, Flores y Cacao entre los principales.

Gráfico 3 Exportaciones No petroleras hacia Brasil (Millones FOB)

Fuente: Banco Central del Ecuador

A nivel de bloque las exportaciones ecuatorianas también han tenido importantes cambios en el periodo analizado; siendo el mercado europeo al cual crecieron en mayor medida las exportaciones no petroleras, pues entre 2001 y 2005 crecieron en promedio un 14%, pasando de \$ 982 Millones en 2001 a \$ 2.231 millones en 2010.

A nivel regional las exportaciones no petroleras se concentraron en mayor medida a nivel de la CAN; sin embargo los flujos de exportación que tuvieron como destino el Mercosur también presentaron un incremento anual del 2% en promedio; pasando de \$ 145 millones en 2001 a \$2010 millones en 2010; de este modo el Mercosur constituye un mercado en donde la oferta exportable del Ecuador no se ha expandido a pesar de las preferenciales que el bloque ha otorgado a través del ACE 59 .

Socio	2001		2005				2010			
	Expor	Impor	Expor	var% 01-05	Impor	var% 01-05	Expor	var% 01-05	Impor	var% 01-05
Asia	217	824	148	-32%	2.021	145%	358	143%	4.181	107%
CAN	408	880	651	60%	1.782	102%	1.061	63%	3.077	73%
EEUU	1.066	1.320	1.240	16%	2.030	54%	1.583	28%	5.731	182%
MCCA	20	30	33	67%	101	233%	69	111%	102	1%
MERCOSUR	145	309	69	-52%	1.101	257%	173	149%	1.501	36%
Resto ALADI	288	730	291	1%	164	60%	1.107	281%	1.845	58%
Resto del Mundo	454	583	509	12%	1.016	74%	1.052	107%	2.320	128%
UE(27)	982	688	1.290	31%	1.072	56%	2.231	73%	1.835	71%

Tabla 13 Exportaciones no petroleras por Bloque económico 2001-2010

Fuente: Banco Central del Ecuador

A nivel de Mercosur, las exportaciones ecuatorianas se han concentrado en su mayoría al Brasil y Argentina, pues entre estos dos países concentran más del 94% de las exportaciones, así los envíos al Mercosur alcanzan los \$ 1.168 millones en el periodo analizado, dejando al Argentina con el 57%, Brasil con el 36%, Paraguay con el 1% y Uruguay con el 6%.

MERCOSUR	2001		2005				2010			
	Expor	Impor	Expor	var% 01-05	Impor	var% 01-05	Expor	var% 01-05	Impor	var% 01-05
Argentina	120	95	43	-64%	346	266%	112	161%	585	69%
Brasil	15	195	22	-47%	685	252%	51	130%	854	25%
Paraguay	1	3	1	-12%	5	46%	2	282%	6	28%
Uruguay	9	16	3	-62%	66	305%	8	120%	56	-14%
MERCOSUR	145	309	69	-52%	1101	257%	173	-84%	1501	36%

Tabla 14 Exportaciones no petroleras al Mercosur 2001-2010

Fuente: Banco Central del Ecuador

De este modo los envíos de productos ecuatorianos que se dirigieron al Mercosur, si se los analiza por tipo de bien exportado; los agrícolas y las manufacturas abarcaron el 68%, mientras que los productos de pesca concentraron el 19%, dejando a los derivados de petróleo el 13% sobrante. La estructura de las exportaciones hacia el Brasil se ha mantenido con leves variaciones, siendo las manufacturas quienes han pasado del 23% de las exportaciones en 2001 a 37% en 2010, mientras que por otro lado los productos vinculados con la agricultura pasaron del 56% al 34% en el mismo periodo.

Tabla 15 Estructura de exportaciones no petroleras a Brasil 200-2010

Fuente: Banco Central del Ecuador

En lo que respecta a Brasil al analizar los envíos realizados por tipo de bien, los bienes provenientes de sectores agrícolas han concentrado en promedio el 51% de, en donde han destacado los envíos de confites y chocolates los cuales han concentrado el 61% de las exportaciones las exportaciones de este tipo de bienes en el periodo de análisis, a estos le siguen algunas preparaciones alimenticias en especial galletas que abarcaron el 16%, Jugos de frutas con el 9% y aceites vegetales con el 5% entre los principales. Sin embargo existe un dinamismo interesante en algunos productos como rosas, jugos y ciertos tipos de aceites vegetales.

NANDINA 653	Descripción	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	Participación del total
1704901000	-- Bombones, caramelos, confites y pastillas	4,9	4,3	2,5	3,6	3,7	5,1	4,2	7,8	6,6	9,4	52,0	57,5%
	-- Barquillos y obleas, incluso rellenos												
1905320000	(«gaufrettes», «wafers») y «waffles» («gaufres»)			0,3	0,1	0,4	0,4	1,6	3,9	3,8	3,1	13,6	15,0%
0603110000	-- Rosas							0,0	0,1	0,3	1,1	1,4	1,6%
1511900000	- Los demás							0,0	0,0	0,1	1,0	1,2	1,3%
2009801200	--- De «maracuyá» (parchita) (<i>Passiflora edulis</i>)	2,4	0,7			0,6	0,7	0,4		2,1	1,0	7,8	8,6%
1207991100	---- Nuez y almendra de palma										0,7	0,7	0,8%
2401202000	-- Tabaco rubio				0,0		1,2	1,6	0,0	0,6	0,3	3,7	4,1%
0710809000	- Las demás										0,2	0,2	0,2%
0603191000	--- Gypsophila (Lluvia, ilusión) (<i>Gypsophila paniculata</i> L.)								0,0	0,0	0,1	0,1	0,2%
0704100000	- Coliflores y brécoles («broccoli»)										0,1	0,1	0,1%
	Demás productos	1,1	0,9	0,9	1,3	3,0	0,2	0,3	1,0	0,8	0,1	9,5	10,5%
	Total de envíos	8,4	5,9	3,6	5,0	7,6	7,6	8,0	12,7	14,3	17,1	90,4	100%

Tabla 16 Exportaciones no petroleras de productos agrícolas a nivel de subpartida NANDINA 2001-2010-Millones FOB.

Fuente: BCE, OMC

En lo que se refiere a los bienes vinculados a la manufactura que han tenido a Brasil como destino, han concentrado entre el 23% y 37% de las exportaciones; en las cuales los productos farmacéuticos han ocupado poco más del 38% de las exportaciones de este tipo de bienes, a estos le siguen algunos tipos de máquinas no eléctricas con el 12%, Plásticos y sus manufacturas con el 10%, Hilados y tejidos con el 9% y madera de Balsa con el 8%.

NANDINA 653	Descripción	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	Participación del total exportado
3920209000	-- Las demás							2,2	3,9	1,5	4,0	11,7	8,1%
4407220000	-- Viola, Imbuja y Balsa							0,8	3,8	2,1	3,5	10,3	7,1%
7801100000	- Plomo refinado						0,3		0,8	0,9	2,2	4,2	2,9%
5209420000	-- Tejidos de mezclilla (edénim)									0,9	1,5	2,4	1,7%
2918221000	--- Sales y ésteres	1,3	0,7	0,4	0,2	0,7	0,7	0,6	0,4	0,5	1,3	6,8	4,7%
3004501000	-- Para uso humano		0,2	0,4	0,4	0,6	0,9	0,6	0,8	0,7	1,1	5,7	4,0%
8431439000	--- Las demás							0,1	0,1	0,8	0,6	1,6	1,1%
3004201900	--- Los demás					0,8	2,7	1,6	0,6	1,0	0,0	6,6	4,6%
8430410000	-- Autopropulsadas							4,0	5,3	0,1		9,4	6,5%
3920200000	- De polímeros de propileno	0,1	0,0	0,1	0,1	2,7	2,6	5,8				11,4	7,9%
	Demas productos	2,1	7,2	12,7	13,9	6,0	5,6	10,4	5,3	6,9	4,7	74,8	51,7%
	Total de envíos	3,4	8,1	13,6	14,6	10,8	12,8	26,2	21,0	15,3	18,9	144,8	100%

Tabla 17 Exportaciones no petroleras de productos manufacturados a nivel de subpartida NANDINA 2001-2010

Fuente: Banco Central del Ecuador

En el periodo de análisis las conservas, el segmento de los productos provenientes de la pesca, significaron entre el 21% y 29% de las exportaciones, de estas los envíos de Conservas de Atún significaron más del 68% de este tipo de productos, seguidos de algunas conservas de mar con el 15%; de este modo 2 subpartidas concentran del 86% de los envíos al Brasil.

NANDINA 653	Descripción	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	Participación del total exportado
1604141000	--- Atunes		0,5	2,4	1,9	1,6	2,9	4,8	9,3	4,9	11,8	40,1	63,8%
1604200000	- Las demás preparaciones y conservas de pescado	0,2	0,3	0,8	0,5	1,4	2,5	1,4	2,1	3,2	2,2	14,6	23,2%
0303790090	--- Los demás scombrus, Scomber							0,0	0,0	0,4	0,4	0,9	1,4%
0303740000	australásicus, Scomber	0,2		0,0			0,0	0,3	0,1	0,2	0,3	1,2	1,9%
0304299090	---- Los demás										0,2	0,2	0,3%
0511999000	--- Los demás									0,1	0,2	0,3	0,4%
	Demas productos	2,8	0,2	0,0	0,6	0,9	0,7	0,2	0,0	0,2	0,0	5,7	9,1%
	Total de envíos	3,2	1,0	3,3	3,0	3,9	6,1	6,7	11,5	9,0	15,0	62,9	100%

Tabla 18 Exportaciones no petroleras de productos de pesca a nivel de subpartida

Fuente: Banco Central del Ecuador

4.2 Importaciones Ecuatorianas desde Brasil

A partir del año 2000, en el que se adoptó en Ecuador el modelo de dolarización, las importaciones se incrementaron de manera notable. Las importaciones no petroleras que ha realizado el Ecuador entre 2001 y 2010 han crecido en promedio cerca del 50% anual, en donde las materias primas y los bienes de consumo constituyeron más del 65% de las importaciones que realizó el Ecuador del mundo a estos le siguen los bienes de capital con el 19% y bienes para la construcción con el restante 12%.

A nivel de bloque las compras no petroleras que el Ecuador realizó entre 2001 y 2010 han tenido cambios considerables, pues tradicionalmente habían sido los Estados Unidos el país de donde provenían la mayor parte de productos que el país adquiere, sin embargo desde el 2006, Asia se ha convertido en el principal socio del Ecuador en este rubro, con un crecimiento anual del 45% en promedio.

A nivel regional después de la CAN, el Mercosur constituye el segundo socio del Ecuador en lo que respecta a Importaciones, representando cerca del 10% de las importaciones no petroleras realizadas entre 2001 y 2010, dentro del bloque es Brasil quien concentra más del 63% de las importaciones que el país realiza desde el Mercosur, del cual se han incrementado sus envíos hacia el Ecuador a una tasa anual del 37%, pasando de \$195 millones en 2001 a \$ 854 millones en 2010.

Al determinar la estructura de los productos no petroleros que el Ecuador adquirió entre 2001 y 2010, las importaciones no petroleras de bienes manufacturados o industriales, han constituido el 90% de las compras que el país realizó del exterior; seguidas de los productos agrícolas y de pesca con el restante 13%. Esta estructura ha sido una característica de la dinámica del comercio exterior ecuatoriano, producto de una débil estructura productiva que se ha mantenido a lo largo de los años y que no ha variado de forma significativa.

Al hablar de la estructura de las importaciones provenientes del Mercosur, la situación no varía en gran medida, pues las compras del Ecuador a dicho

bloque alcanzan más del 94% de las compras, que significa aproximadamente un flujo de \$590 millones en promedio al año, así los productos agrícolas constituyeron apenas el 7% de las compras en 2010.

Tabla 19 Estructura de importaciones no petroleras desde Brasil 2000-2010

Fuente: Banco Central del Ecuador

En este sentido en lo que respecta a las importaciones desde Brasil, los productos agrícolas no han tenido una participación relevante, en gran parte por la extensa oferta nacional de este tipo de bienes, al ser Ecuador un país dedicado en gran parte a la actividad agrícola, sin embargo existe cierta producción que no se da en el país, en productos precisamente del sector de oleaginosas y cereales, y de los cuales el Mercosur ha sido de sus principales surtidores. En el Caso de Brasil las importaciones agrícolas se han concentrado en productos relacionados a semillas y tortas de soya con un 38% de las exportaciones de este tipo de productos, seguidos de algunos extractos y preparaciones alimenticias con el 26% y confites y galletas con el 10%. Así en el periodo analizado los productos del ámbito agrícola pasaron del 2% en 2001 al 7% en 2010.

NANDINA 653	Descripción	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	Participación del total
2304000000	Tortas y demás residuos sólidos de la extracción del aceite de soja (soya), incluso molidos o en «pellets»					0,4	0,0	0,2		30,6		31,2	11,3%
1901101000	-- Fórmulas lácteas para niños de hasta 12 meses de edad			1,8	3,2	1,9	3,7	4,4	5,5	3,8	5,1	29,5	10,7%
1005901100	--- Amarillo								5,8		17,4	23,2	8,4%
1005100000	- Para siembra	0,1	0,1	0,3	0,3	0,8	1,4	2,5	6,4	4,4	5,0	21,2	7,7%
2101110000	-- Extractos, esencias y concentrados				0,3	1,9	1,0	1,2	1,3	5,3	2,8	13,8	5,0%
0203220000	-- Piernas, paletas, y sus trozos, sin deshuesar				0,3	0,7	1,2	2,0	2,7	2,6	3,8	13,4	4,9%
0105110000	-- Gallos y gallinas			0,2	0,1		0,1	0,6	1,0	4,0	3,4	9,2	3,4%
2401202000	-- Tabaco rubio	0,3	0,5	0,6	0,5	0,6	1,3	1,5	1,2		1,9	8,3	3,0%
2309902000	-- Premezclas	0,3	0,3	0,3	0,4	0,5	0,3	0,5	1,0	1,9	2,6	8,2	3,0%
0203290000	-- Las demás				0,0	0,5	0,8	1,5	1,0	2,4	1,8	8,1	2,9%
	Demás productos	2,6	3,9	6,1	7,4	11,1	13,1	12,7	14,8	17,1	20,2	109,1	39,6%
	Total de envíos	3,3	4,9	9,2	12,6	18,5	23,0	27,1	40,7	72,0	63,9	275,2	100%

Tabla 20 Exportaciones no petroleras de productos agrícolas a nivel de subpartida NANDINA 2001-2010

Fuente: Banco Central del Ecuador

A través de los años, el 90% de las compras totales realizadas a Brasil han sido de bienes vinculados a la industria y manufactura; los cuales se expresan en una gama extensa de productos, comenzando por las maquinarias que abarcan cerca del 33%, seguido de las manufacturas de metal con un 17% y vehículos con el 11%, para mencionar los más importantes. Brasil constituye a nivel regional el país de donde el Ecuador adquiere la mayor parte de maquinarias y equipos, pues este país es caracterizado por una fuerte industria que se ha desarrollado con mayor fuerza los últimos 20 años, especialmente del sector automotriz y de autopartes, así como de maquinarias y equipos tecnológicos; convirtiéndose de este modo en el centro de desarrollo industrial latinoamericano.

NANDINA 653	Descripción												Participación	
		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	n del total exportado	
7207200000	-Con un contenido de carbono superior o igual al 0,25% en peso	4,5	13,2	26,8	33,9	25,6	32,7	24,9		27,3	2,6	191	3,2%	
8517120000	--Teléfonos móviles (celulares) y los de otras redes inalámbricas							3,4	147,6		37,2	188	3,2%	
8703230090	----En CKD		27,9	29,4	36,8	39,3	22,1	12,9				168	2,9%	
8703230010	----En CKD		17,3	45,4	38,8	22,7	26,3	0,7				151	2,6%	
8802400000	-Aviones y demás aeronaves, de peso en vacío superior a 15.000 kg						77,7	62,1				140	2,4%	
7207110000	--De sección transversal cuadrada o rectangular, cuya anchura sea inferior al doble del espesor	4,1	1,0	7,1	5,7	37,7	22,1	42,5	13,6			134	2,3%	
3004902900	---Los demás	3,3	3,8	5,6	7,3	10,4	12,2	13,5	17,3	19,7	24,5	118	2,0%	
8703220010	----En CKD				6,5	46,5	52,3	1,1				106	1,8%	
3901100000	-Polietileno de densidad inferior a 0,94	2,1	2,5	4,8	4,6	9,3	15,4	11,4	6,9	27,6	20,8	105	1,8%	
8702109090	---Los demás		10,1	7,6	14,4	18,8	18,9	7,3	13,2	4,2	0,9	95	1,6%	
	Demás productos	177	325	231	319	456	581	536	653	517	702	4497	76,3%	
	Total de envíos	191	401	358	467	666	860	716	851	596	788	5894	100%	

Tabla 21 Importaciones desde Brasil de productos provenientes de la manufactura NANDINA 2000-2010

Fuente: Banco Central del Ecuador

Después del petróleo, las exportaciones no petroleras representan el principal ingreso de divisas para el Ecuador, más del 35% de todos los ingresos que el país recibe por concepto de operaciones no financieras con el Resto del Mundo (cuenta corriente), las mismas que han mostrado un crecimiento sostenido entre el 2001 y 2010, con una tasa promedio de crecimiento anual del 13%, pasando de \$3.580 que se exportó en 2001 a \$7.634 millones en 2010; en los que 5 productos concentran el 60% de las exportaciones no petroleras.

Producto	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total	Participación del total exportado
1 Banano	1.666	970	1.101	1.024	1.085	1.214	1.303	1.624	1.976	2.033	13.994	27,9%
2 Camaron	286	257	303	337	465	597	619	681	634	819	4.999	10,0%
3 Atun y sus conservas	250	325	394	338	459	528	642	785	622	596	4.939	9,8%
4 Flores	240	293	312	356	399	438	471	609	516	581	4.215	8,4%
5 Cacao	55	92	121	103	118	143	197	200	318	319	1.667	3,3%
6 Pescado (excepto atún y camarón)	77	82	89	86	110	126	161	161	178	186	1.257	2,5%
7 Aceites y extractos vegetales	23	30	48	58	78	79	159	238	203	195	1.110	2,2%
8 Partes y piezas de vehículos	100	51	81	72	164	340	218	1	14	6	1.046	2,1%
9 Café y té	46	43	72	85	93	100	124	130	140	162	995	2,0%
10 Conservas de frutas y legumbres	53	50	57	67	87	109	131	148	137	153	993	2,0%
11 Confites y chocolates	57	66	75	81	93	96	88	115	90	104	865	1,7%
Demás	785	790	1.038	992	1.170	1.510	1.967	2.249	1.928	2.584	15.014	30%
Total	3.580	2.981	3.616	3.519	4.230	5.184	5.993	6.825	6.666	7.634	50.228	100%

Tabla 22 Exportaciones No petroleras al mundo por grupo de productos 2000-2010

5 Capítulo 5. Análisis y Proyección de Exportaciones ecuatorianas hacia Brasil, con especial énfasis en Atún, confites y chocolates.

Ecuador al ver el potencial existente en América Latina y en pos de efectivizar las relaciones comerciales con especial énfasis en los países integrantes del Mercosur, ha planteado varios métodos de posicionamiento e intervención de productos ecuatorianos en estos mercados.

En el caso de Brasil se ha enfocado en la exportación del sector de alimentos, principalmente atún y confites y chocolates. Se ha realizado alianzas con empresas exportadoras como por ejemplo Caoni, Pacari, República del Cacao, o Cafiesa en el sector chocolatero y Marbelize, Van Camp's, Isabel, Sállica, Nirsa, Ideal en la industria atunera. (PROECUADOR, 2010)

Estos dos productos juntos suman más del 40% de lo exportado por Ecuador hacia Brasil, por esta razón se ha puesto especial énfasis en el análisis de estos productos.

5.1 Exportación de Atún a Brasil

En el año 1952, se comenzó la exportación de atún industrializado desde el Ecuador, teniendo una gran aceptación a nivel mundial debido a la calidad del mismo. Los tres tipos de atún que se pescan en el país son; atún ojo grande patudo, atún barrilete y atún aleta amarilla.

La industrialización del atún esta bajo los mejores procesos de control internacional mediante todas las regulaciones y medidas fitosanitarias que se exigen en Brasil.

Las principales empresas exportadoras de atún al país Carioca son; Conservas Isabel, Industrias Real, Industria Ideal, Industria Pesquera Salica y Pesquera Yelisaba.

Brasil en promedio consume 939 mil toneladas de pescado en el año, de lo cual la producción nacional es de 800 mil toneladas al año, el nivel de

importaciones bordea los 194 mil/ton/año y las exportaciones son de 57 mil/ton/año. El consumo per cápita de es de 5.5 kg (Estudio de mercado del sector pesca en Brasil. ICEX)

Se debe resaltar el bajo consumo de pescado en Brasil, de acuerdo con el Ministerio de Pesca y Agricultura de ese país, cada brasileño consume un promedio de 6 kilos de pescado anualmente, mientras que la Organización Mundial del Comercio (OMC) recomienda un consumo de 12 kilos por año. Sin embargo, se prevé que el consumo de pescado y mariscos se incrementará a medida que los ingresos de las familias aumenten. (Semanaario Comex Perú).

En cuanto a los productos pesqueros, los registros son bastante exigentes, dado que incluyen la descripción de procesos de fabricación, embalaje, almacenamiento, control de sanidad y conservación, y transporte del producto.

En el Ecuador poco más del 50% de la producción de productos de mar y en especial del atún tienen como destino el mercado internacional, así dentro de las exportaciones no petroleras el rubro de atún y sus conservas se ubican en el tercer lugar y han representado el 9,8% de este rubro, con una tasa promedio de crecimiento del 15% anual; mostrando en 8 de los 10 años analizados una tasa positiva de crecimiento, a excepción de 2004 y 2009 en donde factores externos influyeron en la caída del producto en el mercado internacional en un 14% y 21% respectivamente.

Entre el año 2001 y 2010 las exportaciones de Atún a nivel de mercados han tenido en un 70% como destino a la Unión Europea (53%) y países de la ALADI (17%), los cuales han tenido un crecimiento promedio del 21% y 31% respectivamente; para este segundo mercado, países como México y Venezuela han tenido un crecimiento del 9% y 59% respectivamente.

Bloque	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	Participación del total
Asia	5	2	2	4	4	1	1	6	5	6	36	1%
CAN	13	20	19	19	38	34	37	52	39	54	325	7%
EEUU	67	129	151	89	90	86	66	52	44	50	823	17%
MCCA	0	1	0	3	1	1	1	1	0	1	10	0%
MERCOSUR	15	5	9	8	13	18	27	27	31	45	197	4%
Resto ALADI	28	21	21	52	45	79	117	136	162	107	767	16%
Resto del Mundo	17	17	12	12	16	16	9	9	32	29	170	3%
UE(27)	105	131	179	151	252	293	385	502	309	305	2.611	53%
Total	250	325	394	338	459	528	642	785	622	596	4.939	100%

Tabla 23 Exportaciones de Atún y sus conservas por bloque económico 2001-2010 NANDINA

Fuente: Banco Central del Ecuador

A nivel regional el Mercosur constituye el tercer destino de exportación de Atún, dentro de este bloque, Brasil abarca el 29% de las exportaciones de este producto, además de ser el sexto destino dentro de los 16 países latinoamericanos a los cuales se exporta este producto. Las exportaciones de Atún al Brasil han tenido un crecimiento promedio del 42% anual, pasando de \$2,8 millones en 2001 a \$14 millones en 2010; a nivel de subpartida arancelaria han sido los Atunes en lata los principales productos de exportación a través de los códigos arancelarios 1604141000 y 1604200000 con el 71% y 29% respectivamente.

Bloque	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total 01-10	Participación del total exportado
Argentina	12,4	3,1	5,0	5,1	8,7	11,9	19,4	14,1	21,3	29,0	129,9	64%
Brasil	2,8	1,0	3,3	2,4	3,3	5,4	6,2	11,4	8,1	14,0	57,8	29%
Paraguay	0,3	0,3	0,2	0,4	0,4	0,5	0,7	0,6	0,6	1,0	4,9	2%
Uruguay	0,9	0,3	0,3	0,2	1,3	1,0	1,0	0,9	1,9	1,4	9,3	5%
Total	16	5	9	8	14	19	27	27	32	45	202	4%

Tabla 24 Exportaciones de Atún y sus conservas por bloque económico 2001-2010 NANDINA

Fuente: Banco Central del Ecuador

Según SENA E en 2010 las exportaciones al Brasil de Atún enlatado que se han dirigido a Brasil han sido realizadas por 7 empresas, 2 de las cuales concentran el 82% de las exportaciones.

Empresa	Participación
SEAFMAN SOCIEDAD ECUATORIANA DE ALIMENTOS Y FRIGORIFICOS MANTA C.A.	37%
MARBELIZE S.A.	44%
EUROFISH S.A.	1%
NEGOCIOS INDUSTRIALES REAL N.I.R.S.A. S.A.	11%
FABRICACION E INSTALACION DE EQUIPOS ELECTRONICOS FONN CIA LTDA	6%
TECNICA Y COMERCIO DE LA PESCA C.A. TECOPESCA	0%
ECUATORIANA DE SAL Y PRODUCTOS QUIMICOS C.A. ECUASAL	1%
Total general	100%

Tabla 25 Exportaciones de atún por empresa 2010

Fuente: Aduana del Ecuador

Las condiciones de mercado a las que ha estado expuesta la venta al mercado brasileño han estado establecidas bajo el ACE 59 donde se estableció de entrada una preferencia del 100% del arancel nacional lo que ha puesto al Ecuador en ventaja comparado con su principal competidor Tailandia, que tiene un arancel del 16%; de este modo, a pesar de que el consumo de atún brasileño es abastecido por la producción local, existe una tendencia creciente en el consumo de este producto por medio de importaciones, convirtiendo al Ecuador en su principal proveedor ya que participa con el 39% de las importaciones de atún.

País	Millones FOB	Arancel vigente	Participación
Ecuador	16,4	0%	39%
Tailandia	11,2	16%	26%
Uruguay	3,6	0%	8%
Argentina	3,2	0%	8%
Perú	2,9	0%	7%
Morocco	2,6	16%	6%
Otros	2,8	16%	7%
Total	42,7	-	100%

Fuente: Banco Mundial

Tabla 26 Participación de importaciones brasileñas de atún 2010

Fuente: Banco Mundial

5.2 Exportación de Confites y chocolates

El Ecuador tiene al menos 350.000 hectáreas con cultivo de cacao, en su gran mayoría pertenecen a pequeños productores y familias. El Ecuador forma parte del 5% mundial con producción de cacao fino y de excelente calidad. Esta clase de cacao forma parte de la materia prima para la

elaboración de los mejores y más deliciosos chocolates. (PROEcuador, 2010)

Alrededor del 15% de la producción nacional del cacao se convierte en chocolate por producción dentro del país; mercado que año tras año va creciendo ya que no solo se exporta sino también se comercializa en el mercado interno.

En el Ecuador el sector de confites y chocolates involucra una gran cantidad de empresas dedicadas a la producción y elaboración de este tipo de productos, en 2010 más de 170 empresas chocolateras dirigieron su producción al mercado internacional; de estas poco más de 40% pertenecen al sector de las Mipymes.

Dentro de las exportaciones no petroleras los confites ocupan el undécimo lugar, sin embargo entre 2001 y 2010 han tenido un crecimiento del 87%. Los principales destinos de confites y chocolates han estado concentrados en un 48% entre la CAN y la UE, con el 28% y 21% respectivamente. En este sentido los destinos que más crecieron en el periodo analizado han sido precisamente la CAN y la UE, en donde el sector de confites y chocolates ha encontrado oportunidades en el mercado, especialmente en productos referentes a bombones y chocolates

**Exportaciones de confites y chocolates por bloque económico 2001-2010
NANDINA –Millones FOB-**

Bloque	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total	Participación del total exportado
Asia	1	1	1	2	2	3	5	4	6	5	29	3%
CAN	12	18	16	16	18	48	32	30	18	30	239	28%
EEUU	14	8	17	17	12	6	5	21	12	6	117	14%
MCCA	1	2	2	2	2	2	2	2	1	1	17	2%
MERCOSUR	8	6	5	6	6	7	7	13	14	15	87	10%
Resto ALADI	12	16	13	15	14	10	10	11	12	18	132	15%
Resto del Mundo	4	5	7	7	10	8	8	5	5	6	65	8%
UE(27)	5	10	15	17	30	11	19	29	22	22	179	21%
Total	57	66	75	81	93	96	88	115	90	104	865	100%

Tabla 27 Exportaciones de confites y chocolates por bloque económico 2001-2010 NANDINA

Fuente: Banco Mundial

A nivel regional las exportaciones de confites y chocolates que se han dirigido al Mercosur han mostrado un crecimiento del 88%, pasando de \$8 millones a \$15 millones en el periodo analizado. Dentro del bloque, Brasil es el principal destino de las exportaciones de confites y chocolates con el 64%, y un crecimiento promedio anual del 11% entre 2001 y 2010. El Brasil a nivel latinoamericano representa el cuarto país destino de exportaciones de confites y chocolates, en el cual la partida arancelaria 1704901000 referente a "bombones caramelos, confites y pastillas" concentra más del 94% de las exportaciones a este país; sin embargo existe una gama interesante de productos potenciales que se han insertado en el mercado, entre los principales tenemos confites rellenos y el cacao en polvo.

Bloque	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total	Participación del total exportado
Argentina	2,0	1,7	1,7	2,0	1,6	1,9	2,7	4,8	6,0	5,5	29,9	35%
Brasil	5,5	4,7	3,1	4,0	3,8	5,1	4,2	7,9	7,3	9,4	55,1	64%
Uruguay		0,0	0,2	0,3	0,3	0,1		0,2	0,4	0,1	1,5	2%
Total general	8	6	5	6	6	7	7	13	14	15	87	100%

Tabla 28 Exportaciones de confites y chocolates por bloque económico 2001-2010 NANDINA

Fuente: Banco Central del Ecuador

Según SENAIE en 2010 las exportaciones al Brasil de confites y chocolates que se han dirigido a Brasil han sido realizadas por 5 empresas, en las que el 96% de las exportaciones las realiza una sola empresa.

Empresa	Participación
FERRERO DEL ECUADOR S.A. INDUSTRIA DE DULCES Y ALIMENTOS	96%
CIA. ECUATORIANA PRODUCTORA DE DERIVADOS DE COCOA C.A. ECUACOCOA	4%
TRANSMAR COMMODITY GROUP OF ECUADOR S.A.	1%
ADITIVOS Y ALIMENTOS S.A. ADILISA	0%
CHOCOLATES FINOS NACIONALES COFINA S.A.	0%
Total general	100%

Tabla 29 Participación de importaciones brasileñas de atún 2010

Fuente: Aduana del Ecuador

Al igual que el atún las exportaciones de confites y chocolates que se dirigen al Brasil tienen una preferencia del 100%, permitiendo que el producto ecuatoriano compita en condiciones favorables frente a sus

rivales directos como Alemania que debe cancelar un arancel del 20%; esta ventaja obtenida por medio del ACE59 ha colocado al país como el cuarto proveedor de este tipo de producto en un mercado con un creciente poder adquisitivo de su población.

País	Millones FOB	Arancel	Participación
Argentina	37,4	0%	24%
Germany	24,9	20%	16%
Suiza	18,1	20%	11%
Ecuador	11,9	0%	8%
Uruguay	10,8	0%	7%
China	8,6	20%	5%
Otros	46,4	20%	29%
Total	158,2		100%

Tabla 30 Participación de importaciones brasileñas de confites y chocolates 2010

Fuente: Banco Mundial

5.3 Oferta exportable de Ecuador hacia Brasil

El mercado brasileño está estructurado para llevar sus relaciones comerciales en mayor medida con la Unión Europea y con Estados Unidos y en menor medida con Latinoamérica, siendo Argentina su mayor socio comercial en Sudamérica. Sin embargo por condiciones políticas las relaciones comerciales con los países del sur del continente se han incrementado en los últimos años.

Por otro lado realizar negocios con el mercado brasileño puede resultar bastante complicado, ya que hay muchas trabas burocráticas y barreras no arancelarias. Todos los productos que importa Brasil están sujetos al régimen de licencias, los importadores deben estar registrados en el Registro de Exportadores e Importadores, hay diferentes impuestos que obstaculizan el proceso logístico de intercambio comercial, estrictas reglamentaciones técnicas y de normas de calidad, y requerimientos sanitarios y fitosanitarios.

Se hace cada vez más evidente el lado proteccionista de Brasil; Según los datos de *Global TradeAlert*, que le sigue el vestigio a medidas que pueden perturbar el intercambio comercial, Brasil es uno de los países que ha

aplicado más medidas proteccionistas en Sudamérica recientemente. Y según datos del FMI Brasil es la economía más cerrada de América (FMI).

El mercado latinoamericano está pasando por un buen momento, en especial el brasileño al ser la potencia de la región, tanto en compras o importaciones como en inversiones. Brasil es un interesante mercado, su horizonte económico es alentador, han aumentado sus exportaciones y como consecuencia su déficit comercial se ha reducido, es potenciado por el sector externo, mejoraron su tipo de cambio y por ende su competitividad en el marco internacional. Hasta el año 2010 tuvo un crecimiento considerable del PIB, ha logrado mejorar las condiciones de la demanda interna y ha potenciado el crecimiento de la misma. (Plan de desarrollo del mercado de Brasil – POM Brasil)

El crecimiento del consumo en el mercado brasileño está sostenido en el aumento de la clase media que se ha duplicado en la última década. Los consumidores brasileños destinan, en promedio, un 19,8% del total de sus gastos de consumo mensual a la alimentación. (Semnario Comex Perú) Se debe recalcar que los principales alimentos básicos en Brasil son: arroz, frijoles, carnes, leche, panes y frutas; no obstante, se destaca las oportunidades de incrementar las exportaciones al mercado brasileño de diversos productos.

Sin embargo, Ecuador posee un saldo comercial negativo con Brasil durante los años analizados, 2001-2010, a pesar que las exportaciones ecuatorianas han incrementado gracias a la firma del Acuerdo de Complementación Económica 59 la balanza de pagos continúa favoreciendo al mercado carioca.

Los principales productos que el Ecuador exporta hacia Brasil son Atún y confites y demás, resultando el 40% del total de lo exportado, pero existen además otros productos con gran potencial en el mercado brasileño. La relación entre Ecuador y Brasil se basa en proveer materias primas desde Ecuador a Brasil, y de Brasil a Ecuador se exporta principalmente maquinaria y productos con valor agregado.

En base a lo revisado en capítulos anteriores realizaremos un estudio de proyecciones de las exportaciones ecuatorianas hacia Brasil, y con los resultados obtenidos en este primer proceso estudiaremos a la competitividad de los productos que presenten un mejor nivel de crecimiento. Para esto se utilizará el siguiente proceso, primero se utilizará el método de regresión lineal simple como base para el segundo método a utilizarse que es Eficiencia y Posicionamiento creado por la Comisión Económica para América Latina y el Caribe (CEPAL).

El primer método utilizado será la Regresión Lineal, para realizar una proyección de la demanda del producto, considerando el comportamiento histórico. Esta es una técnica estadística utilizada para estudiar la relación entre variables con el objetivo de construir un modelo y predecir algún fenómeno que será la primera parte.

Se diseñará una recta de regresión lineal simple con los datos que poseemos, con esta podremos revisar si se trata de un producto con tendencia a la alza o a la baja. La ecuación estimada que se encuentre por producto nos permitirá proyectar las exportaciones nacionales de un determinado producto.

Siguiendo la metodología explicada previamente, procederemos analizar los dos principales productos exportados por sector (productos agrícolas, productos manufacturados y productos de pesca) basándonos en los estudios mencionados en el capítulo anterior desde el año 2007 al año 2010 y establecer una proyección para el futuro. Los datos analizados estarán en Millones FOB.

Exportaciones ecuatorianas dentro de las exportaciones no petroleras de productos agrícolas

Se realizó una recta de regresión lineal simple lo que nos ha permitido establecer la tendencia de las exportaciones a través del tiempo. La tendencia que se pudo observar fue que en el transcurso de los años las exportaciones han aumentado.

La ecuación lineal ajustada a cada producto fue la siguiente:

$$Y = a + bX$$

En la cual "Y", es la variable dependiente, es decir el total de las exportaciones, es decir el valor que vamos a calcular.

Por otro lado "X", es la variable independiente que está representada por los años, nos proporciona las bases para el cálculo.

El factor "b" representa la pendiente de la recta, revela que por cada año que pase las exportaciones crecerán en promedio "b" millones.

La ecuación estimada lo que permite es vaticinar y proyectar las exportaciones por producto analizado para el futuro; dentro de la premisa que la tendencia se conserva en base a la propensión histórica de exportaciones entre los años 2007 y 2010.

Una manera de comprobar si la predicción es correcta o está bien direccionada es determinar la correlación (r cuadrado), esta analiza las dos variables (X y Y) para establecer el ajuste que posee la recta. Cuando el valor calculado está cerca de 1, indica una correlación fuerte de las variables; mientras más se acerque a 0 será una correlación débil.

Se procedió a realizar la proyección según lo expresado en la metodología, los dos primeros partidas arancelarias dentro del sector agrícola son:

1. Bombones, caramelos, confites y pastillas
2. Barquillos y obleas, incluso rellenos y waffles

Bombones, caramelos, confites y pastillas dentro de la partida arancelaria 170490100 ha representado en promedio el 57,5 por ciento de las exportaciones ecuatorianas dentro de las exportaciones no petroleras de productos agrícolas del 2001 al 2010. Sin embargo su tasa de crecimiento no ha sido constante, en la Tabla 32 se expresa en detalle las cifras. De acuerdo a la ecuación de proyección lineal se estima un crecimiento del 12,77 por ciento para el año 2011 según su tendencia histórica, con una tasa promedio de todos los años analizado del 31,38 por ciento.

La ecuación de la regresión lineal fue:

$$y = 1,44x + 3,4$$

Correlación:

$$R^2 = 0,72$$

NANDINA	PRODUCTO	AÑO	EXPORTACIONES	TASA DE CRECIMIENTO PORCENTUAL
1704901000	Bombones, caramelos, confites y pastillas	2007	4,2	
		2008	7,8	85,71%
		2009	6,6	-15,38%
		2010	9,4	42,42%
		2011	10,6	12,77%
			Tasa de Crecimiento Promedio	31,38%

Tabla 31 Proyección 2011 Bombones, caramelos, confites y pastillas. (Millones de dólares)

Fuente: El autor.

Barquillos y Obleas, incluso rellenas y waffles dentro de la partida arancelaria 1905320000 ha representado en promedio el 15 por ciento de las exportaciones ecuatorianas dentro de las exportaciones no petroleras de productos agrícolas del 2001 al 2010. Sin embargo su tasa de crecimiento no ha sido constante, en la tabla 33 se expresa en detalle las cifras. De acuerdo a la ecuación de proyección lineal se estima un crecimiento del 35,48 por ciento para el año 2011.

La ecuación de la regresión lineal fue:

$$y = 0,44x + 2$$

Correlación:

$$R^2 = 0,2864$$

NANDINA	PRODUCTO	AÑO	EXPORTACIONES	TASA DE CRECIMIENTO PORCENTUAL
1905320000	Barquillos y obleas, incluso rellenos y waffles	2007	1,6	
		2008	3,9	143,75%
		2009	3,8	-2,56%
		2010	3,1	-18,42%
		2011	4,2	35,48%
		Tasa de Crecimiento Promedio		39,56%

Tabla 32 Proyección 2011 Barquillos y obleas, incluso rellenos y waffles. (Millones de dólares)

Fuente: El autor.

Gráfico 4 Crecimiento porcentual de las exportaciones

Fuente: El autor.

Exportaciones no petroleras de productos manufacturados

1. Las demás: placas, láminas, hojas y tiras de polímero y polipropileno.
2. Virola, imbúa y balsa

Dentro de la partida arancelaria número 3920209000 se encuentran los productos placas, láminas, hojas y tiras de polímero y polipropileno; del total de las exportaciones en este sector ha significado el 8,12 por ciento.

Mediante la ecuación de proyección lineal para el 2011 se espera un crecimiento a 3,65 millones de dólares.

La misma presenta un crecimiento porcentual promedio del 43,41 por ciento, en los seis años.

La ecuación de la regresión lineal fue:

$$y=0,3x+2,15$$

Correlación:

$$R^2 = 0,0966$$

NANDINA	PRODUCTO	AÑO	EXPORTACIONES	TASA DE CRECIMIENTO PORCENTUAL
3920209000	Las demás placas, láminas, hojas y tiras de polímero y polipropileno	2007	2,2	
		2008	3,9	77,27%
		2009	1,5	-61,54%
		2010	4	166,67%
		2011	3,65	-8,75%
			Tasa de Crecimiento Promedio	43,41%

Tabla 33 Proyección 2011, Las demás placas, láminas, hojas y tiras de polímero y polipropileno (Millones de dólares)

Fuente: El autor.

Virola, imbúa y balsa, clasificada en la partida arancelaria 4407220000, tampoco ha presentado un crecimiento constante, el cual al igual que el resto de productos disminuyó sus exportaciones en el año 2009. Sin embargo

a pesar de esto da como resultado una tasa de crecimiento promedio de 103,88 por ciento.

La ecuación de la regresión lineal fue:

$$y=0,64x+0,95$$

Correlación:

$$R^2 = 0,3574$$

NANDINA	PRODUCTO	AÑO	EXPORTACIONES	TASA DE CRECIMIENTO PORCENTUAL
4407220000	Virola, Imbuia y Balsa	2007	0,8	
		2008	3,8	375,00%
		2009	2,1	-44,74%
		2010	3,5	66,67%
		2011	4,15	18,57%
		Tasa de Crecimiento Promedio		103,88%

Tabla 34 Proyección 2011 Virola, Imbuja y Balsa (Millones de dólares)

Fuente: El autor.

Tabla 35 Crecimiento porcentual de las exportaciones

Fuente: El autor.

Exportaciones no petroleras de productos de pesca

1. Atunes
2. Las demás preparaciones y conservas de pescado

Atunes, se lo encuentra en la partida 1604141000. Se trata de uno de los productos tradicionalmente exportados hacia Brasil. Ha presentado un interesante crecimiento muy a pesar de los problemas en el año 2009; obteniendo un resultado de tasa de crecimiento promedio de 46,92 por ciento.

La ecuación de la regresión lineal fue:

$$y=1,66x+3,55$$

Correlación:

$$R^2 = 0,3868$$

NANDINA	PRODUCTO	AÑO	EXPORTACIONES	TASA DE CRECIMIENTO PORCENTUAL
1604141000	Atunes	2007	4,8	
		2008	9,3	93,75%
		2009	4,9	-47,31%
		2010	11,8	140,82%
		2011	11,85	0,42%
			Tasa de Crecimiento Promedio	46,92%

Tabla 36 Proyección 2011 Atunes(Millones de dólares)

Fuente: El autor.

Las demás conservas y preparaciones de pescado representan un total del 23,2 por ciento de exportaciones en este sector en la última década. A estos productos se los encuentra dentro de la partida arancelaria

1604200000. El mismo ha resultado una tasa de crecimiento promedio del 28,01 por ciento.

La ecuación de la regresión lineal fue:

$$y=0,35x+1,35$$

Correlación:

$$R^2 = 0,3718$$

NANDINA	PRODUCTO	AÑO	EXPORTACIONES	TASA DE CRECIMIENTO PORCENTUAL
1604200000	Las demás preparaciones y conservas de pescado	2007	1,4	
		2008	2,1	50,00%
		2009	3,2	52,38%
		2010	2,2	-31,25%
		2011	3,1	40,91%
		Tasa de Crecimiento Promedio		28,01%

Tabla 37 Proyección 2011 Las demás, preparaciones y conservas de pescado (Millones de dólares)

Fuente: El autor.

Gráfico 5 Crecimiento porcentual de exportaciones

Fuente: El autor.

Proyección a corto plazo

Dentro del capítulo analizaremos la competitividad de varios productos ecuatorianos en el mercado brasileño, para esto como segundo método utilizaremos la herramienta recomendada por la CEPAL y puesto en práctica por la ALADI, la cual se fundamenta en los conceptos de Posicionamiento de un Producto y su Eficiencia. Dentro del módulo para analizar el crecimiento internacional la CEPAL presentó esta herramienta.

La ALADI explica que los cambios en la competitividad de un producto pueden ser expuestos considerando los cambios que se dan en el posicionamiento y en la eficiencia. (ALADI, 2010)

- El posicionamiento se refiere a la participación de las importaciones de un producto en las importaciones totales realizadas por Brasil. Este resulta "favorable" cuando la participación del producto analizado aumenta en el total.
- La eficiencia corresponde a la relación entre las importaciones de un producto originario de Ecuador en el total de las compras al exterior realizadas por Brasil del producto en análisis. La eficiencia es alta cuando crece la participación de las importaciones originarias de Ecuador de un producto en el total de las importaciones del mismo por parte de Brasil. Lo cual quiere decir que los proveedores ecuatorianos están aprovechando las posibilidades que el mercado brasileño les brinda.

Esta metodología se resume en el cuadro de situaciones competitivas, en el cual se combina los indicadores de posicionamiento y eficiencia.

Variación de la Eficiencia	
Alta (aumenta o es cero)	Baja

Variación del Posicionamiento	Favorable (Aumenta o es cero)	Óptima/Buena	Oportunidades Perdidas
	Desfavorable	Vulnerabilidad	Retirada

Tabla 38 Situaciones competitivas seleccionadas

Fuente: ALADI

1. Situación Óptima: cuando el consumo importado de un producto crece en el mercado brasileño y esta oportunidad es aprovechada por los productores ecuatorianos. La eficiencia es alta y el posicionamiento es favorable.
2. Oportunidades Perdidas: Por un lado el posicionamiento es favorable lo que quiere decir que el producto es dinámico, sin embargo por razones diversas la participación de productos ecuatorianos se ha reducido, su eficiencia se cataloga como baja.
3. Vulnerabilidad: Las importaciones de Brasil de cierto producto no han crecido al mismo ritmo que las importaciones totales, sin embargo los exportadores ecuatorianos han mantenido o incrementado su participación en las mismas.
4. Retirada: La misma se da cuando el consumo de un producto importado crece menos que el total y a su vez los productores ecuatorianos son desplazados.

Basándonos en el anterior estudio realizado dentro del método de la proyección lineal hemos escogido tres productos, uno de cada sector, que ha presentado un crecimiento más notable. Lo que quiere decir que las tres partidas arancelarias seleccionadas han presentado una eficiencia positiva.

Los tres productos seleccionados son:

- Barquillos y obleas, incluso rellenos y waffles
- Virola, Imbuia y Balsa
- Atunes

		Variación de la Eficiencia	
		Alta (aumenta o es cero)	Baja
Variación del Posicionamiento	Favorable (Aumenta o es cero)	1.-Barquillos y obleas, incluso rellenos y waffles. 2.- Atunes	
	Desfavorable	Virola, Imbuia y Balsa	

Tabla 39 Situaciones competitivas seleccionadas, productos ecuatorianos

Fuente: Cálculos propios.

Los productos ecuatorianos, dentro de los analizados los que se encuentran en una situación óptima son: Barquillos y obleas, incluso rellenos y waffles; y Atunes. Este resultado se deriva de una demanda brasileña dinámica y de una eficiencia ecuatoriana alta. Es decir el consumo importado de estos productos ha crecido en el mercado brasileño y esta oportunidad ha sido aprovechada por los productores ecuatorianos. La eficiencia es alta y el posicionamiento es favorable.

Y en situación vulnerable se encuentra la partida perteneciente a "Virola, Imbuia y Balsa", la cual podría presentar conflictos al momento de consolidar o ampliar su participación en el mercado carioca, ya que la demanda por importaciones de este producto crece a menor ritmo que el total. Por esto los productores ecuatorianos deberán buscar nuevos mercados o desplazarse dentro del mercado nacional para tener posibilidades de expansión. Las importaciones de Brasil de este producto no han crecido al mismo ritmo que las importaciones totales, sin embargo los exportadores ecuatorianos han mantenido o incrementado su participación en las mismas.

Resulta necesario establecer el por qué de la baja en todas las exportaciones ecuatorianas hacia Brasil en el año 2009. Las relaciones bilaterales entre Ecuador y Brasil se vieron afectadas cuando el presidente Correa amenazó expulsar del país a la empresa Odebretch y haber puesto en duda la permanencia en el país a la compañía Petrobras.

A finales del último trimestre del año 2008, el gobierno ecuatoriano emitió procesos en contra de dos empresas multinacionales brasileñas, Petrobras PETR4. S.A. y Odebretch. En el primer caso, Petrobras, el presidente Rafael Correa emitió declaraciones sobre nacionalizar campos petroleros en la Amazonía del país en caso de no aumentar la producción en las concesiones.

En el segundo caso, Odebretch – empresa constructora, en Septiembre del 2008, se militarizó sus instalaciones y se congeló sus cuentas debido a problemas en la hidroeléctrica construida por esta empresa. Esta empresa tenía a su cargo, a más de la hidroeléctrica San Francisco en Pichincha, la construcción de otros cuatro proyectos en el Ecuador que en total suman 696,7 millones de dólares.

Pocos meses después el conflicto con Petrobras se arreglaba gracias a cambios legales en su contrato con el estado.

Para poder lograr que se arregle también el caso con Odebretch el gobierno de Lula, ejerció cierta presión comercial en respaldo de la constructora, lo cual perjudicó a los productores ecuatorianos. En noviembre el estado ecuatoriano entabló una demanda en contra de la empresa ante la Cámara de Comercio Internacional, corte arbitral internacional. El litigio termina en el año 2011 cuando la misma da la razón a la constructora de la hidroeléctrica.

Conclusión

Brasil es el quinto país más grande del mundo en superficie y el más grande de Latinoamérica; su crecimiento poblacional a partir del 2005 ha sido del 1%; se encuentra en el puesto 63 dentro del Índice de Desarrollo Humano y entre otras cosas más han hecho que se convierta en el sexto país más poderoso a nivel mundial en el ámbito económico. La constitución brasileña prioriza a la integración latinoamericana, política de los gobiernos tanto de Lula como de Rouseffhan estado guiados dentro de este trayecto.

A Brasil se puede definir dentro de la categoría Potencia Líder Regional debido al poder que ejerce en América del Sur. Sin embargo uno de los principales retos de Brasil y de la presidenta Dilma es mantener y crecentar el ritmo de modernización y crecimiento iniciado como lo pudimos analizar a lo largo de los capítulos.

Por otro lado el Ecuador con el gobierno del Presidente Correa ha priorizado las relaciones con América del Sur y de Latinoamérica; dejando de lado una política neoliberal a favor de países del norte que había guiado la vida del Ecuador desde sus inicios. Corresponde al Ecuador también el énfasis en fortalecer las relaciones del país con los estados latinoamericanos; así como diversificar las exportaciones a estos mercados con productos de mayor valor agregado, complementándolos con la sustitución selectiva de importaciones.

La Asociación Latinoamericana de Integración favorece la creación de preferencias económicas en la región a través de tres mecanismos: Preferencias arancelarias regionales frente a los aranceles vigentes para terceros países. Acuerdos de alcance regional, como nóminas de apertura de los mercados miembros a favor de los países de menor desarrollo relativo, entre los que se encuentra el Ecuador, acuerdos de cooperación científica y económica. Y acuerdos de alcance parcial, entre dos o más países miembros o de otros países del área que permita alcanzar una gran área de preferencias y luego un mercado común.

Entre los gobiernos de Ecuador y Brasil se mantiene suscrito el Acuerdo de Complementación Económica N°59 a partir del año 2004. El principal aspecto que realza el acuerdo es el incremento de las relaciones comerciales mediante el intercambio de mercancías y la creación de un área de libre comercio, y la eliminación de aranceles en su máxima expresión.

El comercio bilateral ecuatoriano brasileño se ha intensificado en la última década, en gran medida gracias a la voluntad política, con un crecimiento promedio de 37%. Sin embargo este crecimiento está basado principalmente en las importaciones brasileñas desde el Ecuador. Al Ecuador le ha resultado más complicado poder ingresar al mercado brasileño debido en gran medida por las restricciones no arancelarias que tiene el Brasil. Entre los productos que más se exporta destacan Atún y Chocolates y confites, siendo más del 40 por ciento del total de las exportaciones.

Mediante regresión lineal simple se pudo establecer la tendencia de los seis productos más exportados por Ecuador en los sectores: agrícola, manufacturados y pesca.

- Bombones, caramelos, confites y pastillas
- Barquillos y obleas, incluso rellenos y waffles
- Las demás: placas, láminas, hojas y tiras de polímero y polipropileno.
- Virola, imbúa y balsa
- Atunes
- Las demás preparaciones y conservas de pescado

Después de esto se eligió a los tres productos con mejor proyección de exportaciones para pasar al método de posicionamiento y eficacia de la ALADI. Estos productos son: barquillos y obleas, incluso rellenos y waffles, virola, imbuía y balsa; y atunes.

De los productos analizados se encuentran en una situación óptima: Barquillos y obleas, incluso rellenos y waffles; y Atunes. Esto se debe a una

eficiencia ecuatoriana alta al momento de exportar y una demanda brasileña alta de estos productos.

Y en situación vulnerable se encuentra la partida perteneciente a "Virola, Imbuia y Balsa", la cual podría presentar conflictos al momento de consolidar o ampliar su participación en el mercado carioca, ya que la demanda por importaciones de este producto crece a menor ritmo que el total. Por esto los productores ecuatorianos deberán buscar nuevos mercados o desplazarse dentro del mercado nacional para tener posibilidades de expansión.

6 Bibliografía

- Acosta Reveles, Irma Lorena (2009). Balance del modelo agroexportador en América Latina al comenzar el siglo XXI. Red Mundo Agrario.
- ALADI, Secretaría General. Departamento de Promoción (2011). Análisis Competitividad. Material didáctico sobre comercio internacional. Montevideo.
- Ayllón Pino, Bruno; Sotillo Lorenzo, José Ángel (2006). Las relaciones entre Brasil y España ponderadas desde la perspectiva de la política exterior brasileña (1979 - 2000). Universidad Complutense de Madrid.
- Balzarotti, Nora; Daicich, Anastasia (2010) El comercio intra-industrial vertical y horizontal en el Mercosur. FLACSO
- Baraibar, Julio Fernando; Gorojovsky, Nestor; Ferré, Alberto Menthol (2004) Latinoamérica o Suramerica. El Cid Editor.
- Boron, Atilio. La coyuntura geopolítica de América Latina y del Caribe 2010. Ponencia presentada en Casa de las Américas, 22-24 de Noviembre 2010. Fecha de acceso: 15-07-2013 <http://www.cubadebate.cu/opinion/2010/12/14/la-coyuntura-geopolitica-de-america-latina-y-el-caribe-en-2010/>
- Centro Argentino de Estudios Internacionales (2009) Observatorio de Brasil, Número 1, Año 1.
- Cienfuegos, Mateo; Drnas de Clément, Zlata; Gajate, Rita Marcela (2007) Mercosur y la Unión Europea. Centro Argentino de Estudios Internacionales.
- Díaz Palacios, Alejandro (2008). Posibilidades y desafíos del liderazgo de Brasil en Suramérica. Editorial Universitaria.
- Espinoza Martínez, Eugenio (2006). El Mercosur y la actual crisis internacional: escenarios de futuro. Red Aportes.

- García de la Cruz, Juan; Sanchez Díez, A (200). "Globalización y concentración: implicaciones para la política económica y de desarrollo", Revista de Economía Mundial, número 2. Universidad de Huelva/Sociedad de Economía Mundial.
- Girón, Alicia; Correa, Eugenia (2010). Del sur hacia el norte: economía política del orden económico internacional emergente. CLACSO.
- Magalhaes Neiva Santos, Raquel; Derghoukassian, Khatchik (2010). Petrobrás en la política exterior del gobierno de Lula: una mirada desde la economía política internacional. FLACSO
- Marcos, Natalia. Revista Siempre. Ecuador y la nueva arquitectura de Integración Regional. Fecha de acceso: 10-06-2012 <http://www.revistasiempre.com/Articulo.php?codigo=26&titulo=ECUADOR%20Y%20LA%20NUEVA%20ARQUITECTURA%20DE%20INTEGRACION%20REGIONAL>
- Ministerio de Relaciones Exteriores (2007). Plan Nacional de Desarrollo 2007-2010, Política Exterior, Quito.
- Ministerio de Relaciones Exteriores (2006). Plan Nacional de Política Exterior 2006-2020, Quito.
- Pérez Llana, María Cecilia; Idígoras, Gustavo (2010). Negociaciones Mercosur Unión Europea: las dificultades en el bloque para construir su posición negociadora común. FLACSO.
- Pagani, Adriana (2010). Asimetrías en el Mercosur: la bilateralidad argentino-brasileña y caso uruguayo. Centro Argentino de Estudios Internacionales.
- Quintero López, Rafael y SylvaCharvet, Erika. Ecuador: la alianza de la derecha y el corporativismo en el 'putch' del 30 de septiembre del 2010. ALAI, 20-10-2010. Fecha de acceso: 28-08-2013 en <http://alainet.org/active/41740>

Rodriguez, Marina (2010). Las relaciones entre Argentina – Brasil 1870-1910: una relación ambivalente. FLACSO.

Sader, Emir (2002). La raíz de la crisis brasileña. CLACSO

Santana, Carlos; Turdó, Ana (2010). La integración Sudamericana y el rol dinamizador de Brasil. Centro Argentino de Estudios Internacionales.

SENPLADES (2007). Plan Nacional de Desarrollo 2007-2010. Planificación para la Revolución ciudadana, Quito.

SENPLADES (2009). Plan Nacional para el Buen Vivir 2009-2013. Construyendo un Estado Plurinacional e Intercultural, Quito.