

UNIVERSIDAD DEL AZUAY

Facultad de Ciencias de la Administración

Escuela de Economía

Título: Implicaciones de las medidas de salvaguardias por Balanza de Pagos en la corrección del Déficit Comercial en el Ecuador, en el año 2015.

**Trabajo de graduación previo a la obtención del título de
Economista**

Autor: Lozano Rubio Ruth Elizabeth

Director: Econ. Proaño Rivera Washington Bladimir, MBA

Cuenca - Ecuador

2017

DEDICATORIA

Este trabajo va dedicado al autor de mi vida, Dios quien es el que me ha dado fuerzas en medio de la adversidad para seguir adelante y no desmayar, proveyéndome además la capacidad y sabiduría para poder dar termino a esta etapa de mi vida estudiantil.

A mi familia; a mis padres que han perseverado hasta verme llegar a la meta, a mi esposo por su apoyo incondicional, paciencia y consideración, y a mis hijas por su tiempo y apoyo por levantarme para seguir adelante.

Atentamente: Ruth Lozano Rubio

AGRADECIMIENTO

Agradezco a Dios por levantarme cuando ya me sentía derrotada, por darme fuerzas para seguir a la meta.

Quiero darle las gracias al Econ. Bladimir Proaño, por su participación activa en el desarrollo de esta investigación.

Enfatizando su disponibilidad y paciencia para conmigo tanto a nivel académico como personal.

ÍNDICE DE CONTENIDOS

DEDICATORIA	II
AGRADECIMIENTO	III
ÍNDICE DE CONTENIDOS	IV
INDICE DE GRAFICOS	VII
INDICE DE TABLAS	VIII
INDICE DE ILUSTRACIONES.....	IX
RESUMEN.....	10
ABSTRACT	11
INTRODUCCION	12
CAPITULO I.....	14
FUNDAMENTACION TEORICA.....	14
1.1.LA BALANZA DE PAGOS.	15
1.1.1. La Cuenta Corriente.	16
1.1.2. La Cuenta De Capital Y Financiera.	20
1.2.ECONOMIA ABIERTA.....	21
1.3.EL ENFOQUE MONETARIO DE LA BALANZA DE PAGOS.	23
1.4.LAS SALVAGUARDIAS.	24
1.5.OBJETIVO DE LAS SALVAGUARDIAS.....	24
1.6.ANTECEDENTES QUE ORIGINARON LA MEDIDA DE SALVAGUARDIAS POR BALANZA DE PAGOS (SBP).....	25
1.7.RESOLUCIÓN N° 011-2015.	26
1.8.IMPORTANTES MODIFICACIONES DE LAS MEDIDAS DE SALVAGUARDIAS.....	27
1.8.1. La resolución N° 015-2015.....	28
1.8.2. La resolución N° 016-2015.....	28
1.8.3. Resolución N° 048-2015	28
1.8.4. La resolución N° 006-2016.	29
CAPITULO II	31

MEDIDAS ARANCELARIAS Y EL DEFICIT COMERCIAL	31
2.1 SECTORES INVOLUCRADOS EN LA APLICACIÓN DE LAS SALVAGUARDIAS.....	32
2.1.1 Sector Textil.....	34
2.1.2 Sector Metalmecánico.....	37
2.1.3 Sector de Alimentos.....	39
2.1.4 Sector Automotor.....	42
2.2 ANALISIS DE LA BALANZA COMERCIAL DEL ECUADOR, EN EL PERIODO 2005-2015.....	47
2.2.1 Las importaciones.....	49
2.2.2 Exportaciones.....	58
2.3 ESTUDIO DEL SALDO DE LA BALANZA COMERCIAL EN EL PERIODO 2005-2015.....	62
2.4 LOS PRODUCTOS QUE MAS SE IMPORTAN EN EL ECUADOR.....	64
2.1 FINANCIAMIENTO DE LAS IMPORTACIONES	66
3.1 LAS SALVAGUARDIAS Y EL NIVEL DE EMPLEO.	70
3.1.1 Empleo en el sector agricultura, ganadería, caza y silvicultura y pesca	79
3.1.2 Empleo generado desde la rama del comercio.....	80
3.1.3 El empleo desde el sector manufacturero.....	81
3.2 EL DESEMPLEO.	83
3.3 LAS SALVAGUARDIAS Y EL NIVEL DE PRODUCCION.	85
3.3.1 Sector Manufactura.....	88
3.3.2 Sector de la construcción	89
3.3.3 Sector comercio.....	90
3.4 IMPACTO DE LAS SALVAGUARDIAS EN LAS IMPORTACIONES. 94	
3.4.1 Principales importadores no petroleros.....	95
3.4.2 Los productos importados no petroleros.....	96
3.4.3 Variación de las importaciones.....	98

3.4.4 Las importaciones no petroleras por país de origen.....	99
3.5 IMPACTO DE LAS SALVAGUARDIAS EN LAS EXPORTACIONES	100
3.5.1 Principales empresas exportadoras.	101
3.5.2 Los productos que más se exportaron en el año 2015.....	102
3.6 IMPACTO DE LAS SALVAGUARDIAS EN LA RECAUDACION DE IMPUESTOS.	103
3.7 EFECTOS POSITIVOS DE LAS SALVAGUARDIAS.	104
3.8 EFECTOS NEGATIVOS DE LAS SALVAGUARDIAS	105
CAPITULO IV	108
CONCLUSIONES	108

INDICE DE GRAFICOS

Gráfico 1. Precios del petróleo	26
Gráfico 2. Subpartidas Arancelarias por Sectores.....	33
Gráfico 3. Importaciones del sector.	35
Gráfico 4. Países proveedores del sector textil.	37
Gráfico 5. Importaciones del sector metalmecánico	38
Gráfico 6. Sector Alimentos y bebidas	41
Gráfico 7. Partidas arancelarias del sector alimentos.....	42
Gráfico 8. Producción e importación de vehículos	43
Gráfico 9. Venta total de unidades	44
Gráfico 10. Partidas arancelarias del sector automotriz.....	47
Gráfico 11. Balanza Comercial.	48
Gráfico 12. Importaciones.....	50
Gráfico 13. Importaciones no petroleras	52
Gráfico 14. Importación de Bienes de consumo.	53
Gráfico 15. Bienes de consumo no duradero	54
Gráfico 16. Importación de Materias Primas.	56
Gráfico 17. Importación de Bienes de Capital.	57
Gráfico 18. Exportaciones Totales.....	59
Gráfico 19 Exportaciones Tradicionales y No Tradicionales	61
Gráfico 20. Exportaciones Petroleras.....	62
Gráfico 21, Balanza Comercial.	63
Gráfico 22. Importaciones por su uso.	65
Gráfico 23. Remesas de los emigrantes.	66
Gráfico 24. Deuda Pública.	68
Gráfico 25. Población con empleo y población con desempleo en el Ecuador.	73
Gráfico 26. Población Total.	74
Gráfico 27. PEA.	75
Gráfico 28. Población con empleo.	76
Gráfico 29. Población con empleo y sus categorías.....	77
Gráfico 30. Empleo dentro del sector agricultura.	79
Gráfico 31. El comercio como fuente de empleo.....	81
Gráfico 32. Empleo del sector manufactura.....	82
Gráfico 33.El Desempleo.	83
Gráfico 34. Desempleo por sexo.....	85
Gráfico 35. PIB en el Ecuador.	86
Gráfico 36. PIB por industria	87
Gráfico 37. Industria de Manufacturas.....	88
Gráfico 38Aporte del sector de la construcción al PIB.....	90
Gráfico 39. Aportación al PIB del Sector Comercio.....	91
Gráfico 40. Importaciones CIF	95
Gráfico 41. Exportaciones no petroleras.....	100
Gráfico 42. Recaudación de impuestos.	103

INDICE DE TABLAS

Tabla 1. Precios del Petróleo.....	112
Tabla 2. Salvaguardias por Rama de actividades.....	112
Tabla 3. Importaciones del sector textil.....	113
Tabla 4. Importaciones del sector metalmecánico.....	113
Tabla 5. Importaciones del Sector alimentos.....	114
Tabla 6. Industria Automotriz.....	115
Tabla 7. Sobretasas e Importaciones en el Sector Automotriz.....	115
Tabla 8. Balanza Comercial del Ecuador.....	116
Tabla 9. . Variación de las importaciones por su uso económico.....	116
Tabla 10. Importaciones De Subpartidas Arancelarias Del Sector Textil.....	117
Tabla 11. Población Ecuatoriana y el Empleo.....	118
Tabla 12. Empleo por Rama de Actividad.....	119
Tabla 13. Empleo por rama de actividad en % ".....	120
Tabla 14. El Desempleo.....	121
Tabla 15. PIB por industria.....	121
Tabla 16. Variación % Del PIB Por Industrias.....	123
Tabla 17. Sectores Que Forman Parte Del PIB En Porcentajes.....	123
Tabla 18. Las Importaciones Por Su Uso.....	124

INDICE DE ILUSTRACIONES

Ilustración 1. Estructura De La Balanza De Pagos.	16
Ilustración 2. Sobretasa Arancelarias.	27
Ilustración 3 Fecha De Desmante De Las Salvaguardias	29
Ilustración 4 Valor Agregado Bruto de la Industria de Alimentos y Bebidas.	40
Ilustración 5 Importaciones No Petroleras Por Su Uso Económico.	51
Ilustración 6. Importación De Bienes De Consumo Duraderos Y No Duraderos.	54
Ilustración 7. Importación de Materias Primas.	56
Ilustración 8. Exportaciones.	58
Ilustración 9. Importaciones Por Su Uso.	64
Ilustración 10. Población del Ecuador	72
Ilustración 11. PIB por Industrias.	92
Ilustración 12. Principales Importadores No Petroleros	96
Ilustración 13. Principales importaciones de productos no petroleros.	97
Ilustración 14. Variación de las importaciones	98
Ilustración 15. Países de procedencia de las importaciones.	99
Ilustración 16. Empresas exportadoras	101
Ilustración 17. Exportación por productos.	102
Ilustración 18. Los Impuestos	104

RESUMEN

Mediante esta investigación se pretende dar a conocer que la adopción de las salvaguardias por balanza de pagos aplicadas en el Ecuador en marzo del año 2015, si cumplió con el objetivo del gobierno que fue el de disminuir el monto de las importaciones en el país.

Las autoridades gubernamentales recurrieron a tomar estas medidas a causa de la situación externa que afrontaba el país, como es la caída del precio del petróleo y las devaluaciones de la moneda en los países fronterizos.

Gracias a la información estadística que el Banco Central del Ecuador proporciona fue posible llegar a determinar la reducción de las importaciones el año 2015, el comportamiento de la producción y el empleo, además también se pudo analizar el comportamiento de las exportaciones.

Palabras Claves: Salvaguardias, Balanza Comercial, Importaciones, Exportaciones.

ABSTRACT

The aim of this research was to make known that the adoption of safeguards through balance of payments applied in Ecuador in March 2015 complied with the government's objective of reducing the amount of imports in the country. Government authorities took these measures because of the external situation the country was facing, as it was the drop in oil prices and the devaluations of the currency in border countries. Thanks to the statistical information provided by the Central Bank of Ecuador, it was possible to determine the reduction of imports in 2015, the behavior of production and employment, as well as the analysis of exports performance.

Keywords: safeguards, trade balance, imports, exports.

Translated by,
Lic. Lourdes Crespo

INTRODUCCION

La presente investigación proyecta hacer un análisis de la aplicación de las salvaguardias por balanza de pagos en el Ecuador en el año 2015, tomando en consideración el panorama internacional que impacta en la economía ecuatoriana de forma negativa como lo es la caída del precio del petróleo la apreciación del dólar, la depreciación de la moneda de los países vecinos como Colombia y Perú.

Las salvaguardias son determinadas como medidas de emergencia que posibilitan la suspensión parcial de acuerdos de libre comercio con el fin de proteger a un sector productivo del país, reduciendo la salida de divisas, para mantener la liquidez en la economía, la medida tendrá una duración de 27 meses y su término será en junio del 2017.

La crisis que se desató en Estados Unidos en el año 2007 llegó a Ecuador a partir del año 2009, año en el cual las autoridades económicas hicieron uso de una serie de medidas de protección, entre otras, la adopción de las salvaguardias y la fijación de cupo a las importaciones con el fin de superar los desequilibrios que se estarían presentando en la balanza de pagos.

En el primer capítulo se pretende dar un enfoque teórico que permitirán comprender las implicaciones en el sector externo de una economía cuando se presentan shocks externos y para ello empezaremos con el estudio y la comprensión de la balanza de pagos ya que este instrumento ayuda a medir los resultados de la relación comercial de un país con el resto del mundo. También se revisaran las medidas de política comercial implementadas por el gobierno para controlar los excesos de las importaciones, revisaremos las Resoluciones emitidas por la autoridad del comercio exterior en el país el COMEX (Comité de Comercio Exterior) que mediante la Resolución N° 011-2015 que entró en vigencia a partir del 11 de marzo del 2015, en la cual el gobierno dispone la aplicación de las salvaguardias por Balanza de Pagos con el objetivo de reducir el monto de las importaciones, sin dejar de revisar las modificaciones y ampliaciones que se han

hecho hasta la fecha para el desmontaje de las salvaguardias, siendo estas hasta junio del 2017.

En el segundo capítulo se analizarán los sectores que fueron involucrados en forma directa con la aplicación de las salvaguardias entre los que resaltan el sector de alimentos, metalmecánico, textil, transporte, entre otros, los mismos que son clasificados en función del número de las subpartidas que forman parte del sector y que fueron impuestas las salvaguardias. Se evidenciará la evolución de la balanza comercial del Ecuador en un periodo de 10 años (2005-2015) en el cual se estudiará su resultado luego de aplicar salvaguardias, se indagaran también cómo se financian las importaciones.

A causa de la implementación de las salvaguardias en el país, son muchas las interrogantes que se han generado, es por ello que el capítulo tres tiene como objetivo medir el impacto que provocaron las salvaguardias en la economía ecuatoriana analizando el empleo y el desempleo desde distintas ramas del país, se realizará también un análisis del impacto que ha tenido la aplicación de las sobretasa arancelarias en las importaciones, y se concluirá el capítulo tres estudiando los efectos que las salvaguardias han tenido en la balanza de pagos.

CAPITULO I

FUNDAMENTACION TEORICA

La crisis que se desató en Estados Unidos en el año 2007 llegó a Ecuador a partir del año 2009, año en el cual las autoridades económicas hicieron uso de una serie de medidas de protección, entre otras, la adopción de las salvaguardias y la fijación de cupo a las importaciones con el fin de superar los desequilibrios que se estarían presentando en la balanza de pagos.

Este primer capítulo pretende sistematizar elementos teóricos que nos permitirán comprender las implicaciones en el sector externo de una economía cuando se presentan shocks externos y para ello empezaremos con el estudio y la comprensión de la balanza de pagos ya que este instrumento ayuda a medir los resultados de la relación comercial de un país con el resto del mundo.

Luego sintetizaremos el análisis de la política económica en una economía abierta puesto que esta reviste importancia en el desarrollo de la economía de los países y los beneficios para el comercio. Debido al desarrollo de la tecnología hoy en día es imposible satisfacer la demanda de los residentes de un país de todos los bienes y servicios que se consideran básicos solamente con el desarrollo de la economía local, es necesario también relacionarnos con el resto del mundo mediante las importaciones y las exportaciones.

Posteriormente haremos un análisis del *enfoque monetario de la balanza de pagos*, centrándonos en la teoría del "ingreso absorción" de la balanza de pagos que como lo explica (Villareal) si hay un déficit en la balanza de cuenta corriente es debido a que el gasto es mayor que ingreso.

Finalmente cerraremos el capítulo revisando las medidas de política comercial implementadas por el gobierno para controlar los excesos de las importaciones como las

salvaguardias el ISD (Impuesto a la Salida de Divisas) y luego revisaremos las Resoluciones emitidas por la autoridad del comercio exterior en el país el COMEX (Comité de Comercio Exterior) que mediante la Resolución N° 011-2015, que entró en vigencia a partir del 11 de marzo del 2015, en la cual el gobierno dispone nuevamente la aplicación de las salvaguardias por Balanza de Pagos con el objetivo de reducir el monto de las importaciones, sin dejar de revisar las modificaciones y ampliaciones que se han hecho hasta la fecha para el desmontaje de las salvaguardias, siendo estas hasta junio del 2017.

1.1. LA BALANZA DE PAGOS.

La balanza de pagos nos ayuda a entender las relaciones comerciales, del país con el resto del mundo, mediante un registro metódico de las transacciones económicas ocurridas entre los residentes de un país, con los residentes extranjeros, durante un periodo de tiempo determinado por lo general un año.

"La balanza de pagos recoge todas las transacciones económicas internacionales de un país con el resto del mundo para ello contabiliza todos los ingresos y pagos".
(Mochon, 2005)

- En los ingresos se anotan las transacciones que suministran divisas al país.
- En los pagos se registran las transacciones que implican salida de divisas.
- El saldo viene dado por la diferencia entre los ingresos y pagos.

Las cuentas que forman parte la Balanza de Pagos son: la cuenta corriente, la cuenta de capital y financiera, y finalmente errores y omisiones.

Ilustración 1. Estructura De La Balanza De Pagos.

<p>1. CUENTA CORRIENTE</p> <p>1.1. Balanza Comercial</p> <p>Exportaciones de bienes</p> <p>Importaciones de bienes</p> <p style="text-align: right;">1.1.1. Balanza de Servicios</p> <p>Servicios no factoriales (fletes, seguros, turismo, etc.)</p> <p>Servicios del capital (pagos de intereses, remesas de utilidades)</p> <p>Servicios laborales (remesas de trabajadores)</p> <p>1.2. Rentas</p> <p>1.3. Transferencias corrientes</p> <p>2. CUENTA DE CAPITALES</p> <p>2.1. Inversión extranjera neta recibida</p> <p>2.2. Créditos extranjeros netos recibidos</p> <p>Corto plazo</p>

Fuente: (Larriin & Sachs, 2004)

Elaboración: La Autora

Para ampliar los conceptos de la balanza de pagos haremos referencia al libro de Mochón (2005).

1.1.1. La Cuenta Corriente.

La cuenta corriente está integrada por cuatro grupos de operaciones: la balanza comercial o de mercancías, la cuenta de servicios, la cuenta de rentas y las transferencias.

La Balanza Comercial o de mercancías. La balanza comercial es un segmento de la Balanza de Pagos de un país, dentro de esta solo se incluyen las exportaciones (X) y las importaciones (M) de mercancías de un país en un periodo de tiempo dado por lo general un año.

El saldo entre las importaciones y las exportaciones es denominado como la balanza comercial, no es más que el registro de la diferencia entre los bienes que un país vende y los que compra, este resultado puede ser positivo si el valor de las compras es menor que las ventas, y negativo cuando el valor de las ventas es menor que el de las compras.

Las importaciones se denominan como las compras que son realizadas por parte de las empresas, los ciudadanos, o el gobierno ya sea de bienes o servicios que se producen fuera del país, ya sea para el uso o consumo interno y que son ingresados legalmente en el país para su comercialización. Mientras que las exportaciones son todos los bienes y servicios que se producen al interior de un país los mismos que se venden y envían a clientes fuera de nuestras fronteras.

La diversificación del comercio en un mercado interno pequeño demanda su ampliación, razón por la cual se recurre a las importaciones de productos que no se producen al interior del país o que son de mejor calidad o a más bajo costo. El Ecuador importa principalmente materias primas para la agricultura, la industria y la construcción, y también bienes de consumo.

"Las importaciones dependen directamente de la renta del país, un aumento en la renta interior provoca un incremento en la demanda nacional tanto de bienes nacionales como de los bienes importados, por lo tanto un aumento en la renta interior causa un incremento en las importaciones". (Blanchard, 2007).

"Las exportaciones están en función de la renta extranjera, por lo que un incremento en la renta extranjera produce un incremento de la demanda extranjera de los bienes tanto extranjeros como internos, por lo que un incremento en la renta extranjera causa un aumento en las exportaciones." (Blanchard, 2007)

Al restar las importaciones de las exportaciones efectuadas por un país, se obtiene como resultado:

Superávit, este se da cuando las exportaciones han sido mayores a las importaciones
($X > M = XN > 0$)

Déficit, se produce cuando las exportaciones han sido menores a las importaciones
($X < M = XN < 0$)

El superávit o déficit, están en función de cómo actúen los agentes económicos y las políticas del sector, influyen también en menor medida las condiciones sociales y ambientales, y en virtud a como la coyuntura internacional favorece esa realidad.

Los problemas que se derivan de la balanza comercial se pueden solucionar mediante endeudamiento con el exterior, o con capital de inversión por parte de economías extranjeras. Lo más frecuente en nuestro país es recurrir al endeudamiento, para equilibrar el saldo de la balanza comercial, tratando de cambiar esto el gobierno de la revolución ciudadana desde que inició su periodo de gobernabilidad (año 2005) ha planteado el cambio de la matriz productiva para de esa manera convertirnos en un país exportador dejando de ser un país importador.

Las causas que podrían determinar las importaciones, las exportaciones y el saldo de la balanza comercial son: los gustos y preferencia de los consumidores ya sea por los productos nacionales o por los productos importados, el precio de los bienes locales en relación de los bienes extranjeros, el costo de transportar los bienes de un país a otro, las políticas de gobierno en relación al comercio exterior, al mantener el país una economía abierta analizar la balanza comercial en la actualidad es muy importante ya que esta revela nuestra relación con el mundo y de alguna forma también nos refleja el nivel del producción del país, que es medido a través del PIB (Producto Interno Bruto), debido a que para poder realizar exportaciones, la producción nacional debe superar la demanda local, lo que genera mayores fuentes de empleo.

La Economía Ecuatoriana desde la antigüedad (1973) se ha basado en una economía dependiente de la exportación de petróleo, lo que la vuelve vulnerable, de la información

que proporciona el Banco Central del Ecuador (BCE) se deriva el análisis de los componentes que forman parte de la balanza comercial; así tenemos al Sector Petrolero y al Sector no Petrolero, la Balanza Comercial Petrolera es la que alcanza el superávit, mientras que la Balanza Comercial no Petrolera es deficitaria.

La Balanza Comercial Petrolera. *"Es la que evalúa el saldo neto de las exportaciones del petróleo y sus derivados, menos las importaciones de derivados provenientes desde el resto del mundo"*. El sector petrolero financia gran cantidad el PIB. Luego del año 2000 en donde se adoptó al dólar como moneda en el país la Balanza Comercial Petrolera es la que determina en gran medida el resultado de las Balanza Comercial, esto está en función de los precios del barril del petróleo.

La Balanza Comercial No Petrolera es aquella que calcula el saldo de las exportaciones de bienes del país hacia el resto del mundo, menos las importaciones de bienes desde el resto del mundo hacia nuestro país. Si bien es verdad que el petróleo es el principal producto de exportación, también productos como el café, el arroz, el camarón, el cacao, y las flores han ido incrementando sus valores de exportación en el país.

La cuenta de servicios. La cuenta de servicios registra las transacciones de productos no tangibles como lo son los costes de transporte, servicios a empresas, servicios de seguros, servicios personales, culturales, y otros servicios. Dentro de la cuenta de servicios se registra también las importaciones y exportaciones de servicios de turismo y otros.

La cuenta de rentas. En esta cuenta se anotan las rentas de capital financiero obtenidas en otros países que no es el de residencia del propietario del capital. Las rentas de trabajo como las de capitales recibidas por los residentes hacen que aumente la renta bruta nacional, lo contrario sucede con los pagos que se hace a no residentes.

La cuenta de transferencias corrientes. "Dentro de esta cuenta se registran todas las operaciones que no tienen contrapartida económica directa como lo son las remesas de los emigrantes, las donaciones tanto públicas como privadas". (Mochon, 2005)

1.1.2. La Cuenta De Capital Y Financiera.

La cuenta de capital. La cuenta de capital registra las compras y ventas de activos, como bonos y tierras. Hay un superávit en la cuenta de capital cuando las entradas por la venta de acciones, bonos, tierras, depósitos bancarios y otros activos superan los pagos por nuestras compras de títulos foráneos

La cuenta financiera. La cuenta financiera recoge las operaciones que alteran la posición acreedora-deudora del país con respecto al exterior.

Inversión directa. "Se considera cuando el inversor pretende mantener una presencia estable en la empresa invertida, alcanzando un grado significativo de influencia en la gestión de dirección." (Mochon, 2005).

Inversión de cartera. "Son las transacciones en valores negociables., excluidas las que se clasifican como inversión directa En concreto los productos financieros operados son: acciones, títulos de la deuda (bonos y pagares)." (Mochon, 2005).

Otra inversión. "Incluyen los préstamos ligados a operaciones comerciales (créditos comerciales) y financieras, distinguiendo entre el corto y el largo plazo; también se recogen los depósitos en el extranjero o de extranjeros en el país." (Mochon, 2005) .

1.1.3. Errores y Omisiones.

El proceso de la toma de datos provoca errores e imperfecciones, para hacerlas exactamente iguales existe una partida adicional denominada "errores y omisiones" que hace que el saldo de la balanza de pagos sea nulo. Esta es la partida de cierre de la balanza de pagos, que recoge el valor de todas las operaciones no registradas por

múltiples razones, y que de haberlo sido, hubieran permitido que la suma de todos los saldos fuese igual a cero.

Ecuación 1

$$\begin{aligned} & \text{Saldo de la cuenta corriente} (\text{saldo de la cuenta de capital} \\ & \quad + \text{saldo de la cuenta financiera}) + \text{errores y omisiones} = 0 \end{aligned}$$

1.1.4. Resultado De La Balanza De Pagos

La balanza de pagos, se rige por el principio de partida doble, lo que implica que se debe registrar dos veces todas las operaciones, es por esta razón que la suma de todas las partidas, de los ingresos más la VNP (Variación Neta de Pasivos) siempre será igual a los pagos, más la VNA (Variación Neta de Activos), por esta razón siempre el saldo de la balanza será cero, lo que causa que se encuentre siempre equilibrada.

La balanza de pagos, se rige por el principio de partida doble, lo que implica que se debe registrar dos veces todas las operaciones, es por esta razón que la suma de todas las partidas, de los ingresos más la VNP (Variación Neta de Pasivos) siempre será igual a los pagos, más la VNA (Variación Neta de Activos), por esta razón siempre el saldo de la balanza será cero, lo que causa que se encuentre siempre equilibrada.

1.2. ECONOMIA ABIERTA

Economía abierta, es aquella que mantiene relaciones económicas con el resto del mundo, promueve el desarrollo de las personas, de las industrias, beneficiando al consumidor y a las empresas, las mismas que tienen la oportunidad de competir con empresas internacionales. Los que resultan perjudicados de pertenecer a una economía abierta son los más débiles, quienes poco a poco van desapareciendo del mercado a causa de que no son competitivos o se mantienen en el pasado porque no son capaces de innovar para mejorar frente a sus nuevos competidores.

En una economía abierta la demanda total de productos es igual a:

Ecuación 2

$$Q^D = C + I + G + (M - X)$$

Dónde:

Q^D = Cantidad demandada

C = Consumo

I = Inversión

G = Gasto

$M - X = XN$, Exportaciones Netas

"La demanda agregada es igual a la suma del gasto interno ($C+I+G$), más la venta neta de bienes al exterior NX ". (Larriin & Sachs, 2004). Es decir la diferencia entre las exportaciones y las importaciones, las mismas que en el caso de nuestro país fueron menores a cero ($XN=(X - M)< 0$) ya que al existir mayor ingreso se vio reflejado en un incremento del monto de las importaciones y esto llevo al producir un déficit en la balanza de pagos, por esta razón y para tratar de aplacar dicho déficit, la autoridades adoptan las medidas de salvaguardia como parte de la solución para mejorar el déficit y llegar a tener nuevamente un superávit.

En el caso del Ecuador al tener una economía dolarizada (a partir del año 2000), la política monetaria ya no lo tiene efecto por tal razón ya no se producen devaluaciones, ni emisión de moneda nacional. En una economía abierta como lo es el caso de nuestro país la curva de demanda agregada tiene pendiente negativa, puesto que un incremento en el nivel de precios provoca una reducción tanto en los saldos monetarios como del tipo de cambio real; este último deteriora las exportaciones y hace crecer las importaciones lo que conduce a un déficit. (Larriin & Sachs, 2004).

Se puede señalar a la **política monetaria** como un proceso mediante el cual el gobierno, las autoridades monetarias, o el Banco Central controlan la cantidad de dinero que se encuentra en circulación y el tipo de interés, con la finalidad de mantener la estabilidad económica.

Al adoptar la dolarización en el Ecuador a partir del año 2000, las autoridades económicas no han podido hacer uso de las devaluaciones como lo hacían en el pasado, por lo cual se han tomado otras alternativas.

La política fiscal hace referencia al presupuesto del estado y sus componentes, como lo es el gasto público y los impuestos, que son usados como variables de control para mantener la estabilidad económica, influyendo en los precios, el nivel de empleo y producción.

En nuestro país por el constante incremento del precio del petróleo existió una considerable cantidad de ingresos, lo que llevó al gobierno a incrementar el gasto público, lo cual trajo consigo una mayor demanda de las importaciones, incrementando de esta manera el déficit de la balanza comercial.

1.3. EL ENFOQUE MONETARIO DE LA BALANZA DE PAGOS.

El Enfoque Monetario de la Balanza de Pagos sostiene que los problemas del desequilibrio externo son de carácter monetario y que los déficit de la Balanza de Pagos, en particular se debe a que hay un exceso de oferta monetaria.

Como lo manifiesta (Dornbusch & Fischer, 2002) es cierto que cualquiera que sea el déficit de la Balanza de Pagos, una contracción suficiente de la cantidad de dinero restablece el equilibrio exterior. La razón se halla en que una contracción monetaria al elevar los tipos de interés y reducir el gasto, reduce la renta y por lo tanto las importaciones

El gasto público es considerado como una herramienta que afecta a la economía, su manejo ocasiona diferentes fenómenos que en ocasiones son positivos y otras son negativas, está en función del gobierno de turno intervenir en la economía mediante el gasto público ya sea incrementándolo o decreciéndolo paralelamente dependiendo del pensamiento ideológico del gobierno de turno.

1.4. LAS SALVAGUARDIAS.

Los países en desarrollo como el nuestro se ven en la obligación de salvaguardar sus intereses y cuidar su economía es por ello que ante el constante deterioro del saldo de la balanza comercial, el gobierno vio necesario tomar medidas para regular el nivel general de las importaciones y equilibrar la balanza comercial.

EL Ecuador adopta las medidas de Salvaguardia por Balanza de Pagos, las mismas que son aceptadas por la Organización Mundial de Comercio (OMC), misma que autoriza su aplicación para salvaguardar el equilibrio externo.

Según la (OMC) Las salvaguardias son consideradas como medidas de emergencia, cuando se ha producido un incremento en las importaciones de determinados productos y estas amenacen con causar daño grave a la rama de producción nacional del miembro importador (artículo 2). Las salvaguardias son unos de los tres tipos de medidas especiales de protección, además de las salvaguardias existen las medidas antidumping y las medidas compensatorias, de las cuales pueden hacer uso los países miembros de la OMC, estas medidas son temporales y se deberán ir disminuyendo de manera progresiva hasta llegar a ser cero. (OMC)

1.5. OBJETIVO DE LAS SALVAGUARDIAS.

El objetivo de las salvaguardias es proteger la economía del país, así como su producción y el empleo, y tratar de equilibrar el flujo de divisas, es decir la cantidad de dinero que entra y sale del país.

La salvaguardias fueron aplicadas en Ecuador con el objetivo principal de equilibrar la balanza de pagos, de fortalecer la dolarización y proteger la producción nacional, tratando de evitar la salida de divisa, en un momento en que se redujo el precio del petróleo, principal producto de exportación para el país, y además la apreciación del

dólar, lo que ocasionó que las importaciones se abaraten, y mientras tanto las exportaciones ecuatorianas en el exterior se encarezcan. Razón por la cual el incremento de las importaciones perjudica a la economía interna ya que los precios de los productos importados se abaratan y el precio de la producción nacional resulta ser más costoso, motivo por lo cual disminuye el consumo local, causando una fuerte contracción de la producción nacional, una reducción del empleo entre otros problemas de carácter interno.

1.6. ANTECEDENTES QUE ORIGINARON LA MEDIDA DE SALVAGUARDIAS POR BALANZA DE PAGOS (SBP).

La crisis a nivel mundial impactó de una forma negativa al Ecuador, afectando la balanza comercial como consecuencia de la caída del precio del petróleo el mismo que en junio del año 2014 fue de \$99,23 por barril, registrando el precio más alto en la historia, y a finales del 2015 cayó hasta \$27,07¹, como se puede observar en la Tabla y Gráfico N° 1.

No siendo suficiente con el saldo negativo que presenta la balanza comercial a partir del año 2009, se produce también la apreciación del dólar, lo que origina un efecto negativo debido a que se incrementa el precio de las exportaciones de nuestro país hacia mercados internacionales, a más de esto los países vecinos como lo son Colombia y Perú devaluaron su moneda, razón por la cual se produce un incremento en la salida de divisa debido a que las importaciones se vuelven baratas para el país.

Luego de lo manifestado se justifica que las autoridades ecuatorianas hayan tomado la decisión de recurrir a la adopción de sobretasas arancelarias por balanza de pagos con el objetivo de corregir el déficit de la balanza comercial para el 2015.

¹ Boletín de Información Estadística Mensual N° 1967 del Banco Central del Ecuador

Gráfico 1. Precios del petróleo

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1895

Elaboración: La Autora

A partir de año 2005 se puede evidenciar el crecimiento del precio del petróleo hasta el año 2008 en el que pasa de \$42,84 a \$83,38 por barril, luego de lo cual nuevamente tiende a recuperarse pasando a registrar su precio más alto en la historia de \$98,50 por barril en el año 2012 a partir del cual comenzó a decaer llegando a ser de \$42,17 por barril en el año 2015, esto se debió a la sobreoferta que existía en el mercado petrolero.

1.7. RESOLUCIÓN N° 011-2015.

El 6 de marzo del año 2015 el gobierno nacional manifestó que a partir del 11 de marzo iba a entrar en vigencia en el país las Salvaguardias por Balanza de Pagos, la misma que había sido socializada y debatida con el sector privado con la finalidad de minimizar el impacto sobre el aparato productivo, afirma el mandatario que cerca del 40% del total de las importaciones serán afectadas con dicha medida. Las sobretasas arancelarias se aplicaron de la siguiente forma.

Ilustración 2. Sobretasa Arancelarias.

SOBRETASA	PRODUCTO
5%	Bienes de capital y materias primas no esenciales
15%	Bienes de sensibilidad media
25%	Neumáticos, Cerámicas, CKD de televisores y CKD motos
45%	Bienes de Consumo Final, televisores, motos

Fuente: (COMEX) . Resolución N°-011-2015

Elaboración: La Autora

De acuerdo a la Resolución N° 11-2015 del Ministerio de Comercio Exterior (COMEX) la medida es de carácter temporal y tendrá una duración de 15 meses (como veremos más adelante el tiempo de duración fue modificado).

En la resolución N° 11-2015 del Ministerio de Comercio Exterior (COMEX) “*resuelve en su artículo primero establecer una sobre tasa arancelaria de carácter temporal y no discriminatoria, con el propósito de regular el nivel general de importaciones, y de esta manera, salvaguardar el equilibrio de la balanza de pagos, conforme al porcentaje ad valorem determinado para las importaciones de consumo y las subpartidas descritas en el anexo de la presente resolución*”. (COMEX, Comité de Comercio Exterior).²

1.8. IMPORTANTES MODIFICACIONES DE LAS MEDIDAS DE SALVAGUARDIAS.

Días posteriores a la aprobación de la resolución N° 11- 2015, se han venido realizando una serie de ajustes o modificaciones entre los cuales tenemos:

² Ver: <http://comex.comercioexterior.gob.ec/buscar/resoluciones/2015/pleno-del-comex/resolucion-Nro-011.pdf#page=3&zoom=auto,-12,607>.

1.8.1. La resolución N° 015-2015

Esta resolución fue adoptada el 08 de abril del 2015 la cual manifiesta en el artículo uno que las importaciones que realice la Federación Deportiva Nacional del Ecuador FEDENADOR, El Comité Olímpico Ecuatoriano COE, las Federaciones deportivas Provinciales y las Federaciones ecuatorianas, por deporte, incluida la del Deporte Adaptado y/o Paralímpico, no estarán sujetas a tarifas ni recargos arancelarios.³

1.8.2. La resolución N° 016-2015.

Esta resolución fue publicada el 14 de abril del 2015, la misma que consiste en eliminar las salvaguardias para las llantas para vehículos livianos que pagaban una sobretasa del 25%, los calentadores eléctricos de agua de calentamiento instantáneo o de acumulación, los calentadores eléctricos de inmersión y los hornos.

Dentro de esta resolución se incluye la aplicación de sobretasas a 12 nuevas partidas entre la cuales están los televisores entre 20 y 50 pulgadas, prendas de vestir, ollas de presión, ollas, sartenes y artículos similares, entre otros.⁴

1.8.3. Resolución N° 048-2015

Esta resolución fue adoptada el 24 de diciembre del 2015 y entró en vigencia el 11 de enero del 2016. Mediante esta resolución se recomendó al COMEX aprobar una cuota global para importaciones para los comerciantes de la provincia de Sucumbíos, y que los aranceles de los bienes que están enlistados sean diferidos hasta el 12 de junio del 2016, y que se apruebe la exoneración de la sobretasa arancelaria de las salvaguardias por balanza de pagos para los bienes que constan en el anexo de esta resolución.⁵

³Ver:<http://www.comercioexterior.gob.ec/wp-content/uploads/downloads/2015/04/Resoluci%C3%B3n-015-2015.pdf>

⁴Ver:<http://www.comercioexterior.gob.ec/wp-content/uploads/downloads/2015/04/Resoluci%C3%B3n-016-2015.pdf>

⁵ Ver: <http://www.comercioexterior.gob.ec/wp-content/uploads/2015/01/resolucion-Nro-048.pdf>

1.8.4. La resolución N° 006-2016.

Mediante esta resolución se dispone el desmantelamiento de las salvaguardias, las mismas que se deberán ir reduciendo mes a mes, a partir de abril del año 2017 bajo el siguiente cronograma.⁶

Ilustración 3 Fecha De Desmonte De Las Salvaguardias
Año 2017

Sobretasa	Abril	Mayo	Junio
15%	10%	5%	0%
25%	16,7%	8,3%	0%
40%	26,7%	13,3%	0%

Fuente: COMEX. Resolución-006-2016

Elaboración: La Autora

El desmonte de las salvaguardias comenzará en el mes de abril hasta llegar a junio del 2017 con 0% de arancel, la sobretasa que está grabada con 15% en abril será reducida al 10%, en mayo pagaran el 5% de sobretasa y en junio esta será del 0%, en donde quedará ya eliminada en su totalidad de igual forma sucede con las sobretasas del 25% y 40% que se irán reduciendo mes a mes hasta llegar a ser 0% en junio.

Al término de este primer capítulo podemos concluir manifestando la importancia de la balanza de pagos ya que a través de ella podemos visualizar las relaciones comerciales de país con el mundo, al observar las exportaciones podemos ver los productos que el país produce para exportarlos de igual forma mediante las importaciones tenemos la oportunidad de visualizar cuales son los productos que como país importamos y analizar porque razón es que estamos importando ya que existen ocasiones que si tenemos dichos productos dentro del país como producción nacional pero que por razones como la calidad o el precio preferimos los productos importados.

⁶ Ver: <http://www.comercioexterior.gob.ec/wp-content/uploads/downloads/2016/04/Resolucion-006-2016.pdf>

Los países que practican economía abiertas tiene la oportunidad de abrirse nuevos mercado mediante las exportaciones lo que es beneficioso para la nación ya que existirán ingresos por este rubro, de igual manera al realizar importaciones se da la oportunidad a los consumidores de una mayor variedad para elegir entre los productos que van a adquirir.

El enfoque monetario sostiene que el déficit de la balanza de pagos se debe a que hay un exceso de oferta monetaria, para solucionar dicho déficit es necesario elevar los tipos de interés, reducir el gasto y la renta lo que ocasionará una reducción de las importaciones, con una contracción monetaria se puede reducir el déficit de la balanza de pagos.

El objetivo de las salvaguardias es el de proteger la economía de un país, ya que estas se pueden aplicar cuando existe peligro de ocasionar daño a la nación mediante el incremento de las importaciones, lo que va a afectar de forma directa a la producción nacional.

Al ser el Ecuador un país dependiente de las exportaciones petroleras y sus derivados se vio fuertemente afectado con la disminución del precio del petróleo mismo que influencio en el déficit de la balanza comercial.

El COMEX creó la Resolución N° 11-2015 en la que se manifiesta que se recurre a la aplicación de las salvaguardias para precautelar y proteger la economía del país, esta resolución entró en vigencia en el país a partir de marzo del 2015, las mismas que duraran hasta junio del 2017.

CAPITULO II

MEDIDAS ARANCELARIAS Y EL DEFICIT COMERCIAL

El gobierno de la Revolución Ciudadana presidida por el Economista Rafael Correa en el año 2015, decidió implementar medidas arancelarias, con la meta de mejorar la economía del país, mediante la reducción de las importaciones, quizás afectando la demanda de ciertos productos debido a la incapacidad de los consumidores de acceder a esas mercancía de forma adecuada, con lo que se puede dar paso al contrabando, por lo que es necesario complementar estas medidas con otras, como lo es el control en la frontera.

(ProEcuador) Señala que las barreras arancelarias son impuestos que se cobran a los importadores en las aduanas del país al momento de ingresar los productos, las barreras más utilizadas son: las barreras arancelarias que tienen como fin desalentar el ingreso de cierta mercancía o servicios a un país, a medida que más elevado sean los aranceles más difícil será que ingresen y compitan las mercancías con la producción nacional ya que los aranceles incidirán en los precios de los productos importados elevándolos.

Estas medidas apoyan a la producción nacional, incentivando a nuevos productores internos a desarrollar sus pequeñas, medianas o grandes industrias, haciendo que mejoren la calidad y precio de sus productos para satisfacer la demanda interna y externa mediante la exportación, con lo que se podrá generar mayor empleo.

En este segundo capítulo como primer tema se analizarán los sectores que fueron involucrados en forma directa con la aplicación de las salvaguardias entre los que resaltan el sector de alimentos, metalmecánico, textil, transporte, entre otros, los mismos que son clasificados en función del número de las subpartidas que forman parte del sector y a las que fueron impuestas las salvaguardias.

Posteriormente se evidenciará la evolución de la balanza comercial del Ecuador en un periodo de 10 años (2005-2015) en el cual se estudiará su resultado luego de aplicar salvaguardias. Luego se analizarán los productos que más se importan en el país, y se concluirá indagando cómo se financian las importaciones.

2.1 SECTORES INVOLUCRADOS EN LA APLICACIÓN DE LAS SALVAGUARDIAS.

El afluente comercial entre países como lo son las importaciones y las exportaciones, y la interposición de reglas por parte de los gobiernos actores de cada país participante, la política comercial en Ecuador se presenta bajo un tinte proteccionista que busca el fortalecimiento y crecimiento de la producción nacional, recurre a barreras comerciales como lo son las salvaguardias, que son artificios para detener la salida de divisas del país a causa de las compras al exterior.

La sobretasas arancelarias según manifestaban las autoridades fueron grabadas a los bienes suntuarios, los sectores que están fuertemente involucrados con la aplicación de las salvaguardias son; el sector de alimentos, la construcción, el sector gráfico, el sector maderero, metalmecánico, químico, textil, cuero y calzado, transporte automotriz, y otros.

En el anexo de la resolución N^o 011-2015 emitida por parte del Ministerio de Comercio Exterior (COMEX)⁷ consta la lista detallada de las partidas arancelarias que van del 5% al 45% y serán aplicadas a las partidas arancelarias que en su mayoría están relacionadas con los sectores; como el de la construcción, alimentos, textil, cuero y calzado, transporte automotriz, entre otros, los mismos que forman parte del 32% de los productos que fueron importados en el 2014 y hoy son parte de la aplicación de las sobretasas arancelarias, mismas que son justificadas por las autoridades

⁷ Ver en <http://www.comercioexterior.gob.ec/wp-content/uploads/2015/03/Resoluci%C3%B3n-011-20151.pdf>

gubernamentales que manifiestan que son medidas para contrarrestar los efectos de la caída del precio del crudo en Ecuador.

Basándonos en la clasificación que hace la Cámara de la Pequeña Industria de Pichincha (Capeipi) en la que constan un total de 2996 ítems gravados con las sobretasas arancelarias que como ya se manifestó van desde el 5% al 45% (Vela M. d., 2016), como se puede observar en el Gráfico N° 2

Gráfico 2. Subpartidas Arancelarias por Sectores.

Fuente: Revista Gestión N° 250

Elaboración: La Autora.

De un total de 8.000 subpartidas son gravadas con la sobretasa arancelaria 2.996, dentro de ello al sector con mayor número de subpartidas gravadas con aranceles es el sector textil, ya que tiene 825 subpartidas que han sido grabadas lo que implica que el 28% (ver Tabla N° 2) de las subpartidas que han sido grabadas pertenecen al sector textil, en segundo lugar el sector metalmecánico que graba 825 subpartidas lo que representa también el 28% del total de los bins grabados pertenecen a dicho sector, en tercer lugar se encuentra el sector de alimentos que registra 517 partidas arancelarias grabadas con las salvaguardias, dentro de los cuales están bienes que forman parte de la canasta básica como lo es; el trigo, la cebada, el arroz, el azúcar, frutas como la

manzana, la piña, también las carnes como la de pollo, de cerdo, bovina, ovina, los embutidos; de las cuales 426 subpartidas son gravadas con una tasa arancelaria del 45%. Luego el sector químico con 155 de las 2.996 partidas arancelarias que representa un 5% del total de los bienes grabados, y así sucesivamente como se observa en el Gráfico N° 2.

A continuación se realizara un análisis de los sectores que mayormente se han visto involucrados con las salvaguardias.

2.1.1 Sector Textil.

El inicio del sector textil en el país se da con la primera industria, que se dedicaba al procesamiento de lana, luego en el siglo XX se introdujo el algodón, lo que impulso la producción, hoy en día la industria elabora productos de todo tipo de fibra como por ejemplo el algodón, poliéster, seda, y nailon, el sector ha logrado ser competitivo y se ha convertido en una de las actividades más importantes del país, dando empleo a más de 46.240 artesanos del país.⁸

El nombre del sector textil se debe a que el sector produce telas, y a demás; ropa, hilos, y dentro del cual también se incluye el calzado, el sector produce también prendas de vestir, tejidos, hilados, los mismos que han ido evolucionando y creciendo en su producción.

El sector textil es uno de los sectores que registra el mayor número de partidas gravadas con sobretasa arancelaria, 825 subpartidas ha sido registradas dentro del sector de las cuales 425 subpartidas han sido gravadas con el 5% , 320 con el 25% y 46 con el 45% y 6 con el 15%.⁹

⁸ http://www.proecuador.gob.ec/wp-content/uploads/2013/11/PROEC_AS2012_TEXTILES.pdf consultado 29-12-2016

⁹ Revista gestión N° 250

La presencia de este sector en el mercado internacional aun es débil, por lo que las autoridades han apoyado a la industria protegiéndola mediante la aplicación de aranceles, e incentivando la producción nacional, ya que según datos proporcionado por la Asociación de Industrias Textiles del Ecuador (AITE), contribuye al desarrollo económico generando aproximadamente 50.000 plazas de empleo directo, y más de 200.000 indirectas.

Las partidas arancelarias que pertenecen al sector textil durante el año 2015 han presentado variación en el monto de sus importaciones. En la tabla N° 3 se puede observar a detalle los códigos del Directorio de las partidas arancelarias que fueron grabadas con la sobretasa arancelaria y modificaron el saldo de sus importaciones en relación a las sobretasas arancelarias.

A continuación se muestra gráficamente algunas de las partidas que fueron consideradas para hacer una comparación de las importaciones de los principales productos del sector textil.

Gráfico 3. Importaciones del sector.

Fuente: Aite. Estadísticas- Importaciones tipo de producto. 2014-2015

Elaboración: La Autora.

Interpretación gráfica, Donde:

A	Materia prima
B	Hilado
C	Tejido plano
D	Tejido de punto
E	Prenda de punto
F	Prenda. exc. de punto
G	Ropa hogar
H	Alfombras, tapices
I	Prod. Especial
J	Prendería, trapos
K	Otros usos

En el Gráfico N°3 se puede observar las importaciones del sector textil en el año 2015 en comparación al año 2014, en donde la mayor variación recae en la importación de alfombras y tapices (H) con una variación negativa del 45,91%, la ropa de hogar (G) también presenta una variación negativa del 36,80%, las materias primas (A) presenta una variación negativa del 33,09%, como lo podemos visualizar en la tabla N° 3.

El sector textil al no tener marcas propias ni tecnología actualizada, es lo que ha dado espacio a que ingresen al país productos extranjeros y compitan con la producción local. Con el objetivo de avanzar el sector ha venido haciendo grandes esfuerzos en los últimos años para innovar y crear nuevos productos de calidad, para satisfacer tanto la demanda nacional como la internacional.

Los países de los cuales proviene la materia prima que el sector se describe gráficamente a continuación.

Gráfico 4. Países proveedores del sector textil.

Fuente: Aite. Estadísticas. Exportaciones Por Bloque Económico.2014-2015

Elaboración: La Autora

La mayor parte de las importaciones que se realizaron en el año 2015, para la industria textil son los tejidos planos, las prendas. exc de punto, productos especiales, materias primas, en su orden, la mayoría los productos provienen de la comunidad andina, luego como segundo lugar se posicionan las importaciones provenientes de china, así también como del resto de Asia, los Estados Unidos y la Unión Europea (UE).

2.1.2 Sector Metalmecánico

El sector metalmecánico realiza el proceso de diseño y fabricación de estructuras metálicas con la utilización de procesos complejos y con excelente calidad realizando trabajos como transformación, ensamblaje o reparación, gracias a su calidad en sector es reconocido a nivel mundial. El sector metalmecánico es esencial ya que está estrechamente relacionado con otros sectores proveyendo productos; para la construcción, para el sector automotriz como son las carrocerías, y maquinarias, el sector metalmecánico es considerado como un sector prioritario.

Como manifiesta (ProEcuador)¹⁰ dentro del sector metalmeccánico encontramos subsectores como: "*Productos Metálicos, Máquinas eléctricas, Material de transporte y carrocerías y Bienes de capital*". Este sector al ser grabado con salvaguardias a sus importaciones, la producción del sector metalmeccánico forma parte de los insumos del sector petrolero, agroindustrial y eléctrico elaborando maquinaria y equipos para dichos sectores.¹¹ Las subpartidas que hacen referencia al sector metalmeccánico se encuentran clasificadas dentro de los capítulos del 70 al 79 del Directorio de las Partidas Arancelarias.

Las sobretasa arancelarias impuestas por el gobierno en el año 2015 afectaron a 824 subpartidas de este sector por lo que a continuación se presenta una gráfica de las importaciones del sector en los años 2014-2015.

Gráfico 5. Importaciones del sector metalmeccánico

Fuente: (ProEcuador). Perfil Sectorial De Metalmeccánica 2016

Elaboración: La Autora.

¹⁰ Tomado de <http://www.proecuador.gob.ec/wp-content/uploads/2016/04/PERFIL-DE-METALMECANICA.pdf>

¹¹ Ver: <http://www.proecuador.gob.ec/pubs/analisis-sector-metalmeccanica-2013/>

Las importaciones en el año 2015 con relación al año 2014 muestran una variación negativa del 21,04%, ya que se pasó de importar 7,818 millones en el año 2014 a importar un monto de 6,173 millones en el año 2015, pasando también de 2,156 toneladas métricas de importación en el año 2014 a importar 1,810 toneladas en el año 2015, esto se debe en gran parte a las restricciones de las sobretasas arancelarias.

El primer destino de las exportaciones metalmecánicas ecuatorianas es Colombia con alrededor del 26%; le sigue Estados Unidos, con el 12%; y Perú, con el 11,6%.¹²

2.1.3 Sector de Alimentos.

La industria alimenticia es la que tiene a su cargo la transformación de las materias primas que provienen del sector agrícola en productos de consumo tanto humano como animal, su distribución va desde, grandes establecimientos comerciales, distribuidoras, microempresas, tiendas de barrio y pequeños puestos de ventas. Su aporte al sector manufacturero es de mucha importancia, al igual que para el PIB. El gasto más fuerte que los hogares ecuatorianos realizan es en la alimentación y bebidas. El sector alimenticio es atractivo ya que la población está en constante crecimiento lo que hace que la demanda por consumir alimentos y bebidas también crezca.

Con el afán de fomentar las exportaciones y sustituir las importaciones, el gobierno lleva adelante su plan de la transformación productiva para lo cual se han generado nuevas exigencias de calidad, entre ellas es el Certificado de Conformidad INEN (Instituto Ecuatoriano de Normalización) que deben tener los productos importados al momento de reportarse en la aduana. Se estableció un control previo a las importaciones y la presentación de los certificados de reconocimiento por parte del INEN, mismo que estableció un listado de productos en la que constan insumos para la producción de comida rápida, leches de fórmula, quesos, té verde, carnes crudas, yogurt, y otros.

¹² Tomado de <http://www.revistalideres.ec/lideres/produccion-sectormetalmeccanico-ralentizacion-industria.html>.

Las medidas tomadas por las autoridades no es para prohibir las importaciones, sino que exige que los productos importados tengan estándares internacionales de calidad, los mismo van a beneficiar de forma directa a los consumidores. La industria alimenticia implemento un etiquetado tipo semáforo con el objetivo de detallar el contenido nutricional del producto, es decir la cantidad de sal, azúcar, y grasas que el producto contiene, de esta manera la población tendrá conocimiento de lo que adquirió y sobre los efectos del consumo del producto que fue comprado.

Dentro del sector de elaboración de alimentos y bebidas existen algunos procesos que se describen a continuación en la siguiente ilustración.

Ilustración 4 Valor Agregado Bruto de la Industria de Alimentos y Bebidas.
VALOR AGREGADO BRUTO DE LA INDUSTRIA DE ALIMENTOS Y
BEBIDAS 2015

(Miles de dólares)

Elaboración de alimentos y bebidas	17.926.845	100%
Procesamiento y conservación de carne	3.093.794	17%
Procesamiento y conservación de camarón	2.805.021	16%
Procesamiento y conservación de pescado y otros productos acuáticos	1.710.281	10%
Elaboración de aceites y grasas origen vegetal y animal	1.393.138	8%
Elaboración de productos lácteos	1.429.277	8%
Elaboración de productos de la molinería, panadería y fideos	2.423.075	14%
Elaboración de azúcar	487.983	3%
Elaboración de cacao, chocolate y productos de confitería	886.811	5%
Elaboración de otros productos alimenticios	1.504.325	8%
Elaboración de bebidas y productos de tabaco	2.193.140	12%

Fuente: Banco Central del Ecuador. Cuentas Nacionales Anuales

Elaboración: La Autora.

Los procesos que forman parte del sector alimenticio tienen diferentes grados de aportación como se puede observar el procesamiento y conservación de carne aporta un 17% a este sector, luego con una aportación del 16% el procesamiento y conservación de camarón, en seguida con una producción de \$ 2.423.075 (miles de dólares) se hace

presente los productos de la molinería, panadería y fideos, aportando con un 14% al sector de alimentos y bebidas. Gráficamente se puede observar los componentes que forman parte del sector alimentos y bebidas.

Gráfico 6. Sector Alimentos y bebidas

Fuente: Banco Central del Ecuador. Cuentas Nacionales Anuales

Elaboración: La Autora.

De la observación del gráfico se puede apreciar que la elaboración de bebidas y producción de tabacos aporta un 12,23% a su sector, la elaboración de azúcar es la que menos aporta dentro de este sector con apenas un 2,72% de la producción total del sector de alimentos y bebidas. La producción del sector alimentos ha tenido un crecimiento a causa de su innovación de tal manera que no difieren los productos nacionales de los productos extranjeros

Dentro del sector alimentos y bebidas fueron grabados 517 subpartidas lo que representa el 17% del total de las subpartidas grabadas con sobretasas arancelarias, lo que se puede observar en la Tabla N°2. A continuación se describe un gráfico con algunas de las partidas dentro del sector alimentos que fueron afectadas con sobretasas que se puede también visualizar en la Tabla N° 5

Gráfico 7. Partidas arancelarias del sector alimentos.

Fuente: Banco Central del Ecuador. Cuentas Nacionales Anuales

Elaboración: La Autora

Gráficamente se puede observar como la importación de las naranjas en el año 2013 fue de \$2.438,236 miles de dólares como se puede observar la tabla N°5 las naranjas fueron gravadas con una sobretasa arancelaria del 45% en el año 2015 y su importación en dicho año se redujo a \$1.358,687 miles de dólares, de igual manera sucede con los salmones del pacifico que en el año 2013 se importó un valor de \$997,01 miles de dólares y para el año 2015 se ve reducido el monto de su importación a \$548,53 miles de dólares a causa del incremento de su valor a causa de las salvaguardias reduciendo así el monto de su importación, Las cebollas es uno de los productos que no presentan reducción en sus importaciones sino todo lo contrario en el año 2015 incrementa su valor de importación pasando de importar en el año 2014 un valor de \$430,23 miles de dólares, a importar en el año 2015 la cantidad de \$703,21 miles de dólares pese a las salvaguardias impuestas que eran del 45% para este producto.

2.1.4 Sector Automotor.

El sector automotor es de mucha importancia dentro de la economía ecuatoriana este sector aporta al desarrollo del país mediante los aranceles, las plazas de empleo y los

impuestos. El sector presenta restricciones por parte del gobierno como lo es la asignación de cupos tanto a los vehículos como a sus partes, esto afecta en forma directa a los vehículos livianos, causando un incremento de los precios.

En 1950 fue cuando empresas del sector metalmeccánico y textil se juntaron para comenzar la fabricación de carrocerías, algunas piezas y partes metálicas, y así también los asientos para los buses, el desarrollo tecnológico alcanzado por el sector se debe en gran parte a las empresas multinacionales de autopartes y de ensamblaje de automóviles las que han traído consigo su tecnología al país.

Desde el año 2009 es sector está sujeto a la restricción de las importaciones mediante la aplicación de cupos e impuestos, la resolución N° 049 de diciembre del año 2014 fue resulta por el COMEX prorrogarse hasta el 31 de diciembre del 2015. Frente a esta situación las empresas han optado por potenciar sus servicios de postventa con el objetivo de reducir los impactos ocasionados por dichas medidas, además de aquello también apuntan a la venta de vehículos ensamblados en el país , para de esta manera contribuir a la iniciativa de consumir primero lo nuestro. A continuación se presenta una gráfica de la producción nacional e importación de vehículos.

Gráfico 8. Producción e importación de vehículos

Fuente: Asociación de Empresas Automotrices del Ecuador (Aeade)

Elaboración: La Autora.

Nuestro periodo de análisis comprende entre los años 2005-2015 periodo en el que se puede ver cómo ha ido evolucionando la producción nacional reemplazando poco a poco a la importación de vehículos esta situación se puede notar en el año 2007 al 2015 a excepción del año 2010 en el cual las importaciones superan a las importaciones de vehículos, como se puede evidenciar en el periodo de análisis se registra un total de vehículos importados de 652.627 unidades, mientras que la producción nacional en este mismo periodo fue superior al monto importado ya que se registró una producción de 696.058 unidades (ver Tabla No 6), el hecho de que sea mayor la producción local que los valores importados es una buena referencia para el país ya que se puede seguir incrementando la producción y con ello la fuerza laboral dentro del sector. Con los incentivos y el proteccionismo por parte del estado para el sector se han logrado reducir la importación de vehículos ya que presentan una tasa de variación negativa en el año 2015 de 41,08% frente al año 2014 (como se puede ver en la Tabla N° 7).

Las ventas de los vehículos en el Ecuador el periodo 2005-2015 se pueden evidenciar a través del siguiente gráfico.

Gráfico 9. Venta total de unidades

Fuente: Asociación de Empresas Automotrices del Ecuador (Aeade)

Elaboración: La Autora.

La venta de vehículos en el país tanto de producción nacional como importados ha mantenido una tendencia creciente entre el año 2005 hasta el año 2008, ya que en el año siguiente (2009) las ventas se redujeron debido a la limitación del número de unidades a importar y al cupo de las importaciones es por ello que se produce una reducción en las ventas totales de 19.920 unidades en el año 2009 en relación al año anterior, luego de ello sigue creciendo el sector en años posteriores e incrementando sus ventas y manteniendo una tendencia creciente, llegando a su punto máximo en el año 2011, en el cual se llega a vender 139.893 unidades, luego de lo cual nuevamente comienzan a decaer las ventas con una leve recuperación en el 2014, para nuevamente llegar a decaer en el año 2015 llegando a vender 81.309 unidades, lo que represento una variación negativa del 32,28%, de las cuales 37.347 unidades fueron importadas y 43.962 unidades vendidas de producción nacional como se puede visualizar en la tabla N°6, esto se explica en gran parte a la sobretasas arancelarias que afectaron al sector, el 41% del total de las ventas realizadas en el año 2015 fue de vehículos importados mientras que el 59% de las ventas fue de producción nacional.

La producción nacional se ha incrementado frente a las importaciones como se puede observar en el año 2014 y 2015 la venta de producto nacional es mayor a la venta de vehículos importados esto se explica en su mayoría al programa que la Vice Presidencia viene implementando que es el cambio de la matriz productiva, lo que se propone es incrementar la producción nacional bajo el lema *prefiere lo nuestro*, se está logrando reducir el monto de las importaciones y de esa manera se evita la salida de divisas del país, en el año 2015 se impuso también restricciones al sector como son las sobretasa arancelaria que dio como resultado una disminución de las importaciones.

Dentro de la industria automotriz existen fábricas de autopartes que ofrecen entre otros productos:¹³

¹³ Ver: http://www.ratingspcr.com/uploads/2/5/8/5/25856651/sectorial_automotriz.pdf. Consultado 11-01-2017.

- ✓ Llantas y neumáticos para auto, camioneta y camión, tanto radial como convencional.
- ✓ Asientos para vehículos: individuales, delanteros y posteriores.
- ✓ Forros para asientos de vehículos y tapicería.
- ✓ Materiales de fricción para frenos automotrices y productos relacionados con el sistema de frenos y embragues.
- ✓ Silenciadores y sistemas de escape automotriz, vidrios y parabrisas para automóviles.
- ✓ Hojas y paquetes de resortes o muelles de ballestas.
- ✓ Filtros de combustible para línea automotriz.
- ✓ Ensamble de auto radios y fabricación de arneses de cables para sistemas de audio.
- ✓ Acumuladores de batería.

El comportamiento del sector automotor en la actualidad está en función de la economía, lo que significa que si la economía crece también lo hará el sector, esto lo hace altamente vulnerable a las variaciones de la economía.

En marzo del 2015 fue puesta en marcha la aplicación de las salvaguardias, en el sector automotor se registran 113 subpartidas que fueron grabadas con sobretasas arancelarias que van del 5 al 45%, entre ellos los neumáticos tanto nuevos como usados fueron grabados con un 25%, pero pocos días después fue eliminado el arancel, las bandejas y protectores de los neumáticos, reportaron una carga arancelaria del 45%, podremos visualizar en el siguiente gráfico algunos de los productos que fueron parte de esta lista.

Gráfico 10. Partidas arancelarias del sector automotriz

Fuente: Asociación de Empresas Automotrices del Ecuador (Aeade)

Elaboración: La Autora.

Entre las partidas que fueron grabadas tenemos los coches barredores que han tenido una variación negativa del 27% en el año 2015, la importación de los filtros de gasolina tienen una variación negativa del 74% en el año 2015 comparando con el año anterior, la importación de los asientos para vehículos se redujeron también en el año 2015 en un 21%. Se puede observar en la Tabla N°7.

2.2 ANALISIS DE LA BALANZA COMERCIAL DEL ECUADOR, EN EL PERIODO 2005-2015.

A la balanza comercial la podemos denominar como una radiografía a través de la cual se puede visualizar las relaciones comerciales del país con el exterior. Dentro de la balanza comercial se registran las importaciones y las exportaciones, el tema de nuestro interés es analizar cómo ha evolucionado la balanza comercial en el periodo 2015-2015.

Luego de la dolarización, el desenvolvimiento del sector externo se torna más importante, debido a la importancia que este cobra ya que se convierte en el sector que genera el circulante para dinamizar la economía, el grado de liquidez del país está en función de los factores que afecten al ingreso de divisas, incurriendo en los niveles de

producción, empleo y bienestar de la población. Es importante por ello contar con instrumentos de política económica que nos ayuden a hacer frente a los desajustes del comercio exterior. Es por ello que el estudio de la balanza comercial pasa a ser un instrumento fundamental de análisis muy importante ya que permite observar el movimiento del flujo de divisas que salen y entran al país.

Gráfico 11. Balanza Comercial.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La autora.

Al observar la balanza comercial del Ecuador en un periodo comprendido entre los años 2005-2015, se visualiza un crecimiento en la balanza comercial desde el año 2005 hasta el año 2008, esto se debe a que el saldo de la balanza comercial petrolera es superior al saldo de la balanza comercial no petrolera, luego de lo cual a partir del año 2009 se puede observar que el resultado de la balanza comercial es deficitario.

En el año 2009 el Ecuador adoptó medidas de protección con el objetivo de reducir las importaciones, por lo que podemos asumir que las restricciones a las importaciones del año 2009 son las que influyeron para que exista una disminución en el saldo de las importaciones en dicho año, por otro lado la reducción de las exportaciones llegó a ser determinante en el saldo de la balanza comercial del año 2009 ya que este es negativo como se puede observar en la tabla N°8, posteriormente se ha ido incrementando el saldo

de las importaciones y las exportaciones pero lamentablemente siempre han sido mayores las importaciones y por tal razón el saldo de la balanza comercial ha venido siendo negativo año a año.

Con el objetivo de frenar este comportamiento las autoridades en el año 2015 nuevamente apuestan a las salvaguardias, como se menciona en el capítulo anterior, el objetivo fue el de reducir las importaciones en un monto de \$2200 millones, logrando reducir las importaciones pero también cayó el saldo de las exportaciones razón por la cual no se logra obtener un saldo positivo en la balanza comercial por lo que en el año 2015 también el saldo de la balanza comercial es deficitario.

La balanza comercial al estar formada por las importaciones y las exportaciones es indispensable estudiarlas por separado, es por ello que a continuación nos referiremos primero a las importaciones (M) y posteriormente analizaremos las exportaciones (X).

2.2.1 Las importaciones.

Las importaciones consisten en trasladar de manera legal los productos que se producen en otro país y que son demandados por parte del país que los adquiere, los productos ingresan al país a través de las fronteras y normalmente están sujetos a pagos de impuestos para su ingreso.

El Ecuador un país importador de bienes suntuarios que están en relación directa con los estratos sociales de altos ingresos, las importaciones de bienes de consumo se incrementan, estimulando que los productos importados reemplazan cada vez más a la producción nacional.

A continuación se presentara una gráfica de las importaciones tanto petroleras como no petroleras:

Gráfico 12. Importaciones.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La Autora.

Las importaciones están formadas por las importaciones petroleras y las importaciones no petroleras, que forman parte de la balanza comercial, las importaciones petroleras representan en promedio el 20% del total de las importaciones en el año 2005 reportaban un valor de importación de \$1.714,97 millones, llegando a incrementar este monto para el año 2015 a \$3.903,23 millones, periodo es el que hallamos su pico alto en el año 2014 con un monto de importaciones de 6.358,59 millones, lo que representaba un aporte del 24% al total de las importaciones.

Las M no petroleras representan un 80% del total de las importaciones, dentro de las cuales tenemos: la M de bienes de consumo, combustibles y lubricantes, bienes de capital, tráfico postal internacional y correos rápidos, materias primas y diversos, y a continuación se puede observar su evolución a través del cuadro siguiente:

Ilustración 5 Importaciones No Petroleras Por Su Uso Económico.

PERIODO	TOTAL IMPORTACIONES	BIENES DE CONSUMO	DE COMBUSTIBLES Y LUBRICANTES	MATERIAS PRIMAS	BIENES DE CAPITAL	DIVERSOS
2005	10.286.884	2.511.641	1.814.605	3.241.816	2.713.118	5.704
2006	12.113.560	2.763.979	2.541.334	3.804.389	3.002.127	1.731
2007	13.893.462	3.099.181	2.765.289	4.514.037	3.511.785	3.169
2008	18.685.546	4.113.632	3.391.624	6.397.490	4.767.665	15.135
2009	15.093.163	3.240.133	2.639.419	5.021.131	4.120.143	72.337
2010	19.960.938	4.371.087	3.708.829	6.401.678	5.395.329	84.015
2011	24.437.614,6	5.157.509,6	5.369.298,3	7.741.869,3	6.124.036,8	44.900,6
2012	25.476.970,9	5.265.199,1	5.611.734,8	7.821.625,5	6.732.093,9	46.317,7
2013	27.021.280,7	5.447.583,2	6.109.693,1	8.332.052,5	7.065.382,7	66.569,3
2014	27.726.277,6	5.451.407,1	6.616.550,7	8.617.616,5	6.980.515,9	60.187,3
2015	21.517.971,4	4.418.841,1	4.171.093,2	7.302.070,7	5.562.755,1	63.211,3

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual No 1907y1977.

Elaboración: La autora.

En forma general se puede decir que en el periodo de análisis a partir del año 2005 las importaciones del país han ido creciendo año a año, no así en el año 2015 en donde se puede observar que el monto de las importaciones presenta una variación decreciente del -22,39% en relación al año anterior, la mayor variación viene de los productos combustibles y lubricantes que presentan una variación de -36,96% en el año 2015 con relación al año 2014, luego la mayor variación es de los bienes de capital con una variación negativa del 20,31%(ver Tabla N° 9), en el año 2015.

Podemos observar en la siguiente gráfica las importaciones no petroleras en el periodo 2005-2015.

Gráfico 13. Importaciones no petroleras

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907y1977.

Elaboración: La autora.

Las importaciones no petroleras han estado marcadas por una constante evolución, destacándose dentro de ellas la importación de las materias primas, luego tenemos la importación de los bienes de capital, que mantienen una tendencia creciente a excepción del año 2009 y 2015, años en los cuales se presenta una disminución en relación al año anterior y esto sin duda está relacionado con la aplicación de las salvaguardias que fueron empleadas en esos años respectivamente.

La importación de materias primas es la que más se destacan dentro de las importaciones no petroleras se proyecta con una tendencia creciente, con excepción de los años 2009 y 2015 en donde reportan una caída luego de la cual nuevamente tienden a crecer, posterior a las importación de materias primas, los bienes de capital son los que mayormente aportan a las importaciones no petroleras, la importación de combustibles y lubricantes al igual presenta una tendencia creciente y un rubro importante dentro de las importaciones.

Gráfico 14. Importación de Bienes de consumo.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907y1977.

Elaboración: La autora

Las importaciones de los bienes de consumo fueron grabados con una sobretasa del 45% en el año 2015, las importaciones de los bienes de consumo no duradero dentro del periodo de análisis van desde el 54 y 62% de las importaciones de bienes de consumo mientras que los bienes de consumo duradero fluctúan entre el 36 y 48% del total de las importaciones de los bienes de consumo. A continuación analizaremos los productos que se importan dentro de los bienes de consumo no duradero.

Gráfico 15. Bienes de consumo no duradero

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La autora

Gráficamente se puede observar que dentro de la importación de bienes de consumo no duradero los productos que más se importan en el país son los productos alimenticios que van desde el 45,90% en el 2006 hasta su punto más alto registrado en el año 2011 que es el 68,42% los productos que también son representativos dentro de las importaciones de bienes de consumo no duradero son los productos farmacéuticos y de tocador, fluctuando entre el 13 y 20% del total de las importaciones de bienes de consumo no duradero, como se puede observar en la Ilustración N° 6.

Ilustración 6. Importación De Bienes De Consumo Duraderos Y No Duraderos.
BIENES DE CONSUMO NO DURADERO

Años	Total bienes de consumo no duradero	Productos alimenticios	Bebidas	Tabaco	Productos farmacéuticos y de tocador	Vestuario y otras confecciones de textiles	Otros bienes de consumo no duradero
2005	70,82%	48,54%	11,10%	0,03%	16,52%	3,83%	19,99%
2006	69,78%	45,90%	11,35%	0,04%	17,71%	4,82%	20,19%
2007	73,00%	46,30%	11,95%	0,05%	17,50%	5,02%	19,18%
2008	75,36%	58,04%	8,89%	0,02%	14,02%	3,96%	15,07%
2009	79,73%	67,50%	6,68%	0,02%	13,88%	1,18%	10,74%
2010	74,66%	66,23%	5,85%	0,02%	15,32%	1,31%	11,27%
2011	74,58%	68,42%	4,83%	0,00%	15,01%	1,43%	10,32%

2012	73,89%	66,18%	4,05%	0,02%	17,60%	1,52%	10,63%
2013	71,48%	59,54%	3,71%	0,02%	20,66%	2,12%	13,96%
2014	74,17%	67,07%	3,12%	0,02%	17,25%	1,87%	10,67%
2015	75,76%	63,12%	2,38%	0,02%	22,06%	1,96%	10,46%

BIENES DE CONSUMO DURADERO

Años	Total bienes de consumo duradero	Utensilios domésticos	Objetos de adorno; de uso personal; instrumentos musicales y otros				
			Muebles y equipos para el hogar	Máquinas y aparatos de uso doméstico	Vehículos de transporte particular	Armas y equipo militar	
2005	29,18%	14,43%	14,58%	15,44%	24,11%	31,35%	0,09%
2006	30,22%	14,29%	14,45%	14,69%	22,33%	34,18%	0,06%
2007	27,00%	14,91%	15,43%	15,73%	21,57%	32,30%	0,06%
2008	24,64%	13,15%	15,44%	12,98%	21,08%	37,33%	0,02%
2009	20,27%	11,58%	17,24%	11,59%	17,83%	41,75%	0,01%
2010	25,34%	12,13%	15,15%	10,15%	17,69%	44,84%	0,03%
2011	25,42%	13,16%	14,64%	13,62%	15,75%	42,82%	0,01%
2012	26,11%	13,30%	17,24%	14,90%	16,02%	38,53%	0,01%
2013	28,52%	13,80%	17,02%	17,23%	17,04%	34,90%	0,01%
2014	25,83%	13,27%	17,25%	17,16%	17,13%	35,16%	0,03%
2015	24,24%	11,34%	19,47%	18,95%	18,30%	31,93%	0,01%

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual No 1907 y 1977.

Elaboración: La autora

Dentro de la importación de los bienes de consumo no duradero se puede ver como el consumo de bebidas importadas ha ido disminuyendo, ya que han pasado del 11% de las importaciones de bienes no duraderos que se importaban en el año 2005 a importar en el año 2015 un 38% de las importaciones de bienes no duraderos, de igual forma sucede con la importación de vestuario y otras confecciones textiles que su participación en las importaciones ha disminuido, se puede inferir que al disminuir las importaciones se ha sustituido por producción nacional lo que es bueno tanto para la economía del país como para las personas ya que se puede lograr de esta manera incrementar el empleo y mejorar la situación económica de las personas y por lo tanto el nivel de vida de las personas.

A continuación ilustraremos el comportamiento de las importaciones de materias primas que han tenido dentro del periodo de análisis.

Ilustración 7. Importación de Materias Primas.
MATERIAS PRIMAS

Período	Total	Agrícolas	Industriales	Materiales de construcción	Tasa de variación		
					Agrícolas	Industriales	Materiales de construcción
2005	3.241.816	401.107	2.540.026	300.683			
2006	3.804.389	433.067	2.993.538	377.785	7,97%	17,85%	25,64%
2007	4.514.037	580.098	3.514.611	419.328	33,95%	17,41%	11,00%
2008	6.397.490	886.770	4.988.240	522.480	52,87%	41,93%	24,60%
2009	5.021.131	670.209	3.803.673	547.249	-24,42%	-23,75%	4,74%
2010	6.401.678	840.664	4.975.193	585.822	25,43%	30,80%	7,05%
2011	7.741.869	1.011.039	5.877.400	853.430	20,27%	18,13%	45,68%
2012	7.821.625	1.058.544	5.795.523	967.559	4,70%	-1,39%	13,37%
2013	8.332.052	1.123.983	6.197.793	1.010.276	6,18%	6,94%	4,41%
2014	8.617.617	1.350.650	6.147.177	1.119.790	20,17%	-0,82%	10,84%
2015	7.302.071	1.199.108	5.445.124	657.838	-11,22%	-11,42%	-41,25%

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La Autora

Gráfico 16. Importación de Materias Primas.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La Autora.

Gráficamente se puede ver como dentro de la importación de las materias primas, las materias primas industriales son las partidas que más se importan en el país, en el año 2005-2008 presentan una tendencia creciente la misma que disminuye en el año 2009, luego tiende a recuperarse para volver a caer en el año 2015, esta caída está relacionada con el incremento de las sobretasas arancelarias que afectaron a las subpartidas que se encuentran dentro de este sector industrial, ocasionando una reducción en el monto de las importaciones.

La importación de los materiales de construcción han tenido una variación negativa del 41,25% en el año 2015, en parte se debe a las sobretasas arancelarias, en la ilustración se puede también apreciar que existe una variación negativa del 11,42% de las materias primas industriales, y las materias primas agrícolas han variado en un -11,22% en el año 2015 con relación al año 2014, como se puede observar en la Ilustración N°7.

Los bienes de capital también han sido afectados por las medidas de salvaguardia y a continuación veremos gráficamente su variación:

Gráfico 17. Importación de Bienes de Capital.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La Autora.

Forman parte de la cuenta bienes de capital, los bienes : agrícolas, industriales y equipo de transporte, de los cuales se nota un crecimiento en el monto de sus importaciones año a año a excepción del año 2009 y 2015 tiempo en el que fueron afectados con una tasa arancelaria del 25%, y esto afecto a aproximadamente 392 partidas que forman parte de los bienes de capital¹⁴, esto explica su disminución en el monto de las importaciones en dichos año, dentro de los bienes de capital se registran los bienes industriales los mismos que en el año 2015 muestran un decrecimiento en el resultado de las importaciones , así también la importación los bienes de capital agrícolas muestran una disminución el registro de sus importaciones en el año 2015 en relación al año 2014.

También, es motivo de estudio las exportaciones ya que son la otra parte de la balanza comercial, es por ello que a continuación nos referiremos a temas relacionados con las exportaciones.

2.2.2 Exportaciones.

Las exportaciones consisten en enviar producto o servicio hacia un país extranjero, dentro de un marco legal y las condiciones son ya negociadas con anterioridad entre los países involucrados.

Ilustración 8. Exportaciones.

Período	Millones de \$			En %	
	Total	Petroleras	No petroleras	Petroleras	No petroleras
2005	10.100,03	5.869,85	4.230,18	58,12%	41,88%
2006	12.728,24	7.544,51	5.183,73	59,27%	40,73%
2007	14.321,32	8.328,57	5.992,75	58,16%	41,84%
2008	18.510,60	11.672,84	6.837,76	63,06%	36,94%
2009	13.799,01	6.964,59	6.834,41	50,47%	49,53%
2010	17.489,93	9.673,23	7.816,70	55,31%	44,69%
2011	22.322,4	12.944,9	9.377,5	57,99%	42,01%
2012	23.764,8	13.792,0	9.972,8	58,04%	41,96%

¹⁴ Revista Gestión N° 250. Pag.28

2013	24.750,9	14.107,4	10.643,5	57,00%	43,00%
2014	25.724,4	13.275,9	12.448,6	51,61%	48,39%
2015	18.330,6	6.660,3	11.670,3	36,33%	63,67%

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907-1977.

Elaboración: La Autora.

Las exportaciones presentan un crecimiento del año 2005 al año 2008 pero en el 2009 a raíz de la crisis económica que también afecta al país se ven reducidas las exportaciones ya que los países han disminuido el monto de sus importaciones luego de ello presenta una recuperación ya que crecen las exportaciones hasta el año 2014, luego de ello nuevamente decrece el monto de las exportaciones en parte se debe a la implementación de las salvaguardias ya que debido a estas sobretasas en manera de rechazo a las decisiones adoptadas los países dejaron de comprar mercadería ecuatoriana o simplemente redujeron el monto de las importaciones.

Para el análisis de las exportaciones se ha considerado la clasificación que hace el Banco Central como lo es las exportaciones petroleras y las exportaciones no petroleras de las que a continuación hablaremos.

Gráfico 18. Exportaciones Totales.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907y1977.

Elaboración: La Autora.

En la gráfica se puede evidenciar como las exportaciones petroleras han sido históricamente mayores a las importaciones no petroleras esto evidencia la dependencia del país del petróleo, en el año 2008 se puede visualizar que el 63% de las exportaciones son de exportaciones petroleras, como se puede visualizar en la ilustración N°8, el comportamiento de las exportaciones petroleras que son crecientes hasta el año 2009 en donde tiene una caída debido a la disminución de la demanda del petróleo y a la baja de su precio, el mismo que tiende a recuperarse hasta el año 2014, para nuevamente disminuir su exportación en el año 2015, año en el cual se incrementó su oferta en el mercado, lo que llevo a la disminución de su precio debido a su sobreoferta, llegando a registrar el precio más bajo de la historia de \$42,17 el barril (ver Tabla N° 1).

Las exportaciones petroleras, que son las que aportan la mayor cantidad de divisa a la economía ecuatoriana, las exportaciones no petroleras se dividen en exportaciones tradicionales y en exportaciones no tradicionales, la exportación de productos tradicionales tienen buena acogida en el exterior ya que se puede observar que año a año van incrementando el valor de las exportaciones, particularizando el caso del camarón en el año 2005 se exportan \$457.539 millones y para el año 2015 se llega a exportar un monto de \$2.279.595 millones con lo que se puede ver que la demanda crece gracias a los impulsos del gobierno ya que promociona al mundo al país, las exportaciones no petroleras se han ido incrementando paulatinamente el transcurso de los años en referencia (2005-2015) pudiendo ver así que en el año 2015 las exportaciones no petroleras pasaron a registrar un 63,67% del total de las exportaciones, como se puede visualizar en la ilustración N°8, con lo que se demuestra que no solo del petróleo se pueden obtener ingresos, sino también del desarrollo de las empresas antiguas y nuevas que han incrementado su producción y no solo cubren la demanda nacional sino también la demanda externa.

Gráfico 19 Exportaciones Tradicionales y No Tradicionales

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La Autora.

Las exportaciones no petroleras están compuestas por las exportaciones tradicionales y no tradicionales, dentro de los cuales las exportaciones tradicionales son menores a las exportaciones, a partir del año 2014 esto cambia ya que a partir de este año las exportaciones tradicionales pasan a ser mayores que las exportaciones no tradicionales.

Las exportaciones petroleras están formadas por las exportaciones de crudo y de sus derivados.

Gráfico 20. Exportaciones Petroleras.

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907 y 1977.

Elaboración: La Autora.

Tradicionalmente la economía ecuatoriana se ha basado en la exportación petrolera (1973) lo cual ha provisto de divisas para el desarrollo del país, así también en una forma más reducida las exportaciones de derivados de petróleo, presentando una variación del -41% en el año 2009 en relación año 2008, no así para el año 2011 en el cual se puede apreciar una variación del 58,7% en relación al año 2010. La Economía Ecuatoriana es altamente sensible a la variación del precio del petróleo debido a su alta dependencia de las exportaciones del mismo.

2.3 ESTUDIO DEL SALDO DE LA BALANZA COMERCIAL EN EL PERIODO 2005-2015.

La balanza comercial, como ya se mencionó anteriormente es parte de la balanza de pagos de un país, esta balanza solo incluye la relación de las importaciones y las exportaciones.

Gráfico 21, Balanza Comercial.

Fuente: Banco Central del Ecuador.

Elaboración: La Autora.

Como ya se ha mencionado anteriormente el saldo de la balanza comercial del Ecuador por lo general es deficitario debido a que la importaciones son mayores a las exportaciones, en el periodo de estudio (2005-2015) se puede ver que el saldo comienza a ser deficitario a partir del año 2009, año en el cual se trata de tomar correctivos aplicando medidas de restricción, en el año 2010 se incrementa aún más el saldo negativo de la balanza comercial para terminar finalmente en el año 2015 con un déficit de \$2129,62 millones, pese a la implementación de la medida de salvaguardias. Esto se debe a que se reducen las importaciones como era el objetivo pero de forma paralela también caen las exportaciones, algunos países dejan de comprar como represaría a la implementación de las salvaguardias, además al disminuir las importaciones se debe cubrir la demanda insatisfecha con producción nacional, lo que ocasiona que por atender al mercado local se disminuye el monto y ya no se puede exportar a demás también puede darse el caso de que no se impulsa la producción nacional o que los empresarios no están preparados para nuevos desafíos y nuevos competidores, es decir no se han innovado, o se resisten a formar parte del cambio de la matriz productiva.

2.4 LOS PRODUCTOS QUE MAS SE IMPORTAN EN EL ECUADOR.

En base a la información que proporciona el Banco Central del Ecuador y tomando los datos de las importaciones por su uso o destino económico se puede ver en la siguiente ilustración los sectores que realizan las importaciones y gráficamente se puede visualizar como los productos de combustibles, lubricantes y productos conexos (3) son los de mayores montos de importaciones seguido de las materias primas y productos intermedios para la industria (5) y los bienes de capital para la industria (8).

Ilustración 9. Importaciones Por Su Uso.

Cód.	Años	2010	2011	2012	2013	2014	2015	Tasa de variación 2015-2014
1.	BIENES DE CONSUMO NO DURADERO	2.248.439	2.731.358	2.801.880	2.875.016	2.890.796	2.592.007	-10,34%
2.	BIENES DE CONSUMO DURADERO	1.858.401	2.011.559	2.023.966	2.082.062	2.099.420	1.504.080	-28,36%
3.	COMBUSTIB LES, LUBRICANTES Y PRODUCTOS CONEXOS	4.042.823	5.086.539	5.441.563	5.927.185	6.417.322	3.950.105	-38,45%
4.	MATERIAS PRIMAS Y PRODUCTOS INTERMEDIOS	760.514	931.374	982.144	1.042.186	1.254.988	1.119.722	-10,78%
5.	PARA LA AGRICULTURA MATERIAS PRIMAS Y PRODUCTOS INTERMEDIOS	4.620.624	5.522.363	5.426.667	5.852.864	5.792.439	5.147.665	-11,13%
6.	PARA LA INDUSTRIA MATERIALE S DE	533.629	777.274	877.467	928.400	1.028.547	610.608	-40,63%
7.	CONSTRUCCIÓN BIENES DE CAPITAL PARA LA	85.565	101.233	114.016	119.361	122.115	136.623	11,88%
8.	AGRICULTURA BIENES DE CAPITAL PARA LA INDUSTRIA	3.387.259	4.036.233	4.444.320	4.886.520	4.722.913	3.812.479	-19,28%

9.	EQUIPOS DE TRANSPORTE	1.656.262	1.707.150	1.864.062	1.760.905	1.839.574	1.393.313	-24,26%
10	DIVERSOS	85.198	40.725	42.222	61.052	55.627	57.541	3,44%

Fuente: Banco Central del Ecuador.

Elaboración: La Autora.

Gráfico 22. Importaciones por su uso.

Fuente: Banco Central del Ecuador

Elaboración: La Autora.

Nota. Los números hacen referencia al código de la tabla de Ilustración N° 9

Las importaciones de combustibles, lubricantes y productos conexos (3) se ha ido incrementando y presenta valores crecientes en el monto de sus importaciones desde el año 2010 hasta el año 2014, y luego para el año 2015 presenta un descenso en el valor de sus importaciones y una variación negativa del -38,45% en comparación con el año 2014, como se puede ver en la ilustración N°9.

Las materias primas y los productos intermedios para la industria (5) en el año 2015 presentan una variación también negativa del -11,13%, la mayor variación dentro de las importaciones por uso es la que presentan las importaciones de materiales de construcción con una variación negativa del -40,63% en el año 2015 en relación al año 2014, se puede visualizar en la tabla N°9.

2.1 FINANCIAMIENTO DE LAS IMPORTACIONES

Las importaciones se financian mediante la remesa de los emigrantes, o mediante deuda pública. A continuación se presentan gráficamente las remesas de los emigrantes y la deuda pública:

Gráfico 23. Remesas de los emigrantes.

Fuente: Banco Central del Ecuador

Elaboración: La Autora.

Las remesas provenientes de los emigrantes son una fuente importante de financiamiento externo de la balanza de pagos, durante el año 2007 y 2008 han alcanzado un nivel máximo de \$3.335,4 millones. Impactó de forma directa a las remesas la crisis financiera internacional, ya que en los países donde laboran nuestros compatriotas se incrementó el desempleo, en Estados Unidos, España, Italia, es así que el despunte ocurrió en el año 2015 con un valor \$2.377,8 millones.

A partir del año 2008, se pone en marcha El Plan de Retorno para el Migrante Ecuatoriano, muchos de nuestros compatriotas se acogieron a este plan que consistía en que cualquier ecuatoriano que haya estado fuera del país por más de un año, documentados o no, y decida regresar al país, por un periodo no menor a un año, podrá

traer por una sola vez menaje de casa (incluye vehículo) y/o equipo de trabajo (utensilios, instrumentos o equipos de trabajo nuevos o usados) sin pagar impuestos.

Desde entonces algunas personas ha decidido regresar lo que influencia en forma directa en el saldo de las remesas que recibía el país del exterior, y sumado a esto la crisis y la disminución del empleo en las economías internacionales en donde residen nuestros compatriotas, hace que el saldo de las remesa disminuya.

Una identidad macroeconómica es aquella en la que si un país consume más de lo que produce, ese consumo debe ser financiado, otra de las fuentes de financiar el déficit es a través del endeudamiento mediante la denominada deuda externa, la misma que compromete a los recursos que el país genera.

Las obligaciones financieras (bonos y préstamos) contraídas por parte del gobierno, se denomina como deuda pública, mediante la cual está comprometido a pagar intereses y el préstamo a la fecha determinada. Los componentes principales de la deuda son la deuda externa que está asociada a los bonos emitidos en el extranjero, la deuda contraída con instituciones multilaterales y la deuda interna que está compuesta por bonos de tesorería.

Gráfico 24. Deuda Pública.

Fuente: Banco Central del Ecuador

Elaboración: La Autora.

Cabe señalar que la deuda no es mala o buena, la necesidad de los países los lleva a endeudarse, tanto a los países desarrollados como a los que están en vías de desarrollo, lo primordial es tener capacidad de pago y de acuerdo a ello endeudarse, se prioriza el pago de la deuda, ante las necesidades sociales como la inversión en educación, salud, vivienda, el endeudamiento tienen beneficios pero también costos por lo que importante planificar y analizarlo en función de la capacidad de pago de cada país.

El nivel de endeudamiento a lo largo de la historia ecuatoriana, se ha originado con el propósito de financiar los déficits fiscales los mismos que se han vuelto acumulativos. En el año 2000 a partir de la dolarización se realizó una renegociación de la deuda pública, llegando a diferir para cinco años los atrasos de capital e intereses.

Al concluir este capítulo podemos decir que los sectores que más han sido afectados por las salvaguardias son el sector alimento, el sector textil, el sector metalmecánico, transporte automotriz, y el sector de la construcción.

El sector textil es el que más subpartidas con sobretasas arancelarias, registro 825 de las 2996 partidas, las importaciones que el sector textil realiza en su mayoría proviene de la comunidad andina, y china respectivamente , las importaciones en el sector metalmecánico se vieron afectadas al caer de 7,818 millones en el año 2014 a 6,173 millones en el año 2015.

El sector automotriz se podría decir que aprovecho la protección por parte del gobierno ya que al ver reducido el monto de las importaciones se incrementó la producción nacional de automóviles y de sus partes respectivamente. Esto ayuda al desarrollo de la economía local ya que se incrementa la demanda de trabajadores.

La balanza comercial dentro del periodo de estudio (2005-2015) presenta un saldo positivo que va desde el año 2005 hasta el año 2008, luego de lo cual comienza a presentar saldos negativos hasta el año 2015, año en el cual con el objetivo de reducir el monto de las importaciones y reducir el déficit, el gobierno hizo uso de las salvaguardias planteándose el objetivo de reducir en 2200 millones las importaciones , vale mencionar que el objetivo si lo cumplió el gobierno y que las importaciones se redujeron de 27.726.277,6 en el año 2014 a 21.517.971,4 millones en el 2015, lo que representa una variación negativa del 22,39%, lo que más importa el país son las materias primas y los bienes de consumo no duradero.

A pesar que las importaciones se redujeron el saldo de la balanza comercial sigue siendo negativo debido a que también se redujeron las exportaciones.

Las importaciones son financiadas con las remesas de los emigrantes provenientes de España, Estados Unidos, Italia, y otros, pero a raíz de la crisis financiera que se viene desarrollando nivel mundial el saldo de las remesas de los emigrantes ha ido disminuyendo y presenta una tendencia decreciente. También una parte del déficit es cubierto con endeudamiento el mismo que puede ser interno o externo.

CAPITULO III

IMPACTO DE LAS MEDIDAS DE SALVAGUARDIAS.

A causa de la implementación de las salvaguardias en el país, son muchas las interrogantes que se han generado, es por ello que este capítulo tiene como objetivo medir el impacto que provocaron las salvaguardias, utilizando los datos que estén al alcance para así poder conocer los distintos efectos que causó esta aplicación en la economía ecuatoriana.

El primer apartado tiene como finalidad analizar las salvaguardias y su relación con el mercado laboral en el país, es decir con el empleo y el desempleo, revisando conceptos importantes para la realización del análisis de los datos, la construcción de tablas y gráficos, los mismos que permitirán visualizar las principales características que describen el comportamiento y la evolución del empleo y del desempleo en el Ecuador en el año 2015 luego de la aplicación de las salvaguardias, destacando los aspectos sociales y económicos más relevantes.

En una segunda sección se analizara las repercusiones que han ocasionado las salvaguardias en el PIB. Posteriormente en una tercera parte se realiza un análisis del impacto que han tenido la aplicación de las sobretasa arancelarias en las importaciones. Para finalmente concluir revisando los efectos que las salvaguardias han tenido en la balanza de pagos.

3.1 LAS SALVAGUARDIAS Y EL NIVEL DE EMPLEO.

Las personas tenemos ciertas necesidades vitales como son la alimentación, la vivienda, la salud, que aseguran la sobrevivencia, pero hay otras necesidades que surgen a la par con el desarrollo de los pueblos, mismas que son importantes para que la sociedad funcione de una manera correcta, se puede citar la educación, la recreación, la estabilidad familiar, la estabilidad emocional.

Para satisfacer las necesidades básicas se necesita de un salario, que pueda cubrir dichas necesidades. El empleo es más factible conseguir cuando las personas cuentan con una buena experiencia laboral y para los que se encuentran durante sus principales años laborales, mismos que son considerados entre los 25 y 54 años de edad, para las personas que se encuentran fuera de este rango de edades las probabilidades de acceder a un empleo son mínimas.

Estudiar el mercado laboral ecuatoriano es muy complejo debido a su heterogeneidad y a su segmentación. El gobierno actual ha promovido varias reformas laborales, entre ellas la prohibición de despido por embarazo o por ser dirigente sindical, protección a los grupos vulnerables como son los discapacitados, los adultos mayores, que no pueden ser despedidos por su condición, la universalización de la seguridad social las personas que realizan trabajo no remunerado en el hogar estará protegida contra contingencias de vejez, o muerte.¹⁵

Definiciones del mercado laboral:

PET: Población en edad de trabajar

PI: Población Inactiva

PEA: Población económicamente activa

PO: Población ocupada.

TO: La tasa de ocupación.

Desempleo: Según la definición de (INEC) "*el desempleo está formado por las personas de 15 años y más que, en el periodo de referencia no estuvieron empleados y presentan ciertas características, i) no tuvieron empleo, no estuvieron empleados la semana pasada y están disponibles para trabajar; ii) buscaron trabajo o realizaron gestiones concretas para conseguir empleo.*"

¹⁵ Extraído de: <http://www.elciudadano.gob.ec/wp-content/uploads/2014/11/Reforma-Laboral-.pdf> consultado 19-01-2017.

Oferta laboral: Según manifiesta el INEC en su libro Metodologías Estadísticas (2000), “se puede considerar un indicador de la oferta laboral a la PEA, debido a que es la oferta de mano de obra en el mercado de trabajo, y está constituido por el conjunto de personas disponibles para la producción de bienes y servicios.”

La población en el país ha sido creciente lo que va modificando año a año los indicadores tanto de empleo como de desempleo, lo que se puede visualizar a continuación en la Ilustración N°10.

Ilustración 10. Población del Ecuador

Años	Población Total	Población en Edad de Trabajar	Población		Empleo Adecuado/Pleno	Subempleo	Empleo no remunerado	Desempleo	Población Económicamente Inactiva
			n Económicamente Activa	n con Empleo					
2007	13.682.302	9.309.490	6.336.029	6.019.332	2.737.158	1.155.872	557.146	316.697	2.973.460
2008	13.878.704	9.648.996	6.385.421	6.005.395	2.858.659	957.978	523.928	380.026	3.263.575
2009	14.081.060	10.032.716	6.548.937	6.125.135	2.565.691	1.071.615	582.204	423.802	3.483.779
2010	14.279.685	10.291.500	6.436.257	6.113.230	2.875.533	889.255	528.991	323.027	3.855.244
2011	14.478.129	10.533.003	6.581.621	6.304.834	2.996.566	706.458	505.484	276.787	3.951.382
2012	14.682.556	10.864.147	6.701.014	6.424.840	3.118.174	603.890	537.431	276.174	4.162.884
2013	15.872.755	11.200.371	6.952.986	6.664.241	3.328.048	809.269	493.182	288.745	4.247.385
2014	16.148.648	11.159.255	7.194.521	6.921.107	3.545.802	925.774	508.476	273.414	3.964.734
2015	16.404.531	11.399.276	7.498.528	7.140.636	3.487.110	1.050.646	574.061	357.892	3.900.748
2016	-	11.696.131	7.874.021	7.463.579	3.243.293	1.564.825	660.893	410.441	3.822.110
2015-2014	255.883	240.021	304.007	219.529	-58.692	124.872	65.585	84.478	-63.986

Fuente: (INEC) ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

Como se puede observar en la Ilustración N°10 la población total en el año 2007 fue de 13.682.302 personas, mismo que con el pasar del tiempo se ha ido incrementando hasta llegar en el año 2015 el Ecuador a tener una población de 16.404.531 personas.

En los años 2009 y 2015 registran el punto más alto dentro del periodo de análisis del número de personas que no cuentan con empleo en el Ecuador. La población total en el año 2015 se incrementa en 255.883 personas en relación al año anterior, la población en

edad de trabajar se incrementa en 240.021, se incrementa pero no en el mismo número de la población total, PEA se incrementa en 304.007 personas, el incremento es mayor al de la población total, la población con empleo se incrementa en 219.529 personas, este incremento es menor al de la población total, el empleo adecuado disminuyó en 58.629, el desempleo se incrementa en 84.478 un incremento menor al de la población total.

A continuación se realizara una representación gráfica de la población con empleo así como de la población que no tiene empleo en el Ecuador, en el periodo comprendido entre los años 2007 al 2016.

Gráfico 25. Población con empleo y población con desempleo en el Ecuador.

Fuente: (INEC) ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

Del gráfico se desprende la siguiente conclusión: la población del Ecuador que tiene empleo es mayor a la población desempleada, a medida que crece la población, también lo hace el empleo y el desempleo, dentro de la población con empleo en el año 2015 se registran 7.410.636 personas de las cuales 3.487.110 se registran con pleno empleo y

1.050.646 personas se encuentran dentro de la categoría subempleo y 574.061 personas no reciben remuneración por su trabajo.

Gráfico 26. Población Total.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

En el Gráfico N° 26, se evidencia que el 69,49% del total de la población, representan a la PEA, mientras que 30,51% del total de la población son menores de 15 años, los mismos que no trabajan, esto representa 5.005.255 personas que no generaron ingresos en el año 2015.

La población en Edad de Trabajar (PET) en el año 2015, está conformada en un 65,78% por la PEA y un 34,22% por la población inactiva.

En el Grafico N° 26 se observa que en el año 2015 la PEA estaba conformada por 4,77% de personas desempleadas, que representan a 357.892 personas que no cuentan con empleo, como se puede observar en la ilustración N° 10, la otra parte que conforman la PEA son los empleados que en el año 2015 representan el 95,23%, lo que significa que las personas que contaban con empleo eran 7.140.636.

A continuación veremos gráficamente como está compuesta la PEA.

Gráfico 27. PEA.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

En la gráfica se puede evidenciar que la PEA está compuesta por la población con empleo y por aquella que no tiene empleo. La PEA a nivel nacional en el año 2015 fue de 65,8% representando un porcentaje superior a la del año 2014 que fue de 64,47%, lo que nos indica la PEA creció para el año 2015. A nivel nacional la población que cuenta con empleo dentro de la PEA son el 95,23%, que comparado con el año 2014 fue de 96,20%, decayendo en 0,97% que estadísticamente no es significativo.

Un indicador de la oferta de excedente de trabajo, es la diferencia que existe entre la PEA y la PO, la cual está representada por los desempleados.

El desempleo a partir del año 2007 crece y llega a su punto más alto en el año 2009 que es de 6,47%, luego del cual comienza a decaer llegando a su punto más bajo dentro del periodo de análisis, (años 2007-2015) en el año 2014 cuando el desempleo registra el 3,80%, comparando el desempleo del año 2015 con el año anterior presenta un crecimiento el desempleo de 0,97% al pasar de 3,8% en el 2014 a 4,77% en el 2015.

Seguidamente graficaremos el empleo y sus categorías:

Gráfico 28. Población con empleo.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

En el año 2015 a nivel nacional el empleo adecuado fue de 48,83% (como se puede ver en la Tabla N° 11) existe una disminución estadísticamente significativa de 2,4 puntos porcentuales con respecto al 51,23% que fue el nivel de empleo adecuado registrado en el año 2014.

Dentro del empleo se presenta una categoría: Otro empleo no pleno que en el año 2011 presenta su punto más alto, a partir del cual tiende a decaer, hasta llegar al año 2015 con una tasa de participación 27,75%, que estadísticamente no es significativa en relación al año anterior que fue de 27,81% es decir su disminución fue de 0,06 puntos porcentuales.

El subempleo presenta una tendencia decreciente dentro del periodo de análisis que comprende el año 2007 hasta el año 2015, como se puede observar en el gráfico N° 29 el punto más alto del subempleo ocurre en el año 2007 a partir del cual presenta una tendencia decreciente llegando a registrar su punto más bajo de subempleo en el año

2012 cuando el subempleo registraba una tasa del 9,40%, luego de ello comienza a subir, llegando a registrar en el año 2015 una tasa del 14,71%, que representa un incremento en relación al año 2014 en 1,33 puntos porcentuales.

A continuación se realizara un análisis de la categorización de la actividad económica mediante la rama de actividad, que nos permite visualizar en donde las personas ejercen su ocupación según la clase de bienes o servicios que producen. En el país la estructura productiva se asienta fundamentalmente en la producción primaria. No se puede negar el desarrollo que el sector industrial ha tenido en los últimos años.

Gráfico 29. Población con empleo y sus categorías.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

En Dónde:

- 1 = Agricultura ganadería, caza y silvicultura y pesca.
- 2 = Comercio.
- 3 = Manufactura (incluida refinación de petróleo).
- 4 = Construcción.
- 5 = Enseñanza y Servicios sociales y de salud
- 6 = Alojamiento y servicios de comida
- 7 = Transporte.
- 8 = Actividades profesionales, técnicas y administrativa.
- 9 = Administración pública, defensa; planes de seguridad social obligatoria.
- 10 = Otros Servicios.
- 11 = Servicio doméstico.

12= Correo y Comunicaciones.

13= Actividades de servicios financieros.

14= Petróleo y minas.

15= Suministro de electricidad y agua.

Mediante la observación del Gráfico N° 29, que hace relación a los indicadores laborales por rama de actividad durante el año 2015, en donde se evidencia que la rama que más empleo proporciona es el Sector de la agricultura, ganadería, caza y silvicultura y pesca (1)¹⁶ mismo que representa el 24,97% (1.783.017 personas) de la población con empleo están dentro de este sector, seguida del sector Comercio (2) quien indica que 18,85% (1.346.010 personas) de la población con empleo, están laborando dentro de este sector, le sigue el sector Manufactura (3) con un porcentaje de empleo del 10,55% (753.337 personas) dentro de la economía, siendo este un sector muy dinámico dentro de la economía.

La población que contaba con empleo en el año 2014 fue de 6.921.107 personas y en el año 2015 este valor se incrementó a 7.140.636 personas, y este sigue incrementándose ya que en el año 2016 la población con empleo fue de 7.463.579 personas según datos del BCE, lo que indica que las ramas de actividad siguen demandando más personal año a año y el empleo sigue creciendo.

Al estudiar el empleo por rama de actividad se puede observar que al comparar el año 2015 en relación al año 2014 las ramas de actividades que presentan un decrecimiento el número de personas con empleo son la rama de actividad de: enseñanza y servicios sociales y de salud pasando de 472.019 personas en el año 2014 a 510.555 personas que laboraron en este sector en el año 2015; así también la rama de actividades profesionales técnicas y administrativas pasaron de 295.531 personas en el 2014 a 318.472 personas que trabajaron en este sector en el año 2015, también la rama de actividad de correos y comunicaciones que se redujo de 80.285 personas a 84.974 personas en el año 2015 laboraban dentro de este sector.

¹⁶ Ver más detalles en la tabla N° 12 y 13

Las actividades de servicios financieros presentaron una reducción del número de trabajadores que laboraban en este sector, en el año 2014 laboraban 68.519 personas y para el año 2015 se registran 58.553 personas que trabajan en este sector. (Véase Tabla N° 12 y 13)

3.1.1 Empleo en el sector agricultura, ganadería, caza y silvicultura y pesca

El sector agrícola es uno de los ejes principales sobre los que gira la economía del país, es una actividad fundamental en el ámbito económico como en el de la seguridad alimentaria, es importante conocer su desarrollo a lo largo de los años. A continuación se muestra gráficamente la situación del sector en un periodo de tiempo transcurrido entre los años 2009 y 2015.

Gráfico 30. Empleo dentro del sector agricultura.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

El empleo dentro de la rama de actividad agrícola el empleo presenta una tendencia decreciente, ya que se puede observar una caída en el año 2010 en relación al año 2009 de 0,93 puntos porcentuales, en el año 2011 en relación al año 2010 presenta un incremento de apenas un 0,26 puntos porcentuales, en el año 2012 nuevamente presenta

un decrecimiento del 0.50% en comparación con el año anterior, el año 2013 en relación al año 2012 presenta un caída brusca de 2,57 puntos porcentuales reduciendo el número de empleos dentro del sector al pasar de 1.757.836 personas con empleo en el año 2012 se redujo a 1.652.065 personas que en el año 2013 mantenían su empleo dentro de este sector, para el año 2014 se mantiene el descendimiento pasando del 24,79% a 24,45%, y para el año 2015 se visualiza un crecimiento del empleo en el sector.(Ver tabla 12 y 13)

En el año 2015 el sector agrícola mantuvo el 24,97% de la población con empleo lo que representa a 1.7783.017 personas que laboran dentro de esta rama de actividad, en el año 2014 el 24,45% de la población con empleo laboraban dentro de esta rama de actividad lo que representaba a 1715.742 personas(ver tabla 12 y 13), si comparamos el año 2014 en relación al 2015 se puede ver que existe un crecimiento porcentual de 0,52 puntos porcentuales, lo que significa que existe un efecto positivo que causa un incremento en el número de personas con empleo dentro del sector agricultura.

3.1.2 Empleo generado desde la rama del comercio.

Se denomina comercio a la compra y venta de bienes o servicios, para lo cual se necesita la intervención de un comerciante, que es quien se dedica al comercio en forma habitual.

Dentro de esta rama tenemos el comercio al por mayor y el comercio al por menor o minorista, se contemplan las actividades económicas relacionadas con la venta de alimentos, bebidas y tabaco, la venta de prendas de vestir, calzado y artículos de cuero, productos farmacéuticos y medicinales cosméticos y artículos de tocador, libros, periódicos, artículos de papelería, aparatos electrónicos de uso doméstico, muebles y equipo de iluminación y otras actividades de comercio al por menor.

Gráfico 31. El comercio como fuente de empleo.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora

El comercio como generador de fuentes de empleo durante el año 2009 al 2011 la tendencia es creciente y en promedio durante estos tres años ha aportado en un 19,80% del total de la población con empleo, en el año 2013 decrece en 1,62%, en el 2014 retoma su crecimiento y comparando el año 2015 en relación al año 2014 tiene una leve reducción porcentual del 0,04%, lo que nos indica que el empleo en este sector fue impactado negativamente.

En el año 2015 cerca del 19% de las personas que tenían empleo se encontraban dentro de las ramas del comercio, lo que representa una importante contribución de esta rama de actividad al empleo en el país.

3.1.3 El empleo desde el sector manufacturero.

Después del comercio, la industria manufacturera en el país es uno de los sectores generadores de empleo directo, llegando a posesionarse dentro de los sectores que más mano de obra emplea.

Dentro del sector manufacturero en el año 2015 se registran un total de 3.590 empresas, la mayoría de empresas son pequeñas: 1.278 empresas son consideradas

pequeñas lo que representa el 36% del total de las empresas dentro del sector, se registran como microempresas 1.071 lo que representa un 30% del total de las empresas del sector, así también son consideradas medianas 726 empresas lo que representan un 20% y finalmente 515 empresas son consideradas como grandes y representan un 14%, las empresas que forman parte del sector manufacturero en el año 2015, en conjunto vendieron cerca de 21 millones ¹⁷

Gráfico 32. Empleo del sector manufactura.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora.

Desde el año 2009 hasta el año 2015 el sector manufacturero en relación al tema laboral ha tenido sus altos y bajos, siendo en el año 2011 el año que menos empleo ha generado ya que se redujo a 10,50% las plazas de empleo que este sector generó, es decir 662.008 personas que laboraban dentro del sector, mientras que en el año 2013 es el año que más empleo ha generado llegando a ser de 11,38%, lo que significa 784.854 personas estuvieron empleadas en este sector.

¹⁷ Revista gestión N° 267

En el año 2015, 753.337 personas estuvieron empleados dentro del sector manufacturero lo que representa el 10,55% del total de las personas empleadas en el país, en comparación con el año 2014 año en el que el 11,34% de la población estuvo empleada dentro de este sector lo que significa que 784.854 personas laboraban dentro de esta rama de actividad. Se registra una reducción de 0,79% en relación al año 2014 lo que significa que existió un impacto negativo para el empleo dentro del sector manufacturero.

3.2 EL DESEMPLEO.

El desempleo nace porque existen personas que desean laborar pero no encuentran trabajo. Lo que provoca un desequilibrio, debido a que en el ciclo económico se presentan periodos de contracción en los cuales la demanda laboral se ve contraída y causa un incremento en el desempleo, y existen también periodos de expansión en donde la demanda laboral crece y hace que el desempleo disminuya.

Dentro del periodo de análisis 2007-2016 se puede ver como el desempleo presenta una variación entre el 3,80% su punto más bajo en el año 2014 y el 6,47%, su punto más alto en el año 2009, como se puede observar en la siguiente gráfica.

Gráfico 33. El Desempleo.

Fuente: INEC. ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO Indicadores Laborales Diciembre 2015

Elaboración: La Autora

Al momento de visualizar el desempleo en el periodo de análisis comprendido entre los años 2007-2016, se puede ver el punto más alto del desempleo ocurre en el año 2009 debido a la crisis financiera mundial que se comienza a sentir en el país en este año, el desempleo se profundiza llegando a registrar una tasa del 6,47%, en contraposición en el año 2014 debido a la bonanza económica el desempleo muestra su punto más bajo dentro del periodo de análisis que es del 3,80%

En el año 2010 el desempleo se reduce fuertemente presentando una variación del -23,78%, esto puede deberse a que la producción nacional se incrementó y como la producción está relacionada con la demanda de mano de obra esta causo una reducción del desempleo y además el empleo adecuado también se incrementó en el año 2010 en relación al año 2009 lo que contribuye a la reducción del desempleo.

En el año 2015 se registra una tasa de desempleo del 4,77%, lo que significa que del total de la PEA no cuentan con un empleo 357.892 personas como se puede observar en la tabla N°14, la variación del desempleo en el año 2015 en relación al año 2014 fue del 30,90%.

El incremento del desempleo en el país en el año 2015 no necesariamente está relacionado con las salvaguardias ya que como se puede visualizar en la tabla N°14 el desempleo en el año 2008 paso del 5% al 5,95% con un variación del 20%, mientras que en el año 2014 el desempleo fue del 3,80% de la PEA y para el año 2015 este valor se incrementó a 4,77%.(Ver tabla 14).

Otra forma de mira al desempleo es mediante la clasificación del desempleo por sexo que a continuación se describe gráficamente.

Gráfico 34. Desempleo por sexo

Fuente: INEC. (INEC) ENCUESTA NACIONAL DE EMPLEO, DESEMPLEO Y SUBEMPLEO
Indicadores Laborales Diciembre 2015

Elaboración: La Autora

Al analizar las tasas de desempleo por sexo durante el periodo 2007-2015, se puede visualizar que la tasas de desempleo de las mujeres es mayor a la de los hombres, a excepción del año 2012, al comparar el desempleo de los hombres en el año 2015 en relación al año 2014 se puede observar que existe una disminución ya que pasa de 48,5% a 48,3% lo que representa una disminución de 0,20% puntos porcentuales. La tasa de desempleo de las mujeres del año 2007 en relación al año 2015 ha disminuido al pasar de 54,2% a 51,7% respectivamente, la tasa de desempleo de las mujeres del año 2015 en relación al año 2014 tiene un incremento de 0,20% puntos porcentuales.

3.3 LAS SALVAGUARDIAS Y EL NIVEL DE PRODUCCION.

La producción de un país se ve reflejada en el Producto Interno Bruto (PIB) que es la producción de bienes y servicios al interior de un país durante un periodo de tiempo determinado, por lo general un año.

La industrialización ocasiona el traslado de recursos y de actividades intensas en mano de obra hacia actividades de capital y de tecnología que seguirán siendo cruciales en el futuro para el desarrollo de las naciones.

Las salvaguardias al ser aplicadas en el país como medidas de protección, se ven relacionadas en forma directa con la producción del país ya que el mismo es importador de materias primas, muchas de las cuales fueron gravadas con sobretasas arancelarias.

Gráfico 35. PIB en el Ecuador.

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978

Elaboración: La Autora.

Como se puede observar en la Gráfica N° 35 el PIB del Ecuador en el periodo del análisis del 2006- 2015, refleja la productividad del país, la cual muestra un comportamiento creciente que va desde el año 2006 hasta el año 2014, en el año 2006 el valor del PIB era de 46.802,0 millones y en el año 2014 registra un valor de 102.292,3 millones, siendo este el punto más alto dentro del periodo de análisis.

En el año 2015 el PIB presenta una caída al pasar de 102.292,3 millones en el año 2014 a 100.176,8 millones, esto indica que el PIB cayó en -2,07% como se puede observar en la tabla N° 15.

Dentro de las industrias que han aportado al PIB en el año 2015 se han considerado las más relevantes que son: Manufactura, Construcción, Comercio, Agricultura y Transporte, como se puede ver en el gráfico N° 35 y en la tabla N° 15, los mismos que son representados gráficamente.

Gráfico 36. PIB por industria

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978

Elaboración: La autora.

En el año 2015 la aportación de los principales sectores al PIB fue: del sector Manufactura (excepto refinación de petróleo) que fue el que más aportó al PIB con un 13,79%, luego el sector que tuvo mayor aporte fue el sector de la construcción, que representó el 10,70% del PIB, en tercer lugar se destaca el sector comercio con un aporte del 10,48%, el sector agricultura con una aportación del 8,44%, y el transporte con un aporte del 4,46%, en conjunto estos cinco sectores aportan al PIB en el año 2015 con el 47,87%.

Algunas personas se dejan llevar de que todo lo que viene del exterior son de buena calidad, no nos damos cuenta de que despreciamos lo nuestro, ya que las industrias han venido mejorando su calidad realizando inversiones en capacitaciones a sus personal e

inversión en maquinaria. Las empresas ecuatorianas ya no son las mismas de hace 10 años atrás, ya que cuentan con gente nueva (joven) y renovada en sus conceptos, ya la mayoría se han capacitado y se han tecnificado, mejorando la calidad de los productos, abriendo nuevos mercados, generando valor agregado a sus productos y llegando en su mayoría a exportarlos.

La transformación de la materia prima en productos terminados o que sirvan como insumo en otros procesos productivos es denominado como la industrialización, a continuación analizaremos uno a uno los sectores que más aportan al PIB.

3.3.1 Sector Manufactura.

Una manufactura es un producto industrial, la palabra está vinculada al concepto de mano ya que en el pasado la manufactura era producida manualmente, es decir con las manos, a continuación se describe gráficamente la evolución del sector manufacturero.

Gráfico 37. Industria de Manufacturas

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978

Elaboración: La autora.

El sector manufactura (excepto refinación de petróleo) dentro de los sectores industriales es el sector que más aporta al PIB total, en el año 2007 cuando su aportación

porcentual al PIB es del 11,91% luego de ello ha ido creciendo llegando a registrar en el año 2015 un aporte del 13,79%, siendo este mayor al reportado en el año 2014, con un crecimiento de 0,22%, lo que nos indica que a pesar de las restricciones y de la crisis la producción del sector ha tenido un impacto positivo y sigue creciendo, al igual que las ramas que conforma al sector.

Dentro del sector manufacturero las divisiones que más aportan a la variación del Índice de Producción de la Industria Manufacturera (IPI-M), son los productos de madera, corcho, paja, y materiales trenzables, con una aportación del 4,45% al sector, otra división dentro de este sector son los productos metálicos fabricados, excepto maquinaria y equipo con un aportación al sector de 0,60%, tejidos de punto o ganchillo; y prendas de vestir aportaron al sector manufacturero con un 36%, el cuero y los productos de cuero; calzado con un 0,20%. Las empresas del sector manufacturero presentaron ventas cerca de \$21 millones en el año 2015¹⁸.

3.3.2 Sector de la construcción

Dentro del crecimiento de la economía es de suma importancia la industria de la construcción, tanto por su aporte en la cantidad de empresas dedicadas a actividades directas y relacionadas, así también por la demanda de mano de obra, ya que la industria de la construcción es considerada a nivel mundial como el mayor empleador del mundo.

En el Ecuador las actividades relacionadas con a la industria de la construcción son: la fabricación de productos metálicos, de hierro y de acero, fabricaciones de cemento, cal y artículos de hormigón, extracción de madera y piezas de carpintería para la construcción, la venta de materiales para la construcción, actividades especializadas de construcción, fabricación de equipo eléctrico, bombas, grifos y válvulas, entre otros.

¹⁸ Revista Gestión N° 267. Pag.80

Gráfico 38 *Aporte del sector de la construcción al PIB.*

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978

Elaboración: La Autora.

En el gráfico 38 se puede ver como el sector de la construcción presenta una tendencia creciente, a excepción del año 2010 en donde muestra una disminución en relación al año 2009, de igual forma tiene un descenso en el año 2013 en relación al año 2012, el sector ha aportado al PIB con el 7,78% en el año 2006 hasta llegar al 10,70% de aportación en el año 2015, lo que demuestra un crecimiento en el sector, a partir del año 2013 se puede visualizar que presenta un crecimiento bastante reducido lo que significa que desaceleró su crecimiento, esto es entendible ya que los desequilibrios económicos se ven reflejados en cada uno de los sectores, comparando el año 2015 en relación al año anterior el PIB sectorial crece 0,07% en el sector de la construcción, lo que significa que su crecimiento fue leve, pero creció y pudo registrar un impacto positivo el sector.

3.3.3 Sector comercio.

El sector comercio después del sector construcción, es el que más aporta al PIB, con una aportación del 10,48% en el año 2015, dentro del periodo de análisis 2006-2015 en el año 2008 fue cuando tuvo mayor aporte al PIB el sector ya que reportó un aporte del 10,49%, siendo este el punto más alto dentro de nuestro periodo de análisis, a partir del

cual no ha logrado recuperarse por completo ya que intenta subir su contribución al PIB, como se visualiza en el Gráfico N°40, pero al siguiente año presenta descensos, dentro del sector se encuentran 11.087 empresa registradas, el 10% de las empresas esta clasificadas como grandes es decir 1.084 empresas, 2.165 empresas el 20% son catalogadas como medianas, el 35% es decir 3.886 empresas son consideradas pequeñas y 3.952 empresas que representan el 35% son consideradas microempresas, el sector comercio género en el año 2015 ventas aproximadas de 40 mil millones de dólares.¹⁹

Gráfico 39. Aportación al PIB del Sector Comercio

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978

Elaboración: La Autora.

En el año 2015 la aportación del comercio fue del 10,48% mostrando un incremento en relación al año 2014 que presento un aporte del 10,32%, registrando un crecimiento del 0,16% , lo que indica que la producción en el sector comercio no fue afectado por las salvaguardias el año 2015.

¹⁹ Revista Gestión N° 267. Pag.52

Dentro del comercio se registran las ventas de vehículos que en el 2015 reportaron un valor de \$68,34 millones de dólares.

A continuación en la ilustración N° 11 se puede observar de forma resumida la aportación porcentual de las industrias al PIB en un periodo comprendido entre los años 2006-2015, según la información proporcionada por el Banco Central del Ecuador.

Ilustración 11. PIB por Industrias.

Período / Industria	Manufactur a (excepto refinación de petróleo)	Construcción	Comercio	Petróleo y minas	Enseñanza y Servicios sociales y de salud	Agricultura	Transporte	Aportación de los sectores al PIB
2006	12,27%	7,78%	10,78%	11,36%	7,53%	8,04%	6,95%	64,70%
2007	11,91%	7,87%	10,50%	11,70%	7,71%	8,18%	6,33%	64,22%
2008	12,06%	8,73%	10,92%	14,46%	7,65%	7,79%	5,70%	67,31%
2009	12,31%	9,48%	10,43%	8,19%	8,29%	8,91%	5,68%	63,30%
2010	12,37%	9,35%	10,41%	10,89%	8,27%	8,73%	5,32%	65,33%
2011	12,20%	10,23%	10,60%	13,20%	7,56%	8,45%	4,66%	66,90%
2012	12,21%	10,67%	10,30%	12,94%	7,90%	7,47%	4,39%	65,87%
2013	12,59%	10,53%	10,49%	12,46%	7,90%	7,60%	4,52%	66,08%
2014	13,57%	10,63%	10,32%	11,00%	7,70%	7,93%	4,42%	65,57%
2015	13,79%	10,70%	10,48%	4,76%	8,66%	8,44%	4,46%	61,29%

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978

Elaboración: La Autora.

El PIB por industrias está representado en más del 50% por siete sectores como es el sector manufactura, construcción, comercio, petróleo y minas, enseñanza, agricultura, transporte, el sector manufacturero dentro del cual se excluye la refinación de petróleo, a partir del año 2006 se puede observar una aportación considerable al PIB que fue del 12,27%, pasando a aportar un 13,79% del total del PIB en el año 2015, si hacemos referencia el año 2015 en relación al 2014 podemos observar que paso de aportar 13,57% en el año 2014 a 13,79% en el 2015, lo que muestra un crecimiento mínimo del año 2015 en relación al año anterior.

Los sectores como manufactura, construcción, agricultura, comercio y transporte son los sectores que más aportan al PIB, en el año 2006 su aportación en conjunto fue de

64,70%, y en el año 2015 fue de 61,29% de la producción total del país, la cual está repartido en estos cinco sectores, que año a año han estado en crecimiento, impulsando a la economía.

En forma conjunta los sectores en el año 2015 aportaron al PIB con un 61,29% que comparado con el año 2014 que tuvieron un aporte de 65,57% se puede constatar una disminución de - 4,28 puntos porcentuales, en la producción de dichos sectores , considerando de forma individual los sectores que reportan decrecimiento son petróleo y minas, mismo que se explica por la disminución del precio del petróleo lo cual repercute en su producción pasando de aportar en el año 2014 el 11% al PIB a aportar el 4,76% al PIB este sector presenta un decrecimiento de 6,24 puntos porcentuales lo que afecta el resultado al considera los sectores en forma conjunta, ya que en forma conjunta decrecieron un 4,28 puntos porcentuales, pero si le aislamos al sector de petróleo y minas podemos ver que en forma conjunta aportan el PIB el 54,57% en el año 2014 y para el año 2015 aportan el 56,53% lo que nos revela que los sectores en relacional año 2014 han tenido un crecimiento de 1,96 puntos porcentuales, con lo que se puede concluir que los sectores manufactura, construcción, comercio, enseñanza y servicios sociales y de salud, agricultura, transporte tuvieron un impacto positivo en el año 2015 con lo que se puede decir que dichos sectores no fueron afectados por las salvaguardias aplicadas en el mencionado año.

Dentro del sector manufacturero se consideran ramas de producción como:

El Sector textil. Las salvaguardias trajeron nuevos retos para este sector, la mayoría de las materias primas no serán afectadas por las salvaguardias (decían las autoridades), lo que es una ventaja ya que con eso los costos no se verán incrementados por tanto el precio en la producción textilera tampoco. Son pocas la empresa que importan su materia prima.

El sector del calzado quien contaba en el 2008 con apenas 600 productores como lo manifiesta Liliana Villavicencio²⁰ porque 2600 artesanos abandonaron el sector por falta de ventas y de ganancias, el problema se daba porque ingresaban masivamente zapatos desde Asia a precios bajos. Para tratar de ayudar al sector el Gobierno en el año 2009 grabo con un arancel de \$10 por cada par de zapatos que ingresaban al país. Mucha gente en favor y otros en contra de dichas medidas dio como resultado que de 600 productores en el año 2008 pasaron a 5.000 productores en el año 2015, la fabricación de zapatos llega a ser de 34 millones de pares al año, generando unos 100.000 puestos de empleo, podemos concluir diciendo que en el sector del calzado fue impactado de forma positiva con la aplicación de las salvaguardias.

El sector alimentos y bebidas. El representante del sector alimenticio, "Edison Romo, en una declaración a diario el ciudadano aseguró que el 90% de los productos que se consumen en el país son nacionales, lo que demuestra la capacidad de la industria local. Pero sí lamentó que por la 'viveza criolla' de algunos propietarios de negocios se haya incrementado el costo de venta al público, cuando ninguno de los insumos está afectado por las sobretasas."

3.4 IMPACTO DE LAS SALVAGUARDIAS EN LAS IMPORTACIONES.

El objetivo del gobierno al imponer salvaguardias en el país fue el de reducir el monto de las importaciones en un valor aproximado de \$2.200 millones, se puede ver que se ha cumplido el objetivo del gobierno ya que el monto de las importaciones CIF paso de \$20.089,0 millones en el año 2014 a \$16.557,0 millones en el año 2015, por lo que se puede afirmar que las salvaguardias provocaron una reducción de \$ 3.532,0

²⁰Ver <http://www.elciudadano.gob.ec/salvaguardias-una-oportunidad-para-el-mercado-ecuadoriano/> visitado 25-01-2017

millones en el monto de las importaciones CIF no petroleras, lo que representa una tasa de variación negativa del 17,58 puntos porcentuales.

En el siguiente gráfico se puede ver representadas las importaciones no petroleras de enero a diciembre tanto del año 2014 como del año 2015.

Gráfico 40. Importaciones CIF

Fuente: Banco central del Ecuador.

Elaboración: La Autora.

3.4.1 Principales importadores no petroleros

En la siguiente ilustración se podrá visualizar el nombre de los principales importadores en valores CIF para el año 2015.

Ilustración 12. Principales Importadores No Petroleros**PRINCIPALES IMPORTADORES NO PETROLEROS**

RUC	IMPORTADOR	CIF (\$ Millones)	Part. CIF %
1768152800001	CORPORACIÓN ELÉCTRICA DEL ECUADOR CELEC EP	579	3,46%
1790233979001	OMNIBUS BB TRANSPORTES S.A.	301	1,80%
1791251237001	CONSORCIO ECUATORIANO DE TELECOMUNICACIONES S.A. CONECEL	185	1,11%
1768153530001	EMPRESA PÚBLICA DE HIDROCARBUROS DEL ECUADOR EP PETROECUADOR	160	0,96%
1790319857001	PROCESADORA NACIONAL DE ALIMENTOS C.A. PRONACA	153	0,91%
1768153880001	EMPRESA PÚBLICA DE EXPLORACIÓN Y EXPLOTACIÓN DE HIDROCARBUROS PETROAMAZONAS EP	152	0,91%
1790598012001	GENERAL MOTORS DEL ECUADOR S.A.	121	0,72%
991344004001	IPAC S.A.	118	0,70%
1390012949001	LA FABRIL S.A.	115	0,69%
990022011001	MAQUINARIAS Y VEHÍCULOS S.A. MAVESA	114	0,68%
	LOS DEMÁS	14.742	88,06%
	TOTAL	16740	100,00%

Fuente. *Aduana del Ecuador*

Elaboración: *La Autora*.

Las empresa que durante el año 2015 han presentado mayor participación dentro de las importaciones CIF no petroleras se ha tomado a las 10 empresa que mayor monto de importación han realizado, entre ellas tenemos a la Corporación Eléctrica del Ecuador CELEC EP, quien representa un 3,46%, OMNIBUS BB Transportes S.A. representan un 1,80% y Consorcio Ecuatoriano de Telecomunicaciones S.A.CONECEL 1,11%

3.4.2 Los productos importados no petroleros.

Dentro de los principales productos importados en el año 2015 tenemos los alimentos maquinarias y sus partes como se detallara a continuación en la siguiente ilustración:

Ilustración 13. Principales importaciones de productos no petroleros

PRODUCTOS	CIF (\$ Millones)	Part.* CIF %
MEDICAMENTOS	843	5,04%
POLIETILENO, POLÍMEROS, POLIACETANOS - FORMAS PRIMARIAS	630	3,76%
MAQUINARIAS Y SUS PARTES	457	2,73%
RESIDUOS INDUSTRIA ALIMENTARIA	394	2,35%
FUNDICIÓN DE HIERRO Y ACERO: SIN ALEAR	389	2,32%
MANUFACTURAS DE PLÁSTICO	347	2,07%
PAPEL Y CARTÓN MANUFACTURAS DE PASTA	338	2,02%
AUTOMÓVILES	325	1,94%
MANUFACTURAS DE FUNDICIÓN DE HIERRO Y ACERO	322	1,92%
ARTÍCULOS ELÉCTRICOS	308	1,84%
ABONO	304	1,82%
PREPARACIONES ALIMENTICIAS	299	1,79%
REPUESTOS Y PARTES DE VEHÍCULOS	277	1,65%
TELÉFONOS Y SUS PARTES (NO INCLUYE CELULARES)	270	1,61%
INSTRUMENTOS Y APARATOS MÉDICOS	269	1,61%
LOS DEMÁS	10.968	65,52%
TOTAL	16.740	100,00%

Fuente: Aduana del Ecuador

Elaboración: La Autora.

Nota:*Participación del total de las importaciones en valores CIF

Las medicamentos son los productos más demandados dentro de las importaciones no petroleras según los datos obtenidos de la aduana del Ecuador, representan un 5,04% de participación, los residuos de la industria alimentaria representa un 2,35%, las manufacturas de plástico un 2,02% los teléfonos y sus partes a excepción de los celulares un 1,61% de las importaciones no petroleras respectivamente.

3.4.3 Variación de las importaciones.

El monto de las importaciones al tener salvaguardias se espera que disminuyan a continuación se presenta una comparación del año 2015 en relación al año 2014 de los principales productos de importación.

Ilustración 14. Variación de las importaciones

PRODUCTOS	CIF	CIF	Variación
	214	2015	porcentual
	(\$Millones)	(\$ Millones)	2014-2015
MEDICAMENTOS	845	843	-0,24%
POLIETILENO, POLÍMEROS, POLIACETANOS - FORMAS PRIMARIAS	756	630	-16,67%
MAQUINARIAS Y SUS PARTES	673	457	-32,10%
RESIDUOS INDUSTRIA ALIMENTARIA	423	394	-6,86%
FUNDICIÓN DE HIERRO Y ACERO: SIN ALEAR	496	389	-21,57%
MANUFACTURAS DE PLÁSTICO	401	347	-13,47%
PAPEL Y CARTÓN MANUFACTURAS DE PASTA	403	338	-16,13%
AUTOMÓVILES	514	325	-36,77%
MANUFACTURAS DE FUNDICIÓN DE HIERRO Y ACERO	366	322	-12,02%
ARTÍCULOS ELÉCTRICOS	246	308	25,20%
ABONO	355	304	-14,37%
PREPARACIONES ALIMENTICIAS	321	299	-6,85%
REPUESTOS Y PARTES DE VEHÍCULOS	298	277	-7,05%
TELÉFONOS Y SUS PARTES (NO INCLUYE CELULARES)	316	270	-14,56%
INSTRUMENTOS Y APARATOS MÉDICOS	260	269	3,46%

Fuente. *Aduana del Ecuador*

Elaboración: *La Autora.*

Mediante la apreciación de la ilustración se puede observar que los productos que mayor variación presentan son los automóviles ya que presentan una variación negativa del 36,77% al comparar el monto de importaciones del año 2014 en relación al año 2015, otro de los productos que presenta mayor variación es la maquinaria y sus partes con una variación negativa del 32.10%, otros productos que a pesar de la implementación de las salvaguardias han presentado una variación positiva son los instrumentos y aparatos médicos con una variación de 3,46% lo que significa que pasa de importar de 260 millones el año 2014 a importar 269 millones en el año 2015, al igual ocurre con la importación de electrodomésticos que pasa de un monto de importación de 246 millones en el 2014 a importar un monto de 308 millones en el año 2015 lo que representa una variación positiva de 25,20%.

3.4.4 Las importaciones no petroleras por país de origen.

Mediante las relaciones comerciales el Ecuador realiza importaciones desde distintas partes del mundo, a continuación se presenta una gráfica con los principales países de los cuales provienen las importaciones.

Ilustración 15. Países de procedencia de las importaciones

PAÍS DE ORIGEN	CIF (\$ MILLONES)	PART. CIF %
CHINA	3.993	32,13%
ESTADOS UNIDOS	2.524	20,31%
COLOMBIA	1.517	12,21%
BRASIL	710	5,71%
MÉXICO	697	5,61%
JAPÓN	685	5,51%
PERÚ	667	5,37%
REPÚBLICA DE COREA	628	5,05%
ALEMANIA	530	4,26%
CHILE	478	3,85%
SUB TOTAL	12.429	74,25%
LOS DEMÁS	4.311	25,75%

TOTAL	16.740	100,00%
--------------	--------	---------

Fuente. Aduana del Ecuador

Elaboración: La Autora.

El 74,25 % del total de las importaciones no petroleras proviene de 10 países principales como lo es China, Estados Unidos, Colombia, Brasil... y el 25,75 provienen de otras partes del mundo con menor impacto en las importaciones. Dentro del 74,25% el país al cual más se importa es China con una representación del 32,13% de las importaciones, luego en segundo lugar esta estados unidos con un 20,30% de las importaciones, de Colombia proviene el 12,21% de las importaciones no petrolera.

3.5 IMPACTO DE LAS SALVAGUARDIAS EN LAS EXPORTACIONES

Las exportaciones se vieron afectadas a causa de la importaciones debido a que los países como repesaría a la imposición de las salvaguardias redujeron sus importaciones que provenían del Ecuador. En base a las cifras proporcionadas por parte del Servicio Nacional de Aduanas del Ecuador, el total de las exportaciones no petroleras del Ecuador en términos FOB durante el año 2015 registra un valor de 11.693 millones.

Gráfico 41. *Exportaciones no petroleras*

Fuente. Aduana del Ecuador

Elaboración: La Autora.

Estudiar el saldo de las exportaciones en el año 2015 en relación al año 2014 se puede ver que existe una reducción, la reducción fue del 9,10%.

3.5.1 Principales empresas exportadoras.

Las principales empresas exportadoras en las exportaciones no petroleras en el país en el año 2015 fueron:

Ilustración 16. Empresas exportadoras

RUC	EXPORTADOR	EN MILLONES	PART. FOB %
991257721001	INDUSTRIAL PESQUERA SANTA PRISCILA S.A.	325	2,78%
990637679001	EXPALSA EXPORTADORA DE ALIMENTOS SA	280	2,39%
990011419001	UNIÓN DE BANANEROS ECUATORIANOS S.A. UBESA	269	2,30%
990608504001	OPERADORA Y PROCESADORA DE PRODUCTOS MARINOS OMARSA S.A	233	1,99%
990007020001	NEGOCIOS INDUSTRIALES REAL N.I.R.S.A. S.A.	223	1,91%
990033110001	SOCIEDAD NACIONAL DE GALÁPAGOS C.A.	204	1,74%
791757428001	CLEARPROCESS CIA LTDA	162	1,39%
990553963001	PROMARISCO S.A.	152	1,30%
990326606001	REYBANPAC REY BANANO DEL PACÍFICO C.A.	149	1,27%
992601523001	TRUISFRUIT S.A.	142	1,21%
	LAS DEMAS	9.553	81,71%
	TOTAL	11692	100,00%

Fuente. Aduana del Ecuador

Elaboración: La Autora.

Las empresas que más exportan en el país tenemos la Priscila S.A. lo que representa un 2,78% de las exportaciones con un valor de 325 millones durante el año 2015, así también tenemos a la empresa Expalsa Exportadora de Alimentos que en el año 2015 realizó exportaciones por un valor de 280 millones, la unión de bananeros ecuatorianos realizaron exportaciones por un valor de 269 millones lo que representa un 2,30% de las exportaciones entre otras empresas que realizaron exportaciones en el año 2015.

3.5.2 Los productos que más se exportaron en el año 2015.

Los productos que más se exportaron en el Ecuador en términos FOB en el año 2015 se describen a continuación:

Ilustración 17. Exportación por productos.

PRODUCTO	FOB (Millones)	Participación FOB
BANANA	2.751	23,52%
PESCADOS Y CRUSTÁCEOS	2.574	22,01%
PREPARACIONES DE CARNE O PESCADO	945	8,08%
FLORES	906	7,75%
CACAO MATERIA PRIMA	836	7,15%
METALES PRECIOSOS Y CHAPADOS DE METAL PRECIOSO	741	6,34%
MADERA Y SUS MANUFACTURAS	315	2,69%
GRASAS Y ACEITES ALIMENTICIAS	308	2,63%
PREPARACIONES DE HORTALIZAS	253	2,16%
PREPARACIONES ALIMENTICIAS	139	1,19%
MANUFACTURAS DE FUNDICIÓN DE HIERRO Y ACERO	125	1,07%
RESIDUOS INDUSTRIA ALIMENTARIA	118	1,01%
FRUTAS (MANZANAS, UVAS, PERAS, DURAZNOS, ETC)	117	1,00%
MANUFACTURAS DE PLÁSTICO	110	0,94%
PAPAS, ARVEJAS, FRIJOLES	92	0,79%

LOS DEMÁS PRODUCTOS	1.364	11,66%
TOTAL	11.694	100,00%

Fuente. Aduana del Ecuador

Elaboración: La Autora.

Los productos nacionales que tienen mayor demanda en el extranjero son las bananas que presentaron una participación en las exportaciones durante el año 2015 de 23,52% lo que representa 2.751 millones, luego tenemos los pescados y crustáceos con un peso en las exportaciones de 22,01%, las flores participan en las exportaciones con un aporte del 7,75%. Las exportaciones se han ido diversificando y creciendo lo que es bueno para la economía ya que tendríamos diversos productos exportando y no nos limitaríamos solo a los productos tradicionales.

3.6 IMPACTO DE LAS SALVAGUARDIAS EN LA RECAUDACION DE IMPUESTOS.

La recaudación de impuestos en el país en el año 2014 fue de \$ 3.661 millones y en el año 2015 fue de \$ 3.895 millones lo que muestra un incremento de 6,4% en la recaudación de impuestos.

Gráfico 42. Recaudación de impuestos.

Fuente. Aduana del Ecuador

Elaboración: La Autora.

La grafica muestra que hubo un incremento en la recaudación de impuestos en el año 2015 en relación al año 2014.

Ilustración 18. Los Impuestos

IMPUESTOS	%	2015 (Millones)
IVA	45%	1.752,75
ADVALOREM	29%	1.129,55
ICE	3%	116,85
FODINFA	2%	77,90
Recaudaciones por multas, tasas, salvaguardias, intereses, notas de crédito	21%	817,95
TOTAL	100%	3.895,00

Fuente. Aduana del Ecuador

Elaboración: La Autora.

La recaudación de impuestos durante el año 2015 fue de 3.895 millones de los cuales el mayor porcentaje se recauda por concepto del IVA lo que representa el 45%, generando un valor de 1.752,75 millones, el siguiente valor más representativo es ADVALOREM el cual representa el 29% de recaudación de los impuestos, un 21% de la recaudación se encuentra englobado la recaudación por multas, tasas intereses, notas de crédito y por las salvaguardias, de este 21% el 96% fue recaudado por concepto de salvaguardias por balanza de pagos lo que representa un valor de \$ 785,23 millones (según datos de la aduana)

3.7 EFECTOS POSITIVOS DE LAS SALVAGUARDIAS.

Se puede evidenciar un crecimiento en la producción nacional de bienes que antes solo importábamos, las empresas han estado trabajando no a un cien por ciento de su capacidad instalada, lo que significa que tenían una capacidad instalada ociosa, lo que demuestra que si se podía producir las cosas en lugar de importar.

Existen empresas que realizaron inversiones ya sean pequeñas o de gran monto para ampliar sus líneas de producción y aprovechar los 27 meses de restricción que durarán las salvaguardias.

Las industrias pequeñas tuvieron la oportunidad de alcanzar competitividad interna con sus productos ya que los productos importados con los que competían incrementaron sus precios.

Se presentaron efectos positivos como en el sector del calzado, el sector de la construcción, se dejó de importar derivados de petróleo lo que dio oportunidad para usar los productos internos como son los derivados del petróleo que produce la refinería del Ecuador.

Se redujo el consumo de bienes duraderos y no duraderos importados.

Se redujo la importación de materiales para la construcción en un 40% como se puede ver en la tabla de ilustración N° 9 lo que dio oportunidad a las empresas nacionales tanto de cemento de cerámica entre otra a que incrementaran su producción ya que su demanda se vio incrementada.

3.8 EFECTOS NEGATIVOS DE LAS SALVAGUARDIAS

Dentro de los efectos negativos podemos considerar:

Los importadores nacionales dentro de algunos sectores se vieron afectados por la medida debido a las repercusiones por parte de los países a los que se realizan las exportaciones ya que estos manifestaban que se veían perjudicados por las medidas adoptadas.

El contrabando se incrementó en las fronteras tanto colombiana como peruana por lo que el gobierno tuvo que invertir más en personal, y equipos para el control fronterizo.

El contrabando de frontera ya no es solamente de productos colombianos y peruanos; es también de mercaderías de terceros países y bloques que tienen acuerdos comerciales con Colombia y el Perú, en especial Estados Unidos y la Unión Europea, que ingresan a los países vecinos libres de aranceles y restricciones y pasan la frontera ecuatoriana de muchas maneras.

La reducción de las exportaciones ya que países a los cuales exportábamos disminuyeron sus importaciones como represaría a las salvaguardias implementadas por nuestro país.

El desempleo creció en 4.77% en el año 2015 (ver tabla N° 14) en relación con el año 2014, año en el cual se registró que el 3,8% de la PEA no tiene empleo, las personas con mayor desempleo son las mujeres.

Según los datos proporcionados por el BCE y resumidos en la tabla N° 18, el PIB en el año 2015 decreció en 2,07%, mientras que las industrias que mayor aportación han hecho al PIB son las manufacturas y construcción, son sectores que dinamizan la economía.

Al concluir el capítulo tres podemos finalizar escribiendo que el empleo se vio afectado por el incremento en las tasas arancelarias, pero además por el incremento de la población que deja de ser inactiva y pasa a formar parte de la PET.

Pero al analizar el empleo por sectores, no en todos los sectores ha disminuido el número de trabajadores, como lo es el caso del sector agrícola en donde el número de personas que laboran en el sector se incrementó.

El desempleo creció en el año 2015 al pasar de 3,80% a 4,77%, las mujeres representan la mayor parte de la población sin empleo.

El nivel de producción del país en forma general decreció en el año 2015, pero al realizar un análisis por sector se evidencio que la producción del sector manufacturero creció, al igual que el sector de la construcción, también el sector comercio apporto al PIB en forma positiva, a pesar de la implementación de las salvaguardias los sectores siguen creciendo ya sea que usan materias primas nacionales o hay otros sectores que se inclinaron a utilizar producción nacional.

El nivel de las importaciones decreció en el año 2015 como era el objetivo de las autoridades del país pero también decreció el nivel de las exportaciones con lo que no se pudo lograr un saldo positivo en la balanza comercial.

CAPITULO IV

CONCLUSIONES

Al finalizar la presente investigación se puede concluir de la siguiente manera:

Como consecuencia de la apreciación del dólar y el desplome del precio del petróleo, lo cual ponía en peligro a la economía ecuatoriana, el gobierno con el objetivo de precautelar la seguridad del país decide recurrir a las salvaguardias por balanza de pagos, la misma que fue aplicada en el Ecuador en Marzo del 2015 con el objetivo de reducir el monto de las importaciones que desde hace tiempos atrás se han venido incrementado poniendo en graves conflictos a los productores nacionales ya que no podían competir con los productos importados porque estos resultaban ser más baratos.

La principal fuente de salida de divisas del país es mediante las importaciones, la economía ecuatoriana es altamente dependiente de los sectores primarios y de la exportación del petróleo, ya que al bajar los precios de este afecta en forma directa a nuestra economía.

El gobierno se planteó como objetivo en el año 2015 reducir las importaciones en un monto de \$2.200 millones, el mismo que fue cumplido por parte de las autoridades ya que se redujeron las importaciones en el año 2015, al pasar de \$27.726.277,6 en el año 2014 a \$ 21.517.971,4 en el año 2015 con lo que se puede concluir manifestar que el objetivo fue cumplido.

Al reducir las importaciones se pronosticaba reducir también el déficit de la balanza comercial lo cual no ocurrió debido a que las exportaciones también se redujeron razón por la cual se mantuvo el déficit de la balanza comercial, a consecuencia de la caída del precio del petróleo el saldo de las exportaciones petroleras se vio disminuido y debido a la alta dependencia del petróleo fue lo que también influyó en el saldo negativo de la balanza comercial.

La decisión de implementar tasas arancelarias por parte del gobierno con el objetivo de reducir el déficit comercial para el año 2015, fue una decisión acertada ya que gracias a este proteccionismo se pudo dinamizar la economía y conjuntamente con el cambio de la matriz productiva que se viene dando en el país incentivando a dejar de ser un país exportador de materias primas a ser un país creador de productos terminados con valor agregado mismos que no solo son demandados por consumidos locales sino que son productos de exportación, razón por la cual las exportaciones de productos tradicionales se vio incrementada.

El empleo en el país también creció en ciertas ramas de actividad como son el sector agrícola, comercio, enseñanza construcción, alojamiento y petróleos, existen otros sectores en los cuales el empleo no fue favorable como el sector de manufacturas servicio doméstico, las actividades de servicios financieros, petróleos y minas, y los suministros de agua y electricidad.

Se puede concluir diciendo que las salvaguardias si fueron efectivas y una decisión acertada por parte del gobierno ya que evitaron sigan creciendo el monto de la importaciones, la medida de salvaguardias impulso sectores como el sector automotriz ya que al restringir el número de unidades que podían ingresar al país se vieron obligados a vender vehículos de producción nacional con lo que se incrementó la producción del país y no solo de vehículos sino también de las partes y accesorios de los vehículos ya que su demanda se incrementó, de igual forma el sector del calzado también incremento su producción y el número de establecimiento que se dedican a la confección del calzado en el país. Se puede ver que a través de la restricción se logró reducir el consumo de bienes suntuarios importados, incentivando de esta manera el consumo de los productos nacionales.

BIBLIOGRAFIA

BCE. (s.f.). *Banco Central del Ecuador*. Obtenido de www.bec.fin.ec/

Blanchard, O. (2007). *Macroeconomía*. Madrid: Pearson.

COMEX. (s.f.). *Comite de Comercio Exterior*. Recuperado el 2017 de 02 de 02, de Resolucion No 011-2015: <http://www.comercioexterior.gob.ec/wp-content/uploads/2015/03/Resoluci%C3%B3n-011-2015.pdf>

COMEX. (s.f.). *MINISTERIO DE COMERCIO EXTERIOR*. Recuperado el 2017 de 02 de 01, de <http://www.produccion.gob.ec/salvaguardia-por-balanza-de-pagos/>

Dornbusch, R., & Fischer, S. (2002). *Macroeconomía*. Buenos Aires: Mc Graw Hill.

Ecuador, B. C. (2016). *Informacion Estadistica Mensual No 1967*, 70.

Ecuadorencifras. (s.f.). *Ecuadorencifras*. Obtenido de www.ecuadorencifras.com.ec

Gestion. (2016). *Gestion 267*. Quito: DINEDICIONES.

INEC. (s.f.). Obtenido de <http://www.ecuadorencifras.gob.ec>

INEC. (s.f.). *INEC*. Obtenido de http://www.inec.gob.ec/estadisticas/index.php?option=com_content&view=article&id=278

Krugman, P. R. (2002). La balanza de pagos. En P. R. Krugman, *ECONOMIA INTERNACIONAL* (pág. 6). Madrid: Pearson.

Larrin, F., & Sachs, J. (2004). *Macroeconomía en la economía global*. Buenos Aires: Pearson.

Mochón, F. (2005). *Economía, teoría y política*. España: McGRAW HILL.

OMC. (s.f.). *Organización Mundial del Comercio*. Recuperado el 17 de 04 de 2017, de https://www.wto.org/spanish/tratop_s/safeg_s/safeg_info_s.htm

ProEcuador. (s.f.). *Pro Ecuador* . Obtenido de <http://www.proecuador.gob.ec/faqs/question-barreras-arancelarias/>

Rene, V. (s.f.). LA CONTRAREVOLUCION MONETARISTA teoría, política económica e ideología del neoliberalismo.

Vela, M. d. (2015). Salvaguardias torniquete a la salida de dólares. *GESTION No 250*, 26.

REFERENCIAS BIBLIOGRÁFICAS.

https://www.wto.org/spanish/tratop_s/safeg_s/safeg_info_s.htm.

<http://www.comercioexterior.gob.ec>

<http://www.proecuador.gob.ec>

<http://www.revistalideres.ec>

http://www.ratingspcr.com/uploads/2/5/8/5/25856651/sectorial_automotriz.pdf.

<http://www.aite.com.ec/>

<http://www.bce.fin.ec/>

<http://www.presidencia.gob.ec/>

www.ecuadorencifras.com.ec

www.inec.gob.ec

TABLAS

Tabla 1. Precios del Petróleo.

AÑOS	PRECIO DEL PETROLEO
2005	42,84
2006	51,84
2007	60,23
2008	83,38
2009	53,43
2010	72,16
2011	97,68
2012	98,50
2013	95,87
2014	84,32
2015	42,17

Fuente: *Boletín Estadístico Mensual No 1895*

Elaboración: *La Autora.*

Tabla 2. Salvaguardias por Rama de actividades

Sectores	Subpartidas	%
Textil	825	27,54
Metalmecánico	824	27,50
Alimentación	517	17,26
Otros	355	11,85
Químico	155	5,17
Transporte/Automotriz	113	3,77
Construcción	65	2,17
Cuero y calzado	62	2,07
Gráfico	43	1,44
Maderero	37	1,23
TOTAL	2996,00	100,00

Fuente: *Revista Gestión No 250.*

Elaboración: *La Autora*

Tabla 3. Importaciones del sector textil.

IMPORTACIONES DEL SECTOR TEXTIL				
		Valores CIF 2014	Valores CIF 2015	Tasa de variación
A	Materia prima	72.544,85	48.538,69	-33,09%
B	Hilado	41.193,46	33.279,60	-19,21%
C	Tejido plano	119.627,53	105.612,33	-11,72%
D	Tejido de punto	53.965,48	49.676,40	-7,95%
E	Prenda de punto	75.356,32	65.998,27	-12,42%
F	Prenda. exc. de punto	103.441,34	93.586,30	-9,53%
G	Ropa hogar	6.665,99	4.213,17	-36,80%
H	Alfombras, tapices	7.122,59	3.852,61	-45,91%
I	Prod. Especial	73.401,87	82.909,83	12,95%
J	Prendería, trapos	13,87	24,58	77,13%
K	Otros usos	29.323,10	24.193,08	-17,49%
	Total general	582.656,40	511.884,85	

Fuente: Aite. Estadísticas- Importaciones tipo de producto. 2014-2015

Elaboración: La Autora.

Tabla 4. Importaciones del sector metalmecánico.

Año	Millones de ton.	Millones \$	Tasa de variación
2010	1,570	5,754	
2011	1,948	6,858	19,19%
2012	1,815	7,323	6,78%
2013	2,232	8,032	9,68%
2014	2,156	7,818	-2,66%
2015	1,810	6,173	-21,04%

Fuente: (ProEcuador). Perfil Sectorial De Metalmecánica 2016

Elaboración: La Autora.

Tabla 5. Importaciones del Sector alimentos.

Importaciones					
Miles de dólares					
ARANCEL	Código Subpartidas	Subpartidas	FOB 2013	FOB 2014	FOB 2015
45%	0712901000	Ajos	383,272	397,310	398,37 ³
45%	0602200000	Árboles que den frutos comestibles	1195,374	1531,301	1611,261
45%	0710210000	Arvejas (guisantes, chícharos) (<i>Pisum sativum</i>)	498,701	418,892	178,865
45%	1604310000	Caviar	56,911	10,743	14,744
45%	0712200000	Cebollas	444,172	430,232	703,208
45%	0202300010	'Cortes finos'	614,684	778,833	560,970
45%	1601000000	Embutidos y productos similares de carne, despojos o sangre; preparaciones alimenticias a base de estos productos.	545,529	320,593	49,349
45%	2003100000	Hongos del género <i>Agaricus</i>	673,923	1061,728	515,602
45%	2004900000	Las demás hortalizas y las mezclas de hortalizas	122,598	23,197	12,100
45%	0402991000	Leche condensada	4270,941	3701,539	3590,944
45%	0204420000	Los demás cortes (trozos) sin deshuesar	166,905	207,420	74,068
45%	0304410000	Los demás salmones del Pacífico (<i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> y <i>Oncorhynchus rhodurus</i>)	997,008	954,400	548,534
45%	0709991000	Maíz dulce (<i>Zea mays</i> var. <i>saccharata</i>)	1112,090	1637,703	78,240
45%	0405100000	Mantequilla (manteca)	206,653	120,604	41,604
45%	0808100000	Manzanas	45828,72	48008,897	34001,125
45%	0805100000	Naranjas	2438,236	2884,137	1358,687
5%	0209101000	Tocino sin partes magras	703,344	1284,058	466,217
45%	1904300000	Trigo «bulgur»	0,000	2,871	5,849

Fuente: Banco Central del Ecuador.

Elaboración: La Autor

Tabla 6. Industria Automotriz.

Año	Producción Nacional	Exportación	Oferta Producción Nacional	Importación	Ventas de Producción Nacional	Ventas de Productos Importados	Ventas Totales	Variación de las ventas totales.
2005	43393	13481	29912	55310	29528	50882	80410	
2006	51763	20283	31480	57476	31496	58062	89558	11,38%
2007	59290	25916	33374	54104	32591	59187	91778	2,48%
2008	71210	22774	48436	70322	46782	65902	112684	22,78%
2009	55561	13844	41717	40649	43077	49687	92764	-17,68%
2010	76252	19736	56516	79685	55683	76489	132172	42,48%
2011	75743	20450	55293	75101	62053	77840	139893	5,84%
2012	81398	24815	56583	66652	56395	65051	121446	-13,19%
2013	66844	7211	59633	62595	55509	58303	113812	-6,29%
2014	63872	8368	55504	57093	61855	58205	120060	5,49%
2015	50732	3274	47458	33640	43962	37347	81309	-32,28%
TOTAL	696058	180152	515906	652627	518931	656955	1175886	

Fuente: Asociación de Empresas Automotrices del Ecuador (Aeade)

Elaboración: La Autora.

Nota: Las cifras referidas en esta tabla están en unidades

Tabla 7. Sobretasas e Importaciones en el Sector Automotriz.

Sobretasa	Código Subpartidas	Subpartidas	FOB 2013	FOB 2014	FOB 2015	tasa de variación 2013-2014	tasa de variación 2014-2015
15%	8714950000	Sillines (asientos)	459,019423	625,082717	516,210838	27%	-21%
45%	7009100000	Espejos retrovisores para vehículos	3064,79226	3082,81764	2906,99972	1%	-6%
45%	8301200000	Cerraduras de los tipos utilizados en vehículos automóviles	1020,84813	1032,08402	876,62779	1%	-18%
5%	8421230010	Filtros para gasolina en motores de inyección	9344,35456	11256,5999	6450,92263	17%	-74%
45%	8703900091	En CKD	12562,6888	23108,1149	7225,01717	46%	-220%
45%	8705901100	Coches barredera	942,75711	798,09331	628,217824	-18%	-27%

Fuente: Asociación de Empresas Automotrices del Ecuador (Aeade)

Elaboración: La Autora

Tabla 8. Balanza Comercial del Ecuador.

AÑOS	BALANZA COMERCIAL		
	TOTAL	PETROLERA	NO PETROLERA
2005	531,67	4154,88	-3623,21
2006	1448,79	5163,64	-3714,85
2007	1414,20	5750,24	-4336,04
2008	910,30	8455,38	-7545,08
2009	-298,54	4630,79	-4931,68
2010	-1978,73	5630,40	-7609,13
2011	-829,50	7858,33	-8687,83
2012	-440,61	8350,68	-8791,29
2013	-1075,01	8237,43	-9312,44
2014	-723,16	6917,08	-7640,25
2015	-2129,62	2756,96	-4886,58

Fuente: Boletín Estadístico Mensual N° 1906 y 1977

Elaboración: La Autora.

Tabla 9. . Variación de las importaciones por su uso económico

PERIODO	TOTAL IMPORTACIONES	BIENES DE CONSUMO	COMBUSTIBLES Y LUBRICANTES	MATERIA S PRIMAS	BIENES DE CAPITAL	DE DIVERSOS
2005						
2006	17,76%	10,05%	40,05%	17,35%	10,65%	-69,65%
2007	14,69%	12,13%	8,81%	18,65%	16,98%	83,07%
2008	34,49%	32,73%	22,65%	41,72%	35,76%	377,60%
2009	-19,23%	-21,23%	-22,18%	-21,51%	-13,58%	377,94%
2010	32,25%	34,90%	40,52%	27,49%	30,95%	16,14%
2011	22,43%	17,99%	44,77%	20,94%	13,51%	-46,56%
2012	4,25%	2,09%	4,52%	1,03%	9,93%	3,16%
2013	6,06%	3,46%	8,87%	6,53%	4,95%	43,72%
2014	2,61%	0,07%	8,30%	3,43%	-1,20%	-9,59%
2015	-22,39%	-18,94%	-36,96%	-15,27%	-20,31%	5,02%

Fuente: Banco Central del Ecuador. Boletín Estadístico Mensual N° 1907y1977.

Elaboración: La autora

Tabla 10. Importaciones De Subpartidas Arancelarias Del Sector Textil.

Importaciones del sector textil					
Millones de dólares					
Código	Subpartidas	Arancel	FOB	FOB	FOB
Subpartidas			2013	2014	2015
5212130000	Teñidos	5%	206,98	216,28	29,69
5212150000	Estampados	5%	2,33	52,02	16,59
5311000000	Tejidos de las demás fibras textiles vegetales; tejidos de hilados de papel.	5%	22,13	7,50	2,00
5311000000	Tejidos de las demás fibras textiles vegetales; tejidos de hilados de papel.	5%	22,13	7,50	2,00
5402330000	De poliésteres	5%	9.172,86	11.867,06	9.296,09
5509620000	Mezclados exclusiva o principalmente con algodón	45%	337,01	180,41	18,82
5607210000	Cordeles para atar o engavillar	45%	38,11	55,92	60,93
5607500000	De las demás fibras sintéticas	45%	5.240,46	3.604,76	4.670,19
5701100000	De lana o pelo fino	5%	25,69	11,30	4,58
5906100000	Cintas adhesivas de anchura inferior o igual a 20 cm	25%	165,61	164,42	133,58
5911901000	Juntas o empaquetaduras	25%	248,69	266,37	284,56
6103101000	De lana o pelo fino	25%	173,80	41,89	164,81
6110111000	Suéteres (jerseys)	25%	286,62	170,78	147,92
6117100000	Chales, pañuelos de cuello, bufandas, mantillas, velos y artículos similares	25%	390,78	298,52	288,89
6117802000	Corbatas y lazos similares	25%	108,10	43,61	105,75
6212100000	Sostenes (corpiños)	25%	15.324,14	19.279,24	12.844,40
6402991000	Con puntera metálica de protección	25%	26,51	40,84	8,95
6404111000	Calzado de deporte	25%	2.396,80	2.479,67	1.845,81
6506100000	Cascos de seguridad	45%	6.716,70	6.131,77	1.756,78

Fuente: (BCE) Boletín Estadístico Mensual N° 1906 y 1977

Elaboración: La Autora.

Tabla 11. Población Ecuatoriana y el Empleo

Años	Empleo Adecuado/Pleno	Subempleo	Empleo no remunerado	Otro empleo no pleno	Empleo no clasificado
2007	45,47%	19,20%	9,26%	24,99%	1,08%
2008	47,60%	15,95%	8,72%	27,46%	0,26%
2009	41,89%	17,50%	9,51%	29,04%	2,07%
2010	47,04%	14,55%	8,65%	28,88%	0,88%
2011	47,53%	11,21%	8,02%	32,62%	0,63%
2012	48,53%	9,40%	8,36%	31,42%	2,28%
2013	49,94%	12,14%	7,40%	30,30%	0,22%
2014	51,23%	13,38%	7,35%	27,81%	0,24%
2015	48,83%	14,71%	8,04%	27,75%	0,67%
2016	43,45%	20,97%	8,85%	26,50%	0,22%

Fuente: (INEC)

Elaboración: La Autora.

Tabla 12. Empleo por Rama de Actividad

EMPLEO POR RAMA DE ACTIVIDAD									
		A	B	C	D	E	F	G	
Período	Población con Empleo	Agricultura, ganadería, caza y silvicultura y pesca	Comercio	Manufactura (incluida refinación de petróleo)	Enseñanza y Servicios sociales y de salud	Construcción	Alojamiento y servicios de comida	Transporte	
Industria									
2010	6113230	1687251	1200027	679791	506787	395526	268982	310552	
2011	6304834	1756527	1284295	662008	496821	382073	310828	353071	
2012	6424840	1757836	1277258	678463	513345	403480	328309	359149	
2013	6664241	1652065	1216890	758391	505816	508482	353871	365200	
2014	6921107	1692211	1307397	784854	472019	514238	377892	407653	
2015	7140636	1783017	1346010	753337	510555	524123	434151	443433	
2016	7463579								
		H	I	J	K	L	M	N	O
Período	Actividades profesionales, técnicas y administrativas	Administración pública, defensa; planes de seguridad social obligatoria	Otros Servicios	Servicio doméstico	Correo y Comunicaciones	Actividades de servicios financieros	Petróleo y minas	Suministro de electricidad y agua	
/Industria									
2010	226801	211518	256144	176061	77027	47072	34234	35457	
2011	250932	237692	220669	147533	66201	67462	32155	36568	
2012	285263	240289	224869	158051	74528	58466	31482	34694	
2013	308554	265237	269902	205259	80637	72640	45983	54647	
2014	295531	303144	265771	227012	80285	68519	53985	71287	
2015	318472	317044	275629	191369	84974	58553	49270	50699	

Fuente: (Ecuadorencifras)

Elaboración: La Autora

Tabla 13. Empleo por rama de actividad en %''

EMPLEO POR RAMA DE ACTIVIDAD EN %								
	A	B	C	D	E	F	G	H
Período / Industrias	Agricultura, ganadería, caza y silvicultura y pesca	Comercio	Manufactura (incluida refinación de petróleo)	Construcción	Enseñanza y Servicios sociales y de salud	Transporte	Alojamiento y servicios de comida	Actividades profesionales, técnicas y administrativas
2009	28,53%	19,50%	10,65%	6,87%	7,48%	4,70%	4,49%	3,58%
2010	27,60%	19,63%	11,12%	6,47%	8,29%	5,08%	4,40%	3,71%
2011	27,86%	20,37%	10,50%	6,06%	7,88%	5,60%	4,93%	3,98%
2012	27,36%	19,88%	10,56%	6,28%	7,99%	5,59%	5,11%	4,44%
2013	24,79%	18,26%	11,38%	7,63%	7,59%	5,48%	5,31%	4,63%
2014	24,45%	18,89%	11,34%	7,43%	6,82%	5,89%	5,46%	4,27%
2015	24,97%	18,85%	10,55%	7,34%	7,15%	6,21%	6,08%	4,46%

	H	I	J	K	L	M	N	O
Período / Industrias	Actividades profesionales, técnicas y administrativas	Administración pública, defensa; planes de seguridad social obligatoria	Otros Servicios	Servicio doméstico	Correo y Comunicaciones	Actividades de servicios financieros	Petróleo y minas	Suministro de electricidad y agua
2009	3,58%	3,12%	4,13%	3,39%	1,51%	0,81%	0,55%	0,69%
2010	3,71%	3,46%	4,19%	2,88%	1,26%	0,77%	0,56%	0,58%
2011	3,98%	3,77%	3,50%	2,34%	1,05%	1,07%	0,51%	0,58%
2012	4,44%	3,74%	3,50%	2,46%	1,16%	0,91%	0,49%	0,54%
2013	4,63%	3,98%	4,05%	3,08%	1,21%	1,09%	0,69%	0,82%
2014	4,27%	4,38%	3,84%	3,28%	1,16%	0,99%	0,78%	1,03%
2015	4,46%	4,44%	3,86%	2,68%	1,19%	0,82%	0,69%	0,71%

Fuente: (Ecuadorencifras)
Elaboración: La Autora.

Tabla 14. El Desempleo

Años	Población		Desempleo %	Tasa de variación
	Económicamente Activa	Desempleo		
2007	6336029	316.697	5,00%	
2008	6385421	380.026	5,95%	20,00%
2009	6548937	423.802	6,47%	11,52%
2010	6436257	323.027	5,02%	-23,78%
2011	6581621	276.787	4,21%	-14,31%
2012	6701014	276.174	4,12%	-0,22%
2013	6952986	288.745	4,15%	4,55%
2014	7194521	273.414	3,80%	-5,31%
2015	7498528	357.892	4,77%	30,90%

Fuente: INEC

Elaboración: La Autora

Tabla 15. PIB por industria

PRODUCTO INTERNO BRUTO POR INDUSTRIA										
Millones de USD										
Período /	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Industrias										
Agricultura, ganadería, caza y silvicultura	3.760,8	4.174,7	4.813,5	5.572,4	6.071,2	6.702,4	6.564,4	7.230,7	8.114,4	8.451,8
Acuicultura y pesca de camarón	264,3	223,0	282,9	240,0	298,2	420,9	462,1	515,6	491,4	392,8
Pesca (excepto camarón)	378,1	374,4	441,1	385,8	400,6	488,1	572,4	595,9	623,5	535,3
Petróleo y minas	5.317,8	5.970,1	8.928,5	5.120,8	7.575,5	10.462,9	11.380,8	11.851,2	11.253,0	4.765,3
Refinación de Petróleo	644,0	926,8	1.017,2	978,1	720,0	668,0	650,7	433,3	262,0	750,2
Manufactura (excepto refinación de petróleo)	5.742,8	6.077,1	7.447,4	7.699,2	8.601,7	9.670,4	10.739,7	11.974,3	13.878,8	13.814,6
Suministro de electricidad y agua	516,1	585,6	632,5	541,6	754,1	927,7	1.046,3	1.065,5	1.301,9	1.557,4

Construcción	3.639,0	4.016,7	5.394,3	5.927,8	6.501,2	8.106,5	9.378,6	10.012,7	10.869,4	10.718,8
Comercio	5.045,3	5.356,0	6.742,8	6.523,5	7.241,1	8.399,8	9.053,7	9.976,6	10.554,9	10.501,4
Alojamiento y servicios de comida	803,3	865,0	947,1	1.182,4	1.312,4	1.427,9	1.631,8	1.877,6	2.060,9	2.139,8
Transporte	3.250,5	3.231,2	3.520,8	3.548,4	3.700,3	3.696,3	3.859,5	4.299,6	4.523,0	4.468,5
Correo y Comunicaciones	1.152,3	1.241,4	1.425,2	1.553,8	1.682,4	1.811,8	1.914,1	2.021,5	2.170,7	2.038,7
Actividades de servicios financieros	1.297,7	1.303,0	1.441,4	1.714,0	1.947,8	2.300,5	2.761,3	2.590,6	3.180,4	3.332,2
Actividades profesionales, técnicas y administrativas	2.780,6	3.241,5	3.642,5	3.726,6	4.301,6	5.046,4	5.712,4	6.549,8	7.149,2	6.920,1
Enseñanza y Servicios sociales y de salud	3.525,0	3.932,1	4.727,0	5.185,0	5.750,1	5.995,8	6.943,3	7.513,4	7.879,0	8.679,1
Administración pública, defensa; planes de seguridad social obligatoria	2.477,1	2.784,2	3.528,7	4.237,0	4.538,6	5.013,5	5.499,8	6.050,9	6.609,6	6.938,4
Servicio doméstico	131,2	148,6	201,3	276,5	334,9	333,4	333,7	382,1	366,8	377,8
Otros Servicios (2)	3.771,3	4.059,5	4.416,8	4.600,6	4.767,9	5.063,8	5.351,6	5.592,6	6.028,1	6.364,3
TOTAL VALOR AGREGADO BRUTO	44.497,1	48.510,9	59.550,9	59.013,3	66.499,5	76.536,2	83.856,2	90.533,9	97.316,9	92.746,4
OTROS ELEMENTOS DEL PIB	2.304,9	2.496,9	2.211,7	3.506,4	3.055,9	2.740,4	4.068,4	4.595,8	4.975,3	7.430,4
PIB	46.802,0	51.007,8	61.762,6	62.519,7	69.555,4	79.276,7	87.924,5	95.129,7	102.292,3	100.176,8

*Fuente: (BCE). Información Estadística Mensual No.1978 - Diciembre 2016
Elaboración: La Autora.*

Tabla 16. Variación % Del PIB Por Industrias

Período / Industrias	Manufactura	Construcción	Comercio	Agricultura	Transporte	PIB Total
2007	5,82%	10,38%	6,16%	11,00%	-0,59%	8,99%
2008	22,55%	34,30%	25,89%	15,30%	8,96%	21,08%
2009	3,38%	9,89%	-3,25%	15,77%	0,78%	1,23%
2010	11,72%	9,67%	11,00%	8,95%	4,28%	11,25%
2011	12,42%	24,69%	16,00%	10,40%	-0,11%	13,98%
2012	11,06%	15,69%	7,78%	-2,06%	4,41%	10,91%
2013	11,50%	6,76%	10,19%	10,15%	11,40%	8,19%
2014	15,90%	8,56%	5,80%	12,22%	5,20%	7,53%
2015	-0,46%	-1,39%	-0,51%	4,16%	-1,20%	-2,07%

Fuente: Banco Central del Ecuador. Información Estadística Mensual No.1978 - Diciembre 2016
Elaboración: La Autora.

Tabla 17. Sectores Que Forman Parte Del PIB En Porcentajes.

Período / Industrias	Agricultura	Manufactura	Construcción	Comercio	Transporte	PIB *
2006	8,04%	12,27%	7,78%	10,78%	6,95%	45,81%
2007	8,92%	12,98%	8,58%	10,50%	6,90%	47,89%
2008	10,28%	15,91%	11,53%	10,92%	7,52%	56,16%
2009	11,91%	16,45%	12,67%	10,43%	7,58%	59,04%
2010	12,97%	18,38%	13,89%	10,41%	7,91%	63,56%
2011	14,32%	20,66%	17,32%	10,60%	7,90%	70,80%
2012	14,03%	22,95%	20,04%	10,30%	8,25%	75,56%
2013	15,45%	25,58%	21,39%	10,49%	9,19%	82,10%
2014	17,34%	29,65%	23,22%	10,32%	9,66%	90,20%
2015	18,06%	29,52%	22,90%	10,48%	9,55%	90,51%

Fuente: INEC.

Elaboración: La Autora.

Nota: El PIB como sumatoria de los cinco sectores.*

Tabla 18. Las Importaciones Por Su Uso

LAS IMPORTACIONES POR SUS USO						
En %						
Período	Total Importaciones	Bienes de Consumo	de Combustibles y lubricantes	Materias Primas	Bienes de Capital	de Diversos
2011	100,00%	21,10%	21,97%	31,68%	25,06%	0,18%
2012	100,00%	20,67%	22,03%	30,70%	26,42%	0,18%
2013	100,00%	20,16%	22,61%	30,84%	26,15%	0,25%
2014	100,00%	19,66%	23,86%	31,08%	25,18%	0,22%
2015	100,00%	20,54%	19,38%	33,93%	25,85%	0,29%

Fuente: *Banco Central del Ecuador.*

Elaboración: *La Autora.*