

UNIVERSIDAD POLITÉCNICA SALESIANA

SEDE QUITO

CARRERA: ADMINISTRACIÓN DE EMPRESAS

Tesis previa a la obtención del Título de INGENIERO COMERCIAL

TEMA:

**“ANÁLISIS DE LAS CAUSAS QUE DETERMINARON EL
COMPORTAMIENTO DEL PRODUCTO INTERNO BRUTO EN EL ECUADOR
ENTRE LOS AÑOS 2005-2009”**

AUTORA:

BALDEÓN JIBAJA EVELYN PATRICIA

DIRECTOR:

ECON. VACA TERÁN GUILLERMO ELIECER

Quito, Marzo de 2012

ÍNDICE GENERAL

INDICE GENERAL	i
INDICE DE GRÁFICO	v
INDICE DE TABLAS	vi
DECLARATORIA DE RESPONSABILIDADES	viii
DEDICATORIA	ix
AGRADECIMIENTOS	x
CAPÍTULO I	
1. Introducción	1
1.1 Generalidades y situación política, económica y social del Ecuador	7
1.2 Marco Referencial	17
1.2.1 Definición y justificación del problema	17
1.3 Hipótesis	18
1.4 Objetivos	18
1.4.1 Objetivo General	18
1.4.2 Objetivos Específicos	18
1.5 Marco Metodológico	19
1.5.1 Según la metodología utilizada	19
1.5.2 Según el tipo de fuente utilizada	10
1.5.3 Según la técnica utilizada	20
CAPÍTULO II EL PRODUCTO INTERNO BRUTO	
2.1 Definición	21
2.2 Limitaciones del PIB	22
2.3 Métodos para calcular el PIB	24
2.3.1 Método de la Demanda o gasto	24
2.3.1.1 El gasto de consumo personal o de las familias	24
2.3.1.2 Gasto del gobierno	25
2.3.1.3 La inversión	25
2.3.1.4 Exportaciones netas de bienes y servicios	26
2.3.1.4.1 Clasificación de las exportaciones	27
2.3.2 Método del ingreso o la distribución	29

2.3.3 Método de la oferta o del valor agregado	30
2.4 PIB per cápita	33
2.5 Producto Nacional Bruto (PNB) VS Producto Interno Bruto (PIB)	35
2.6 PIB nominal y PIB real	36
2.6.1 Deflactor del PIB	39
2.7 Producto Interno Bruto (PIB) VS Producto Interno Neto (PIN)	39
2.8 El PIB Potencial	40
2.9 Estudio comparativo de los principales eventos en el Ecuador durante los años 2005-2009	44
2.10 Resumen del Capítulo	55
CAPÍTULO III LA CRISIS FINANCIERA INTERNACIONAL	
3.1 Antecedentes	57
3.1.1 Orígenes de la Crisis Financiera Internacional	59
3.2 La Burbuja Inmobiliaria	64
3.3 Hipotecas Sub-prime	65
3.4 Repercusiones económicas e impacto en la economía ecuatoriana	67
3.5 Crisis en Ecuador desde la dolarización	72
3.5.1 Problemas con la dolarización	78
3.5.2 Ventajas y Desventajas de la dolarización	80
3.5.3 Inflación	82
3.5.4 Inversión	88
3.5.5 Balanza de Pagos	90
3.5.6 Medidas del gobierno	94
CAPÍTULO IV SALVAGUARDIAS	
4.1 Antecedentes	104
4.2 Definición	107
4.3 El Mecanismo de defensa comercial caso Colombia	107
4.4 Características de las salvaguardias	108
4.5 Respuesta de la CAN para Ecuador caso colombiano	109
4.6 Productos afectados por la aplicación de salvaguardias	111
4.6.1 Nomenclatura arancelaria y clasificación de las mercancías	114

4.6.1.1 Estructura Sistema Armonizado y criterios de clasificación.	116
4.6.1.2 Notas explicativas sobre la composición de la nomenclatura arancelaria	118
4.7 Resumen del Capítulo	120
CAPÍTULO V REMESAS	
5.1 Introducción al capítulo	121
5.2 Definición	122
5.3 Marco Legal General sobre las remesas en Ecuador	123
5.3.1 Autoridades y otras instituciones relevantes de regulación, control y vigilancia	123
5.4 Clasificación de las remesas	125
5.5 Mecanismos para el envío de remesas	127
5.5.1 Mecanismos formales	127
5.5.1.1 Courier	127
5.5.1.2 Bancos	130
5.5.1.3 Cooperativas y Mutualistas	131
5.5.2 Mecanismos informales	132
5.6 La remesas en Ecuador	134
5.7 Remesas provenientes de los principales países destinatarios de emigrantes ecuatorianos.	136
ANÁLISIS CAPITULAR	139
CONCLUSIONES	143
RECOMENDACIONES	148
ANEXOS	150
BIBLIOGRAFÍA	155

ÍNDICE DE GRÁFICOS

GRÁFICO N° 1:	Ecuador, Principal destino de las exportaciones en porcentaje	6
GRÁFICO N° 2:	Ecuador, Programas y proyectos emblemáticos en el país (proyectos por culminar hasta el año 2016)	11
GRÁFICO N° 3:	PIB en el flujo circular de la economía	33
GRÁFICO N° 4:	Ecuador, PIBpc 2005-2009 a precios corrientes (USD)	35
GRÁFICO N° 5:	Estabilizadores automáticos: recaudación de los principales impuestos en Ecuador: SRI 2005-2009 (miles de dólares)	43
GRÁFICO N° 6:	Panorama General de la Macroeconomía	44
GRÁFICO N° 7:	Ecuador, Tasa de desempleo años 2005-2010	50
GRÁFICO N° 8:	Ecuador, PIB 2005-2009 real, nominal en millones de dólares y PIBpc a precios corrientes	53
GRÁFICO N° 9:	Ecuador, Rama de Actividad económica, tasa de crecimiento promedio 2005-2009	54
GRÁFICO N° 10:	Balanza Comercial Total del Ecuador vs Estados Unidos (exportaciones) año 2005-2009 en millones de dólares	57
GRÁFICO N° 11:	Deuda Externa de EE. UU años 2005-2009 en miles de millones de dólares	58
GRÁFICO N° 12:	Exportaciones ecuatorianas a EE.UU (2006-2009 en millones de dólares).	70
GRÁFICO N° 13:	Bancos con mayor volumen de cartera en créditos vinculados a diciembre 1998 (millones de sucres)*	74
GRÁFICO N° 14:	Destinos de las exportaciones ecuatorianas 2005-2009 (millones de dólares)	82
GRÁFICO N° 15:	Ecuador, Inflación anual en porcentaje años 2005 a 2011	85
GRÁFICO N° 16:	Evolución de la canasta vital y básica Ecuador en USD 2005-2011 (promedios anuales)	87
GRÁFICO N° 17:	IED Ecuador porcentaje de crecimiento y en miles de dólares 2005-2009 (Total general)	89

GRÁFICO N° 18:	Balanza Comercial Petrolera y No Petrolera Ecuador años 2005-2009 (millones de dólares)	91
GRÁFICO N° 19:	Ecuador, Balanza Comercial no petrolera, exportaciones de productos tradicionales y no tradicionales 2005-2009 millones USD	92
GRÁFICO N° 20:	Exportaciones totales, productos primarios e industrializados Ecuador 2001-2009 (millones de dólares)	92
GRÁFICO N° 21:	Balanza Comercial Ecuador 2001-2009 en millones de dólares	93
GRÁFICO N° 22:	Origen de las importaciones Ecuador 2005-2009 en millones de dólares	108
GRÁFICO N° 23:	Principales socios comerciales afectados con las medidas arancelarias globales	111
GRÁFICO N° 24:	Incidencia en Principales Productos Afectos por la Salvaguardia	112
GRÁFICO N° 25:	Secciones y capítulos de la nomenclatura arancelaria	119
GRÁFICO N° 26:	Participación porcentual del pago de remesas por tipo de operador Ecuador 2005-2009	131
GRÁFICO N° 27:	Ecuador, Remesas totales recibidas 2005-2009 (millones de dólares)	135
GRÁFICO N° 28:	Remesas provenientes por país de origen Ecuador 2005- 2009 en millones de dólares	136

ÍNDICE DE TABLAS

TABLA N° 1:	Ecuador, producción petrolera anual 2005-2009	8
TABLA N° 2:	Ecuador, petroleras privadas que operan en el país	9
TABLA N° 3:	Ecuador, Inversión extranjera en Proyectos Hidroeléctricos en el país al 2011	10
TABLA N° 4:	Ecuador, Tasas de interés en segmentos de crédito al 2012	12
TABLA N° 5:	Poderes del Estado ecuatoriano	13
TABLA N° 6:	Ejemplo para calcular el PIB mediante el método del Valor Agregado	32
TABLA N° 7:	Ecuador, PIB per cápita precios constantes del año 2000. Años 2005-2009 (USD)	34
TABLA N° 8:	Estabilizadores automáticos: recaudación de los principales impuestos en Ecuador: SRI 2005-2009 (miles de dólares)	42
TABLA N° 9:	Producto Interno Bruto en Ecuador 2005-2009 en miles de dólares	52
TABLA N° 10:	Ecuador, Rama de Actividad Económica - participación porcentual sobre el PIB a precios constantes del 2000 años 2005-2009	56
TABLA N° 11:	Crecimiento poblacional de Estados Unidos periodo 2005-2009	59
TABLA N° 12:	Cronología de presidentes en el Ecuador periodos 1992- 2009	71
TABLA N° 13:	Devaluación del Sucre ecuatoriano frente al dólar (sucres por dólar)	76
TABLA N° 14:	Lista de Bancos intervenidos por la Superintendencia de Bancos hasta 1999	77
TABLA N° 15:	Lista de los principales productos afectados por las salvaguardias en ANEXO I, II y III Ecuador	105

TABLA N° 16:	Principales productos Peruanos Afectados por la salvaguardia	113
TABLA N° 17:	Empresas Courier y de correos que operan en Ecuador Provincia de Pichincha: Quito	129
TABLA N° 18:	Bancos Comerciales Participantes en el mercado de Remesas Ecuador (Dic. /2008)	130
TABLA N° 19:	Pago de Remesas en Ecuador por tipo de operador (cifras 2005-2009, millones de dólares)	132
TABLA N° 20:	El movimiento Migratorio en el Ecuador	134

DECLARATORIA DE RESPONSABILIDADES

La responsabilidad por las ideas, contenidos, análisis y conclusiones realizadas en la presente tesis de grado son de exclusiva responsabilidad de la autora, así como la propiedad intelectual a la Universidad Politécnica Salesiana.

Quito, marzo 29 del 2012

Evelyn Patricia Baldeón Jibaja

DEDICATORIA

A todas las personas que confiaron en mí, en especial a mi hijo Cristopher quien es el proveedor de la fuerza diaria que me permite mirar la vida con otros ojos.

AGRADECIMIENTOS

A toda mi familia por ser las motivaciones que marcaron mi vida y progreso estudiantil a lo largo de mi carrera.

A mi pequeño hijo quien con su carisma y palabras inocentes supo inducirme en el camino correcto para el bienestar de quienes amo.

A mi hermana Rocío y a mi madre Blanca que fueron y son apoyo constante para hacer realidad hoy el presente trabajo.

A mí amado Pablo quien ha sido el apoyo constante durante toda mi vida y quien nunca se cansó de darme los mejores consejos para culminar el presente.

A mis maestro quienes compartieron conmigo sus mejores conocimientos, experiencias y consejos.

A Dios por darme la sabiduría para siempre hacer lo correcto y bendecirme constantemente.

CAPÍTULO I

INTRODUCCIÓN

El Ecuador es un país muy variable en el aspecto democrático, ha sufrido altos y bajos, en la mayor parte de su historia como república, que han afectado no sólo el ámbito político y social sino también el económico.

La actividad comercial del país se beneficia a nivel nacional e internacional por la situación geográfica del mismo, manteniendo vínculos comerciales con países vecinos como: Colombia, Perú, Venezuela y con algunos países desarrollados entre los que se puede destacar a Estados Unidos, Brasil, España, Francia e Inglaterra¹.

En cuanto al ámbito Financiero el Ecuador lleva encima una controversista medida monetaria, pues la dolarización exige un flujo constante de divisas para mantener la estabilidad monetaria en el país. Resulta ventajoso que éste flujo proceda de las exportaciones nacionales, ya que de esta manera se fortalece el sector productivo del país y contribuye a su vez al desarrollo de la economía. Otro medio importante para promover el flujo necesario de divisas es la Inversión Extranjera Directa (IED) que incentivan a la producción, el empleo, entre otros. Y las remesas que dotan a la economía de la liquidez necesaria para que pueda seguir su curso normal.

El PIB del país y en general, la economía, ha sido básicamente de retrasos sin embargo; en la última década (2000-2009) se ha observado mejoras económicas y productivas. Lamentablemente estos logros no son lo suficientemente sólidos como para corregir otro tipo de problemas que el país afronta.

Existen muchas causas complejas que justifican los problemas económicos en el país mismos que más adelante se tratará de identificar.

¹ Los principales socios comerciales de Ecuador en lo referente a sus importaciones son: EE.UU., Colombia, China, Brasil, Venezuela; y con relación a sus exportaciones destacan EE.UU, Perú, Italia, Colombia, Rusia. Disponible en: www.camaras.org/infopais/informes/informe500.pdf

La economía ecuatoriana día a día se torna más difícil, los diferentes escenarios que en ésta observamos dan una clara visión de cómo marcha el país. Es indispensable conocer a fondo las circunstancias actuales del Ecuador en su entorno económico y su desarrollo a través del tiempo y como le hace frente a todo lo que esto demanda.

El panorama actual exige cada vez medidas más fuertes para manejar la economía de tal forma que el país pueda desarrollarse atravesando la menor cantidad de obstáculos posibles. En este sentido, se debe determinar si las medidas gubernamentales son las adecuadas y si éstas se asimilan o no a los problemas que enfrenta el Ecuador en el marco económico.

La Crisis Financiera Internacional desatada en el año 2008 en Estados Unidos² fue un golpe definitivo para reconocer que el país sería fuertemente golpeado, al encontrarse el socio comercial más grande de los países que conforman la Comunidad Andina de Naciones (CAN), atravesando un grave escenario económico.

El Ecuador es un país con una economía pequeña, misma que se dedica a la exportación de materias primas que son sensibles al medio internacional (y nacional) y a su vez inequitativas; al ser EE.UU el socio comercial más importante para el país, se justifica que la caída parcial de su economía sea el detonante para que la economía ecuatoriana se vea afectada en especial por la reducción de las exportaciones como por ejemplo el petróleo.

El país y en resumen, los países tercermundistas en vías de desarrollo o periféricos en la mayor parte de su historia han sido países que dependen de los países desarrollados,

² El origen en sí de la crisis fue en Grecia a inicios 1999 cuando el país ingresaba a la Zona del Euro (17 países miembros: Alemania, Austria, Bélgica, Chipre, Eslovaquia, Eslovenia, Estonia, España, Finlandia, Francia, Grecia, Irlanda, Italia, Luxemburgo, Malta, Países Bajos y Portugal). Para hacerlo tenía que cumplir ciertos parámetros establecidos mismos que no conseguía por lo que se puede asumir que maquilló sus estadísticas, cubriendo con esto sus falencias, en especial su deuda, las situaciones de déficit y el paro insostenibles. La crisis Griega poco a poco fue agravándose más pues la alta inversión en personal del sector público y sus salarios, así como el gasto en los juegos Olímpicos llevados a cabo en el año 2004, fueron marcando aun más la peligrosa situación Griega que terminó contagiando a los demás países de la Unión Europea (Grecia forma parte en 1981) que utilizan al Euro como moneda y quienes habían ingresado en parecidas condiciones de deuda en especial España, Italia y Portugal países que fuera de la Zona del Euro, enfrentaron el problema de especulación inmobiliaria motivo por el cual se encuentran entre los países más afectados directamente por la crisis desatada en el año 2008 en Estados Unidos. **Fuente:** análisis de la información recopilada de varios artículos de internet.

primermundistas o céntricos por lo que es conveniente entender la teoría de la dependencia (teoría elaborada entre los años 50 y 70), misma que surgió en el año de 1950 como resultado de las investigaciones realizadas por la Comisión Económica para América Latina y el Caribe (CEPAL³) siendo uno de los más representativos autores Raúl Prebisch, economista argentino que fue secretario ejecutivo de la CEPAL hasta 1963.

Según la teoría, Prebisch da a conocer las falencias que existe en el comercio internacional pues asegura que los países céntricos explotan a los países periféricos y asumía que estos países tienen un complejo de inferioridad siendo incapaces de controlar el destino de sus naciones; ocasionando una serie de problemas económicos como que tengan que depender de las exportaciones, enfrentándose a un crecimiento desequilibrado pues los países periféricos al concentrarse en exportar para sustentar sus economías y frente a la escases de capacidad industrial o manufacturera tengan que importar productos más elaborados con la misma materia prima que inicialmente exportaron, bloqueando así sus capacidades de desarrollo pues han caído en un estado de dependencia de los países del primer mundo.

Según la teoría de la dependencia, el comercio internacional no era una forma de elevar el nivel de vida de los países exportadores de materias primas sino más bien se trataba de una forma de robo y explotación.

Hoy en día el mundo económico no es el mismo de años pasados gracias a la globalización que destruyó barreras que existían para el intercambio.

Aunque actualmente el panorama ante esta teoría ha evolucionado significativamente, aun existen países que no cuentan con la infraestructura, y si la tienen, la capacidad para utilizarla es incipiente.

³ La CEPAL se desarrolló como una escuela de pensamiento especializada en el examen de las tendencias económicas y sociales de mediano y largo plazo de los países latinoamericanos y caribeños. Es una de las cinco comisiones regionales de las Naciones Unidas y su sede está en Santiago de Chile. Fue creada en 1948 y comenzó a funcionar ese mismo año, pero no fue hasta 1984 que se decidió su nombre actual, Comisión Económica para América Latina y el Caribe: http://www.revistafuturos.info/futuros_4/webs/28_cepal.htm

‘Durante los últimos 20 años, las exportaciones de bienes industriales han aumentado notablemente en las naciones emergentes. Hay un estudio del 2001 del Banco Mundial que prueba que el 80% de las exportaciones de las naciones subdesarrolladas son industriales. La CEPAL hizo otro estudio en el 2005. Los ejemplos de sustituir exportaciones de bienes primarios por industrializados abundan: Durante el gobierno de Figueres, multinacionales establecidas en Costa Rica, comenzaron a exportar bienes con contenido tecnológico, actualmente representan 50% del total. Brasil exporta aviones y Chile, módulos informáticos’⁴

Se hace necesario citar además a las teorías del desarrollo y crecimiento mismas que están ligadas con la teoría de la dependencia.

La teoría del desarrollo data desde el término de la segunda guerra mundial⁵ (1939 y 1945) y nace como una respuesta a los países que emergían a la independencia y con la finalidad de responder a la inequidad e inconformidad de estas naciones.

El desarrollo económico en si implica cambios, principalmente, en la modernización de las ideas dentro de un país, además se basa en el principio de la ventaja comparativa⁶ (principio que es criticado por la CEPAL dando origen a la teoría de la dependencia) siendo esto la especialización de cada país en la producción de bienes que puedan lograrse con mayor productividad lo que, prácticamente, no sucede. Haciendo relación con la teoría de la dependencia, se destaca a países que no cuentan con la suficiente capacidad industrial como para especializarse en producir pues estos países primarios (los países primario exportadores se ven afectados en épocas de crisis observando que el

⁴ Plan Nacional de Desarrollo, 2007-2011: <http://independent.typepad.com/elindependent/2007/11/plan-nacional-d.html>

⁵ El economista francés Alfredo Sauvy asume que al finalizar la segunda guerra mundial el planeta fue dividido entre los países vencedores del bloque Occidental y del bloque Oriental sin tomar en cuenta al resto de países que quedaron fuera de estos bloques dejándolos en un tercer plano o tercer mundo, término que implica marginación por parte de los otros dos. Así, a los países situados en Europa Occidental y Norteamérica se los denominó países del primer mundo. A los países de Europa Oriental, se los ubicó en el plano de países del segundo mundo y por exclusión quedaron los demás países conformando el tercer mundo. **Fuente:** <http://www.eumed.net/libros/2005/av/6b.htm>

⁶ Teoría según la cual los agentes económicos son más eficientes cuando se dedican a hacer lo que saben hacer mejor. La ventaja comparativa es especialmente importante en los mercados mundiales, donde los países se benefician más al producir y exportar bienes y servicios que pueden producir de manera más eficiente (a costo más bajo, utilizando menos capital físico, humano y natural): Glosario.- <http://www.worldbank.org/depweb/beyond/beyondsp/glossary.html>

precio de sus productos desciende ocasionando que el intercambio sea una desventaja para sus economías, están enfrentados a países industrializados que si cuentan con ésta capacidad y que requieren de materias primas para elaborarlas logrando someter a los países primario exportadores a conseguirlos a elevados precios⁷.

El crecimiento se le atribuye al incremento del PIB de cada país en un periodo determinado y en relación al número de habitantes (PIBpc), en general implica el aumento de una serie de indicadores que de cierta forma mejoran la calidad de vida de las personas. Para el cual se debe combinar de la mejor manera diversos factores de producción como el trabajo, mano de obra y capital.

Cuando existe crecimiento, el desarrollo se ve compensado y caso contrario ocurre cuando el crecimiento es nulo; en este sentido el desarrollo ha decaído pues sus habitantes no tienen la impresión de vivir mejor y han sufrido el deterioro del medio ambiente, y otros factores que no se toman en cuenta en el crecimiento.⁸

“El término desarrollo se entiende como la condición social dentro de un país, en la cual las necesidades auténticas de su población se satisfacen con el uso racional y sostenible de recursos y sistemas naturales. La utilización de los recursos estaría basada en una tecnología que respeta los aspectos culturales y los derechos humanos.”⁹

⁷ Revisar TEORIAS DEL DESARROLLO ECONOMICO.-
<http://www.uned.es/deahe/doctorado/gescribano/teorias%20desarrollo%20oei.pdf>

⁸ Se entenderá mejor la diferencia entre desarrollo y crecimiento más adelante cuando se estudie el PIB y sus limitaciones.

⁹ Principales Teorías sobre Desarrollo Económico y Social y su aplicación en América Latina y el Caribe:
<http://www.zonaeconomica.com/teorias-desarrollo>

Gráfico N° 1

Ecuador, Principal destino de las exportaciones en porcentaje

Fuente: BANCO CENTRAL DEL ECUADOR/ DT - CIP/
http://www.derechoecuador.com/index2.php?option=com_content&do_pdf=1&id=6179

Elaboración: La Autora

Las remesas, rubro importante para la economía, se tornaron inestables y con tendencia hacia la baja por dos aspectos. En primer lugar, la crisis no sólo afectó a Ecuador, afectó a toda la comunidad europea (crisis de los países de la zona euro) y en síntesis a todos los países que de cierta forma están atados a EE.UU.

Por otro lado, los residentes de estos países fuertes comenzaron a atravesar una serie de eventos relacionados con lo que estaba sucediendo: el desempleo fue el principal problema que nuestros migrantes palparon por lo que tomaron la decisión de guardar el dinero, fruto de su trabajo, para el futuro incierto que hasta ese momento se vivía.

1.1 GENERALIDADES Y SITUACION POLÍTICO, ECONÓMICA Y SOCIAL DEL ECUADOR

Contexto Económico, Político y Social

El país es altamente vulnerable ante los diferentes escenarios por los que atraviesa tal es el caso de la inestabilidad, la misma que ha caracterizado el contexto político del Ecuador en la última década con constantes cambios de gobiernos, reemplazos de funcionarios públicos, la falta de unanimidad sobre reformas, la corrupción, etc.

El desempeño económico del Ecuador se ha diferenciado por la inestabilidad de los precios del petróleo y la dependencia en el sector externo; sin embargo las condiciones externas -actualmente - son favorables y contribuyen significativamente al desarrollo del país pues las remesas continuarán aportando a estos resultados en el sector externo.

Otro aspecto positivo o que da indicio de que las cosas marcharan mejor es la estabilidad macroeconómica conseguida después de la dolarización y con ello los bajos niveles de inflación (cuando Mahuad asumió la presidencia del Ecuador lo “recibió con una inflación de aproximadamente 34,20%, misma tasa que al finalizar su periodo presidencial fue de 78,10%”¹⁰). Por otro lado, el desempeño del sistema financiero¹¹ ha mejorado gracias a los adecuados controles por parte de la Superintendencia de Bancos y Seguros (SBS). Las condiciones de gobernabilidad también se ven favorecidas. La nueva constitución ofrece una puerta abierta para conseguir consensos que permiten definir más claramente los objetivos de las estrategias en beneficio del país.

El desafío para el país es grande, mantener el crecimiento y la estabilidad macroeconómica son condiciones necesarias para el desarrollo. Las condiciones externas que se presentan favorables resultan insuficientes para garantizar su sostenibilidad.

¹⁰ Joyce De Ginatta: La Lucha Por la Dolarización. http://www.dolarizacionecuador.com/index.php?Itemid=27&id=5&option=com_content&task=blogsection

¹¹ Para conocimiento general, ver EL SISTEMA FINANCIERO ECUATORIANO.- <http://www.slideshare.net/craiza/sistema-financiero-ecuadoriano/http://dspace.ups.edu.ec/bitstream/123456789/86/6/CAPITULO%20I.pdf>

Las principales barreras para el crecimiento están centradas en el óptimo desarrollo de infraestructura productiva (energía e hidrocarburos principalmente), estabilidad macroeconómica y el acceso al financiamiento necesario para dar paso a las ideas de las empresas quienes buscan las condiciones para mejorar la eficiencia de sus funciones:

Sector Hidrocarburos

- La reducción en la explotación petrolera estatal y el estancamiento del sector privado por las disposiciones del actual gobierno (Eco. Rafael Correa) en fijar precios fijos al barril de petróleo y recibir el 100% del aumento del precio del petróleo, muestran lo importante que es el desarrollo de una adecuada infraestructura; así como la ya mencionada inestabilidad, proyectada a la toma de decisiones estratégicas a favor del sector de hidrocarburos, no permiten el logro de las perspectivas futuras de crecimiento para el país.

Tabla N°1

Ecuador, producción petrolera anual 2005-2009

PRODUCCIÓN PETROLERA ANUAL 2005-2009		
Años	Precio promedio anual (\$) *	Producción anual (miles de barriles) **
2005	41,01	194.171,8
2006	50,75	195.523,0
2007	59,86	186.536,0
2008	82,95	184.651,0
2009	52,56	177.234,1

* Se toma en cuenta para el precio al crudo exportado tanto por la empresa estatal Petroecuador como la exportación de compañías privadas

** Boletines estadísticos mensuales BCE periodos mensuales. Empresa estatal y empresas privadas (total nacional)

Elaboración: La Autora

Fuente: Precios de los Crudos Ecuatorianos, BCE Nro. 12; Ene. 2006 a Dic. 2009: <http://www.bce.fin.ec/frame.php?CNT=ARB0000984>. CIFRAS DEL SECTOR PETROLERO ECUATORIANO:

Tabla N°2

Ecuador, petroleras privadas que operan en el país

Andes Petroleum: liderado Por La Corporación Nacional del Petróleo de China *	Petrobell ***
Petroriental *	Pegaso ***
Agip *	Petrosud-Petroriva ***
Repsol YPF ***	Tecpecuador, ***
CNPC Ecuador**	Espol Pacifpetrol
Enap *	Bellwether **
Perenco	City Oriente**
Petrobrás **	Petróleo Amazónico **
EDC **	Gran Colombia **
Petrosudpetroriva	
Canadá Grande **	

* Aceptan renegociaciones de sus contratos bajos condiciones del gobierno.

** Actualmente no operan en el país (2012) por las condiciones planteadas por el gobierno

*** Culminan con el contrato establecido inicialmente, no aceptan renegociación.

Fuente: DATOS- petroleras extranjeras que operan en Ecuador:
<http://www.reuters.com/article/2010/09/30/petroleo-ecuador-idARN3028997120100930>

Elaboración: La Autora

Sector Eléctrico

- La escasa capacidad instalada de generación hace que exista demanda insatisfecha y los costos altos, catalogando al país como el mayor importador de energía eléctrica, principalmente desde Colombia y Perú.

Sin embargo hay que reconocer el esfuerzo que está realizando el gobierno por ejecutar proyectos eléctricos que ayudarán a duplicar la generación de energía. Actualmente, entre los proyectos más importantes se encuentra: Coca-Codo-Sinclair, Toachi Pilaton, Paute-Sopladora. Aunque la lista de proyectos es

amplia, se requiere de la importante inversión para que puedan ejecutarse (actualmente existen 9 proyectos eléctricos¹²)

Tabla N°3

Ecuador, Inversión extranjera en Proyectos Hidroeléctricos en el país al 2011

Proyectos	País que invierte	Inversión	Capacidad de Generación
Manduriaco	Brasil	132MM	341 Gwh/año
Toachi-Pilatón	Rusia	528MM	1120 Gwh/año
Quijos	China	116MM	355 Gwh/año
Mazar-Dudas	China	51MM	125 Gwh/año
Paute-Sopladora	China	686MM	2800 Gwh/año
Minas San Francisco	China	509MM	1290 Gwh/año
Delsi-Tanisagua	China	215MM	904 Gwh/año
Coca Codo Sinclair	China	2245MM	8743 Gwh/año
Villonaco*	China	42MM	59 Gwh/año
* Proyecto Eólico			

Fuente:

http://www.meer.gob.ec/index.php?option=com_content&view=article&id=205:programas-y-proyectos-emblematicos&catid=28&Itemid=159

Elaboración: La Autora

¹² Proyectos eléctricos en ejecución en Ecuador: diario Hoy 26 de enero 2012.- http://www.ecuacier.org/index.php?option=com_content&view=article&id=14916:proyectos-electricos-en-ejecucion-en-el-ecuador&catid=72:noticiasnacionales&Itemid=119

Gráfico N° 2

Ecuador, Programas y proyectos emblemáticos en el país (proyectos por culminar hasta el año 2016)

Fuente:

http://www.meer.gob.ec/index.php?option=com_content&view=article&id=205:programas-y-proyectos-emblematicos&catid=28&Itemid=159

Elaboración: Ministerio de Electricidad y Energía Renovable

Acceso al financiamiento

- Es importante señalar que en una economía dolarizada frente a la ausencia de una política monetaria, la estabilidad y la solvencia del sector financiero son importantes para la sostenibilidad y crecimiento del país.

El acceso al crédito por parte de las empresas ha mejorado en los últimos años a partir del año 2007 con mayor intensidad por las gestiones realizadas por el Eco. Rafael Correa así como la estabilidad en las tasas de interés fijadas por el BCE para el acceso al crédito¹³.

¹³ Plan Nacional de Desarrollo Social y Productivo: http://www.fao.org/righttofood/inaction/countrylist/Ecuador/Ecuador_PlandeDesarrollo.pdf

Tabla N° 4

Ecuador, Tasas de interés en segmentos de crédito al 2012

Segmento	Antes de Rafael Correa	Con Rafael Correa (a partir del 2007)
Corporativo	14.03	9.33
Empresarial	n/a	10.21
Pymes	20.11	11.83
Consumo	24.56	16.30
Vivienda	14.77	11.33
Microcrédito Minorista	45.93	30.50
Microcrédito Acum. Ampliada	30.30	25.50
Microcrédito Acum. Simple	43.85	27.50

Fuente: BCE Evolución del Crédito y Tasas de Interés:

<http://www.bce.fin.ec/admin/dirlistECT.php>

Elaboración: La Autora

El economista Rafael Correa, actual presidente del Ecuador (año 2012), tomó posesión de dicho cargo el 15 de enero del 2007. Cargo que ganó con más del 56% de los votos en la segunda vuelta electoral del año 2006¹⁴. Tras vencer a Álvaro Noboa, del partido PRIAN.

Fue elegido por segunda vez como presidente el 26 de abril del 2009.

Rafael Correa después de haber tomado posesión de su cargo en el año 2007, convocó a una consulta popular con la finalidad de lograr la aceptación y posterior instalación de una Asamblea Constituyente con plenos poderes que tiene como objeto transformar el marco constitucional del Estado elaborando una nueva constitución. Se pronunciaron a favor casi el 82% de los ecuatorianos.

La nueva carta magna fue sometida a consulta el 28 de septiembre del 2008 logrando una alta aceptación por parte de los ciudadanos. La nueva constitución¹⁵ entró en vigencia a partir del 20 de octubre del 2008 tras su publicación en el registro oficial y

¹⁴ INEC

¹⁵ ASAMBLEA CONSTITUYENTE: CONSTITUCIÓN DEL ECUADOR 2008.-
<http://www.efemerides.ec/1/cons/index.htm>

derogando completamente a la de 1998. Con esta nueva constitución desaparecieron órganos representativos que fueron reemplazados en el siguiente orden:

Tabla N° 5

Poderes del Estado ecuatoriano

ANTERIORES	VIGENTES
Congreso Nacional	Asamblea Nacional
Tribunal Supremo Electoral	Consejo Nacional Electoral
Tribunal Constitucional	Tribunal Contencioso Electoral
Corte Suprema de Justicia	Corte Nacional de Justicia
Comisión Anticorrupción	

Fuente: La Autora

Elaboración: La Autora

Se crearon dos nuevos poderes: Función Electoral y Consejo de Participación Ciudadana y Control Social, además de la tradicional Función Ejecutiva, Función Legislativa y Función Judicial.

Es importante señalar que la tasa de crecimiento de la economía se la calcula en términos reales siendo esto el incremento de los volúmenes de producción, lo que apunta a la eliminación del efecto inflacionario.

De la misma manera es importante diferenciar, en el caso ecuatoriano, a la economía no petrolera de la petrolera puesto que la no petrolera es la que sustenta el empleo interno del país, en tanto que la economía petrolera, intensifica el capital ya que apenas capta algo más del 0.5% de la Población Económicamente Activa (PEA.- personas que tienen la capacidad y voluntad de trabajar)¹⁶.

La economía ecuatoriana a lo largo de su historia ha sido proveedora de materias primas aprovechando el auge en la exportación de productos tradicionales primarios:

- Cacao: auge 1866-1925
- Banano: auge 1946-1970
- Petróleo: auge 1972-1982

Con relación al PIB no petrolero por sectores se destaca lo siguiente:

- La agricultura, estimulada básicamente por la producción de productos como: banano, camarón, café y cacao. Así mismo, se encuentra la producción ganadera con un mayor estímulo, por parte de la demanda interna, en derivados como carne y leche.
- La manufactura, actividad que se encuentra desarrollada por la industria del azúcar; textiles y prendas de vestir; productos químicos, caucho y plástico; fabricación de maquinaria y equipo y otras industrias manufactureras.
- El suministro de electricidad y agua, actividades económicas que presenta dinamismo frente a una mayor oferta de electricidad que resultó de la incorporación de varios proyectos hidroeléctricos¹⁷.
- La construcción quien en concordancia con la inversión pública presenta un buen panorama para el crecimiento proporcionando fuentes de empleo.

¹⁶ EL PAÍS COJO: CRECE EL PETRÓLEO Y NO EL EMPLEO.-

<http://www.gestion.dinediciones.com/24/2.htm>

¹⁷ Cfr. Supra Pág. 10 Inversión extranjera en Proyectos Hidroeléctricos Ecuador (2011)

- En lo relacionado a servicios, los más representativos son el Comercio, Transporte e Intermediación Financiera. El consumo del gobierno ha mejorado debido a los incrementos en el personal en los sectores de salud, educación y en seguridad, así como por el incremento en la compra de bienes y servicios.

La producción petrolera, por el contrario, presentó un decrecimiento en volúmenes en el año 2007¹⁸, debido a la caída en la producción por parte de la empresa estatal, Petroecuador, y de las empresas privadas.

Sin embargo el escenario económico del país también estuvo acompañado de un alto porcentaje en el aumento del desempleo y subempleo¹⁹, también la caída de las exportaciones y con ello mayor déficit en la balanza de pagos y sus componentes al presentarse una persistente ausencia de inversión, contribuyó a este escenario todo el peso de la crisis financiera global, desatada en el año 2008, que trajo como consecuencia una contracción en la actividad económica privada, la disminución de las remesas y la caída del precio del petróleo, rubros importantes de los cuales el Ecuador depende en gran medida. El racionamiento de energía eléctrica iniciado en noviembre del 2008 trajo consigo consistentes pérdidas diarias en negocios pequeños así como también causo la desaceleración del consumo por parte de los hogares en fechas de festividades navideñas viéndose afectado gran parte del segmento de los pequeños comerciantes.

Las salvaguardias establecidas a diferentes productos de origen extranjero fue otra medida que se adoptó como salida para hacerle frente de cierta forma a la crisis financiera internacional. Aunque la aplicación de salvaguardia significó poner al país en desventaja frente a otros los cuales se posicionaron mejor en el mercado internacional por la política monetaria que éstos pueden aplicar.

No se puede dejar de lado a la fuerte sequia (año 2008) que ocasionó no solo pérdidas significativas por los racionamientos de energía eléctrica, mencionado anteriormente, ya

¹⁸ Las exportaciones de petróleo para el año 2007 fueron de 184,547 mil barriles cantidad menor a la de año 2006 que fue de 188,340 mil barriles aproximadamente. http://www.bce.fin.ec/documentos/Estadisticas/SectorReal/Previsiones/IndCoyuntura/EvolucionEconEcu_04-09.pdf

¹⁹ El desempleo y subempleo aumento por el incremento en la PEA así como también las necesidades de quienes tenían pleno empleo pasando al segmento del subempleo.

que además afectó negativamente a la agricultura y al comercio al por mayor y por menor. Otro sector que también se vio afectado fue el financiero que presentó una caída en su rendimiento debido a la reducción de tasas en servicios que ahora ya no se cobran²⁰.

²⁰ Ley vigente aprobada en el año 2007, segmenta los créditos con tasas de interés diferenciadas que son fijadas por el Banco Central del Ecuador

1.2 MARCO REFERENCIAL

1.2.1 Definición y justificación del problema

El crecimiento económico que tuvo el país en épocas pasadas, así como las mejoras en el bienestar social fueron poco a poco reemplazados por el deterioro en el crecimiento económico evidenciado en épocas posteriores. Una serie de eventos externos y desastres naturales, acompañados de una deficiente gestión económica, produjeron la grave crisis que afectó al país a finales de 1999.

En los últimos años ha resultado común la situación de gobernabilidad del país misma que ha tenido constantes actos de corrupción y escaso poder como para poner mano firme a los hechos suscitados durante la última década, tal es el caso que nuestros gobernantes no logran culminar su periodo presidencial pues la desesperación de sus habitantes ha provocado una serie de sucesos que ubican al país en una escala riesgosa de inestabilidad política, social y económica. Seguidos de la globalización de la economía, fenómeno que ha obligado a los países tercermundistas, en especial, a insertarse en el nuevo entorno, mismo que acarrea retos a gran escala especialmente para los países como el nuestro.

Es importante conocer la situación económica del Ecuador, país que ha atravesado una grave crisis económica que explotó con el proceso de cambio a la dolarización afectando directamente a las familias menos favorecidas. Seguido además del poco crecimiento económico y con ello una serie de aspectos difíciles para los habitantes del país.

Es necesario conocer que una economía es cíclica, depende de muchos factores para su crecimiento aunque estos factores se escapen de las manos de quienes de cierta forma buscan estabilizarlos, mucho tiene que ver la perspectiva de los habitantes de cada país para que la economía aflore sin embargo las perspectivas no son buenas con los panoramas desalentadores que vive nuestro país. Así como los eventos que se desarrollan dentro del mismo, tal es el caso de las conocidas paralizaciones, la corrupción, las deudas, los desastres naturales que afectan la producción, las decisiones

gubernamentales poco factibles o con demoras para lograr una sostenibilidad, entre otros.

Por lo mencionado, es importante el desarrollo de un estudio que permita conocer la situación del país en cuanto a su riqueza y con lo obtenido poder presentar más a fondo cuales fueron las causas que determinaron el comportamiento del Producto Interno Bruto (PIB) en estos años (2005-2009) y con ello medir el impacto de las decisiones gubernamentales para el crecimiento del mismo.

1.3 Hipótesis

El Producto Interno Bruto (PIB) del Ecuador y con ello la economía misma resultó afectada por las crisis económicas que atravesó el país, principalmente la desatada en el año 2008 en EE.UU y que acarreo a todos los países dependientes del socio comercial más grande.

1.4 Objetivos

1.4.1 Objetivo general

Identificar cuáles fueron las causas que determinaron el comportamiento del PIB en el Ecuador entre los años 2005-2009.

1.4.2 Objetivos específicos

- Investigar cuál fue el origen de la crisis financiera internacional y su incidencia en la economía ecuatoriana.
- Determinar cómo afectaron las medidas de salvaguardias, adoptadas por el gobierno, al PIB en el Ecuador.
- Conocer como afectó la reducción de ingresos a la economía ecuatoriana por concepto de remesas al PIB en el Ecuador.
- Conocer como afectó la reducción de ingresos a la economía ecuatoriana por concepto de exportación de petróleo al PIB en el Ecuador.

1.5 Marco metodológico

Para la realización del presente estudio se utilizará métodos y técnicas de investigación mismas que permitirán la obtención de los datos necesarios.

1.5.1 Según la metodología utilizada

- **Método analítico:** con este método se analizará la información recopilada con la finalidad de conocer la situación económica en el Ecuador.
- **Método sintético:** con el uso de este método y en base a la información se determinará los puntos clave que determinan el comportamiento del PIB en el Ecuador.
- **Método inductivo y deductivo:** estos métodos tienen la finalidad de contribuir a alcanzar los objetivos ya que mediante la inducción se podrá observar la situación económica real del país con respecto al PIB. Llegando a la deducción con la organización y comprensión de la información obtenida.

1.5.2 Según el tipo de fuente utilizada

- **Secundaria:** una fuente secundaria se basa en la recopilación de información existente de antemano en libros, revistas, enciclopedias, internet, periódicos, etc.

Este estudio se basa en cifras y datos estadísticos y en general toda la documentación que me ayudará a acercarme a entender el comportamiento del PIB y todos los componentes del mismo descartando la posibilidad de los errores cometidos en la recopilación de la información objeto del estudio.

1.5.3 Según la técnica utilizada

- **Técnica del análisis de documentos y el fichaje:** al utilizar fuentes secundarias de información para desarrollar el estudio en curso se utilizarán las técnicas del análisis de documentos para tomar los datos necesarios que contribuirán a la investigación. Y la técnica del fichaje que me permitirá clasificar la información según su importancia.
- **Técnica de la entrevista:** con la aplicación de esta técnica se logra recopilar ideas y percepciones de diferentes personas en el ámbito económico, la entrevista básicamente esta direccionada a Economistas y docentes académicos quienes están día a día al tanto de la información que necesitare para el presente estudio.

CAPÍTULO II

PRODUCTO INTERNO BRUTO

2.1 Definición

El Producto Interno Bruto (PIB) es el valor de mercado total de todos los bienes y servicios, de uso final, producidos en un país en un periodo determinado de tiempo el cual generalmente es de un trimestre o un año. Para el cálculo del PIB se toma en cuenta todo lo producido dentro del territorio nacional independientemente de quien sea el propietario de los factores de producción.²¹

Se debe tener presente que una economía en un periodo determinado de tiempo produce una variedad de productos y servicios desde los más sencillos como son frutas, puertas, tornillos, etc., hasta lo más complejo como motores, edificios, etc. el PIB se forma de la suma de todas estas producciones.

Dentro del PIB se toma en cuenta toda la producción que se desarrolla dentro de una economía, independientemente de la nacionalidad de los propietarios de los factores de producción puesto que es un indicador de crecimiento material al interior del país.

Producto.- es la suma de la producción de los bienes y servicios finales producidos en una economía y son aquellos que no se usan como materias primas (bienes intermedios) en la producción de otros bienes y servicios, por el contrario, los compra el usuario final; es decir, los bienes finales están diseñados para satisfacer una necesidad directamente al consumidor final, ejemplos de esto puede ser una casa, un refrigerador, una cama, etc.

Interno.- se denomina interno porque recopila la suma del valor de todos los bienes y servicios producidos dentro del país independientemente de quien reciba la renta (ganancia) de dicha producción.

Bruto.- se denomina bruto porque en él no se deducen las depreciaciones del capital como fábricas, maquinaria, etc.

²¹ Mankiw, G. (2002). Principios de Economía segunda edición Madrid-España

Producido durante determinado periodo de tiempo.- es necesario recalcar que para el cálculo del PIB se debe tomar en cuenta a la producción de bienes y servicios que fue llevada a cabo en un determinado periodo de tiempo. Por ejemplo, un vehículo que fue fabricado durante un ejercicio económico en curso no se incluirá en otro periodo por concepto de venta (vehículo de segunda mano) ya que este tendrá sus años de antigüedad y ya fue contabilizado en el año de fabricación. De existir una contabilización de dicho bien, se estaría duplicando el cálculo PIB.

Es importante tener en cuenta que el PIB es un indicador del crecimiento material de un país por lo tanto no se puede considerar al desarrollo o crecimiento económico como un indicador de bienestar:

2.2 Limitaciones del PIB

✓ Para el cálculo PIB no se toma en cuenta la autoproducción, es decir, lo que las personas producen para sí mismas al interior de sus hogares, un claro ejemplo de esto es el cultivo de verduras, frutas, etc.

✓ El PIB no considera un servicio prestado, sin retribución económica, en calidad de voluntariado.

- ✓ El PIB no considera al mercado negro, dinero pasado o ingresado pero no colocado a la economía producto del contrabando o lavado de activos, es así que se puede generar un cálculo inexacto o anormal.

- ✓ El PIB no contabiliza el intercambio de bienes y servicios entre conocidos en calidad de regalo.

- ✓ El PIB no es un indicador de calidad de vida o bienestar, tan solo es un indicador de la riqueza material de un país.

El PIB es un indicador macroeconómico que sólo contabiliza la producción de bienes y servicios finales producto del trabajo formal durante el periodo de estudio, es entonces que no considera los productos o servicios provenientes del trabajo informal, del trabajo doméstico o del intercambio o transacciones que se realizan entre conocidos.

El PIB no mide adecuadamente los cambios que afectan al bienestar, ni permite comparar correctamente el bienestar de diferentes países[...]No toma en cuenta la degradación del medio ambiente ni la desaparición de los recursos naturales a la hora de cuantificar el crecimiento.

El PIB solo compensa a los gobiernos que aumentan la producción material, pero si se mejora la calidad de vida no aparece como un aumento de consumo material, entonces no se amplía el PIB [...] caso contrario sucede cuando el PIB aumenta disimulando la degradación del bienestar. Esto es particularmente verdadero en Estados Unidos, donde el PIB ha aumentado más, pero en realidad, un gran número de individuos, no tienen

la impresión de vivir mejor, sino por el contrario, sufren la caída de sus ingresos²²

El PIB es una medida nacional que es elaborada por agencias estadísticas de cada país que pertenecen al gobierno nacional, en el caso de Ecuador, podemos contar con datos estadísticos proporcionados, principalmente, por el Banco Central. Al ser nacional su cálculo, limita al sector privado a realizarlo puesto que éste no posee la información necesaria que demanda dicho cálculo (especialmente información sobre gasto y producción por gobiernos o convenios con varios organismos que proveen la información).

2.3 MÉTODOS PARA CALCULAR EL PIB

2.3.1 Método de la Demanda o gasto

Para definir al cálculo del PIB por este método es necesario comprender los componentes implícitos en este:

Existen cuatro categorías de gastos que conforman al PIB por el método del gasto que son:

2.3.1.1 El gasto de consumo personal o de las familias a quien de ahora en adelante se denominará C; abarca a todos los bienes y servicios que los usuarios adquieren para su consumo inmediato, es decir, aquellos que no servirán para la producción de algún otro bien, aquí podemos mencionar a los alimentos, el vestido, etc. O también el consumo no inmediato de estos bienes como un automóvil, una lavadora, etc.

Es entonces que se puede decir que C comprende toda adquisición de bienes y servicios por parte de las personas del sector público o privado, natural o jurídico para satisfacer sus necesidades actuales o futuras.

²² De Joseph E. Stiglitz, premio Nobel de economía 2008, tomado de:
<http://www.elnuevodiario.com.ni/economia/5916>

2.3.1.2 Como otro tipo de gasto que encontramos es el del gobierno denominado G. El gobierno al producir bienes y servicios lo hace mediante la contratación de personal capacitado para las aéreas en las cuales el gobierno va a gastar como por ejemplo la contratación de empleados civiles, maestros, etc. Para construir edificios como escuelas, hospitales, contratar policías, jueces, etc. Dichas adquisiciones, por ser de parte del gobierno y para uso de los individuos, es lógico que no se vendan por lo tanto no tiene un precio de mercado establecido.

Es importante diferenciar entre C y G ya que cuando demandamos un servicio de un juez, por ejemplo, estamos pagando por ese servicio mas no por el uso del establecimiento creado para llevar a cabo juicios, es así que cuando realizamos una transferencia a un juez, esta se convierte en C ya que el juez utilizará la transferencia para sus gastos familiares, personales o simplemente para invertirlo.

2.3.1.3 La inversión (I).- a la inversión se la define como un gasto que está destinado al aumento de capital dentro de la economía, tales aumentos de capital se refieren a la adquisición de equipos, plantas, estructuras, inventarios, etc. Los mismos que servirán para el desarrollo económico del área que los compra (denominado también formación bruta de capital FBK).

Es importante mencionar la diferencia que tiene el capital con los bienes intermedios: como ya se mencionó anteriormente, los bienes intermedios son aquellos que se consideran materia prima para la producción de otro bien o servicio mientras que el capital se utiliza parcialmente para procesar, producir o vender el bien final. Un ejemplo de esto tenemos a:

HUMITAS S.A

Bien intermedio.....choclo

Aumento de capital para la producción de humitas (FBKF²³)...molino eléctrico

Bien final.....humitas

Es importante conocer que a la utilización del capital se le denomina depreciación, la depreciación, dentro del ámbito contable, es una deducción anual de su valor, en otras palabras, es el costo de tener un bien permanentemente en una planta y demuestra que el potencial de la misma ha disminuido ya que no es lo mismo producir con una máquina hoy que con la misma máquina en tres o cuatro años.

2.3.1.4 Exportaciones netas de bienes y servicios ($X_n = X - M$).- la exportación neta se conforma de la suma de todas las exportaciones X menos todas las importaciones M .

Una exportación es cualquier bien o servicio producido en un país y que es enviado hacia otro para su comercialización y consumo dentro de él; ejemplos de exportación en el Ecuador están las flores, el cacao, el camarón, el banano, el petróleo entre otros. Por el contrario están las importaciones que son productos que adquirimos de otro país para consumo y comercialización en el nuestro, un ejemplo claro de ello pueden ser los chocolates de la marca Snikers, Milky way, m&m, vinos, licores, ropa, etc. En general la mayoría de productos se los importa porque su elaboración en el país no se la realiza o porque su comercialización resulta rentable debido a la calidad o precio de estos productos.

²³ La FBKF consiste en los desembolsos que son destinados a la adquisición de activos fijos, estos están constituidos por bienes duraderos, son capaces de producir otros bienes y servicios, además tienen vida útil.

2.1.1.4.1 Clasificación de la Exportaciones

- **Exportaciones Tradicionales**

Dentro de las exportaciones tradicionales se consideran a los productos que se exportan con mayor frecuencia, son productos considerados como materia prima y de poco o nada valor agregado, tales como el petróleo, banano, camarón, flores, café, etc.

- **Exportaciones no Tradicionales**

Dentro de las exportaciones no tradicionales se toma en cuenta a todos los productos que no forman parte de las exportaciones tradicionales porque se trata de productos manufacturados los mismos que se obtuvieron después de un proceso de transformación. Su exportación depende de la oferta y la demanda. Se puede citar como exportación no tradicional a las, manufacturas de cuero o caucho, prendas de vestir, etc.

- **Exportaciones Restringidas**

Las exportaciones restringidas son productos con limitaciones por parte del estado, por cuestiones de seguridad su exportación no se la realiza dando lugar al contrabando o narcotráfico como ejemplo: las drogas al ser ilícitas. Otro tipo de restricción puede ser causada por escases en el país, siendo este el caso, se restringe la exportación hasta poder abastecer primero a la nación aunque de igual forma se da origen al contrabando.

- **Exportaciones no Restringidas**

Son todas aquellas exportaciones que se realizan sin restricciones por parte del Estado, sin embargo deben cumplir con los debidos procesos aduaneros.

En el cálculo del PIB mediante el método del gasto se toma en cuenta las exportaciones e importaciones ya que si se sumara únicamente el gasto tanto de las familias (C), de las empresas (I) y del gobierno (G), su suma no sería igual a la producción total de la economía y la razón es porque en alguna compra de C, I y G se adquirió, en algún momento, un producto de origen extranjero (importado) para obtener la producción interna. De igual forma, parte de la producción del país se envía a otro país (exportado) por lo tanto no se encuentra registrado en el gasto realizado por C, I y G.

Tanto las importaciones como exportaciones que se realiza deben ser legítimas y llevadas a cabo bajo condiciones específicas.

$$PIB = C + I + G + (X - M)$$

2.3.2 Método del ingreso o la distribución

Para comprender como se calcula el PIB mediante este método es importante notar que el ingreso se entiende como el pago a los factores de producción, es decir, el pago al trabajo y al capital que se empleó para realizar la producción del periodo en curso.

Es así que el PIB por el método del ingreso se conforma de la suma de:

- **Remuneración de los asalariados.-** ingresos que recibe el recurso humano, participante en el proceso de producción, Incluye los sueldos y salarios, así como las contribuciones del empleador a la seguridad social y otros programas parecidos.
- **las ganancias.-** ingresos que tuvieron las empresas, producto de la venta de los bienes y servicios producidos llamado también excedente bruto de explotación²⁴.
- **los impuestos.-** que pagaron las empresas por la utilización de bienes intermedios, maquinaria, etc. menos las subvenciones (subsídios) de los cuales se hizo uso.

La diferencia entre al valor de la producción de una empresa y el de los bienes intermedios tienen los siguientes destinos:

- Los trabajadores.- en forma de renta del trabajo
- Las empresas.- en forma de beneficios.
- El Estado.- en forma de impuestos, como el IVA e ICE

$$PIB = \text{Remuneración de asalariados} + \text{renta de la empresas} - \text{impuestos}$$

²⁴ Se denomina excedente bruto de explotación a los ingresos provenientes de empresas constituidas en sociedad y renta o ingreso mixto bruto al ingreso de empresas que no están constituidas en sociedad, en la mayoría de los caso son las pequeñas empresas quienes se benefician de este tipo de renta.

2.3.3 Método de la oferta o del valor agregado

Valor agregado

Se entiende como valor agregado a la característica adicional de un producto o servicio con la finalidad de que su valor comercial sea mayor o simplemente para que quien vende estos productos se diferencie de su competencia.

Para entender mejor en qué consiste el valor agregado se citan los siguientes ejemplos:

- Hoy en día cuando acudimos a un supermercado, resulta común ver en las perchas de verduras a las zanahorias, yuca, arvejas, brócoli, etc. picadas y en porciones exactas presentadas en empaques especiales para únicamente prepararlos y consumirlos.
- Hay restaurantes o establecimientos de comida rápida en donde se ofrece el servicio de juegos infantiles para niños.
- Las tiendas de juguetes, ropa o supermercados ofrecen el servicio de envoltura de regalos sin costo adicional en especial en épocas de festividades navideñas.

Para entender de mejor manera el cálculo del PIB por el método del valor agregado se debe manifestar que para producir un bien de consumo final se necesita de bienes intermedios o insumos²⁵ como madera, pegamento, harina, cepillos, agujas, embalajes, pintura, frutas, etc. Dentro del proceso productivo.

²⁵ Dentro de los bienes intermedios o insumos está contemplada la mano de obra, el capital. Se refiere a los bienes y servicios que son incorporados al proceso productivo mismo que con el trabajo de los obreros y empleados así como también con el apoyo de las máquinas, son transformados en otros bienes o servicios con un valor agregado mayor.

Dentro del cálculo del PIB por el método del valor agregado, se toma en cuenta la suma del valor agregado²⁶ en cada etapa de producción en los distintos sectores de la economía.

El valor agregado que adiciona una empresa al proceso de producción es el valor de mercado del producto en cada etapa de producción, menos el valor de mercado de los insumos utilizados para obtener tal producto. En este caso, el PIB es el resultado del aporte neto de cada sector económico sea este primario secundario o terciario.

$$\text{Valor agregado (VA)} = \text{ingreso por ventas} - \text{insumos utilizados en cada etapa de la producción}$$

Para entender mejor el cálculo del PIB por este método se ilustra un claro ejemplo que ayudará a su comprensión.

PAN DE CASA

Agricultor/trigo	Su insumo es la semilla de la cual obtiene trigo, que para él ya es un bien de consumo final ya que ahí culmina su labor.
Molinero/harina	El trigo es su insumo básico, y la labor del molinero termina hasta que ha convertido por completo el trigo en harina.
Panadero/pan	La harina es su insumo básico, le agrega valor convirtiéndola en pan
Comerciante/entrega del pan	Hace llegar el pan al consumidor final.

Cada participante en el proceso de producción del pan agregó valor para conseguir el producto final. Ilustremos el ejemplo con cifras:

²⁶ El valor agregado es el valor adicional creado en el proceso de producción por efecto de la combinación de factores y consecuentemente insumos. Se obtiene como diferencia entre el valor de la producción bruta y los consumos intermedios empleados y contiene la remuneración de los asalariados, impuestos indirectos netos de subsidios y el consumo de capital fijo. Disponible en http://www.dane.gov.co/files/faqs/faq_pib.pdf

Tabla N° 6

Ejemplo para calcular el PIB mediante el método del Valor Agregado

Ingresos, costos y valor agregado del pan (centavos)			
Fase de producción	Valor de las ventas	Costo de materiales o bienes intermedios	Valor agregado
Agricultor/Trigo	0,24	0	0,24
Molinero/Harina	0,33	-0,24	0,09
Panadero/pan	0,6	-0,33	0,27
Comerciante/entrega del pan	0,9	-0,6	0,3
TOTAL	2,07	-1,17	0,9
			P I B

Fuente: Macroeconomía, decimosexta edición: Paul A. Samuelson-William D. Nordhaus. Editorial MC GRAW HILL. Pág. 109

Elaboración: La Autora

Entonces tenemos que el PIB por el método del valor agregado, en esta economía, asciende a \$0,90 (0,24+0,09+0,27+0,30) y ese \$0,90 es la suma del valor agregado de cada etapa de producción.

$$PIB = VA \text{ sector } \textit{primario} + VA \text{ sector } \textit{secundario} + VA \text{ sector } \textit{terciario}.$$

Gráfico N° 3

PIB en el flujo circular de la economía

Fuente: Idea original: Libro de macroeconomía de SAMUELSON A. Paul. Pág. 106

Elaboración: La Autora

2.4 PIB per cápita

El PIB per cápita (PIBpc), conocido también como renta per cápita o ingreso per cápita, es una magnitud que trata de medir la riqueza material disponible de un país.

El crecimiento económico de un país se considera importante, porque está relacionado con el PIBpc de los individuos, aunque no indique bienestar, al igual que el PIB, es un indicador de crecimiento económico.

El PIBpc nos permite medir el nivel de producción promedio por habitante en el país. Al hablar acerca de la producción promedio por habitante, se quiere indicar que, en una economía, el valor de los bienes y servicios generados en un año se reparten para todos los habitantes, dado el caso de que la riqueza se distribuyera por igual.

El PIBpc indica la capacidad de acceso que tienen las personas a la adquisición de recursos para vivir dignamente.

$$PIB_{pc} = \frac{PIB}{N}$$

N.- Número de habitantes

Tabla N° 7

Ecuador, PIB per cápita precios constantes
del año 2000. Años 2005-2009 (USD)

2005	1,586.5
2006	1,638.0
2007	1,647.2
2008	1,740.9
2009	1,722.2

Fuente: Ecuador, BCE

Elaboración: Autora

Gráfico N° 4

Ecuador, PIBpc 2005-2009 a precios corrientes (USD)

Fuente: Datos BCE, Banco Mundial

Elaboración: La Autora

2.5 Producto Nacional Bruto (PNB) VS Producto Interno Bruto (PIB)

En todas las economías, muchos de los factores de producción son propiedad de extranjeros. Por lo tanto, parte del ingreso (renta) percibido por el trabajo y el capital en la economía en realidad pertenece a extranjeros.

Es importante conocer la diferencia entre el PIB y el PNB, como se ha citado anteriormente, el PIB es la suma de toda la producción interna de un país independientemente de quien sea el propietario de los factores de producción, es decir, en el PIB se contabiliza únicamente la producción que se realizó al interior del país en determinado tiempo mientras que el PNB contabiliza todos los bienes y servicios

producidos dentro o fuera del país teniendo en cuenta que los dueños de los factores sean nacionales (ecuatorianos).

La principal diferencia se centra en la propiedad extranjera, es entonces que el PIB mide el ingreso de los factores de producción dentro de las fronteras nacionales sin importar quien perciba la renta, producto de la venta de los bienes y servicios que se produjeron; mide la producción dentro del país pero bajo la propiedad de una empresa del exterior; mientras que para el cálculo del PNB se toma en cuenta a la producción externa o interna del país pero el ingreso o la renta de la venta de los bienes y servicios producidos lo perciben los residentes en la economía.

Para el caso del PIB, se contabiliza el valor agregado dentro del país, y en el caso del PNB se contabiliza el valor agregado por los factores de producción de propiedad nacional.

El PNB es una medida fundamental de una economía nacional por lo que se lo puede definir como: la sumatoria del valor de mercado de todos los bienes y servicios de uso final producidos en el país en determinado periodo de tiempo restándole a este valor todos los bienes y servicios finales producidos en el país con factores bajo la propiedad de extranjeros, y adicionándole la producción final que corresponde a la producción externa siempre y cuando los dueños de los factores sean ecuatorianos.

$$\text{PNB} = \text{PIB} + \text{ingresos de los factores nacionales realizados en el extranjero} - \text{ingresos de los factores extranjeros realizado en el país.}$$

2.6 PIB nominal y PIB real

Es importante la identificación entre PIB nominal y PIB real ya que de esta manera será fácil el cálculo, y en mayor peso, la comparación del verdadero crecimiento económico en un país.

Al PIB nominal se lo define como el valor monetario de todos los bienes y servicios que se producen en un país a precios corrientes dentro del año corriente (vigentes) en el cual se está llevando a cabo dicha producción, es decir, el PIB nominal es la suma de las cantidades del producto por el precio del mismo. Cuando medimos el PIB a precios corrientes (nominal) se corre el riesgo de que su cálculo sea absurdo puesto que si en un país en un periodo determinado de tiempo se producen cierta cantidad de bienes y servicios, no se reflejará el verdadero crecimiento de la economía por dos razones:

- ya sea por el incremento en las cantidades producidas o,
- por el efecto inflacionario (incremento de los precios), dando como resultado un cálculo engañoso.

Para entender de mejor manera este cálculo engañoso, se ilustrará un ejemplo hipotético:

Cantidades producidas en una economía (kg/año)						
Producto/Año	2005	Precio(\$/kg)	2006	Precio(\$/kg)	2007	Precio(\$/kg)
Manzanas (Q)	1700	4	1700	4,75	1700	5,60
Crecimiento económico (P*Q)	\$6800		\$8075		\$9520	

En el ejemplo se observa que la economía, aparentemente, creció con el paso de los años, sin embargo si se observa las cantidades, apreciaremos que estas resultaron ser las mismas (1700) año tras año.

Por otro lado el precio de las manzanas tuvieron una tendencia hacia el alza siendo esta la causa de que existiera un incremento en el crecimiento económico, este efecto se le atribuye al aumento en los precios del producto por efecto de la inflación.

$$PIB_{nominal} = Q * P$$

Para poder ajustar el crecimiento económico (PIB) aun cuando la producción no aumente, tenemos al:

PIB real al mismo que se lo define como el valor monetario de todos los bienes y servicios que produce una economía a precios constantes, este cálculo se lo lleva cabo

deflactando el valor del PIB según el índice de inflación o bien computando el valor de los bienes, independientemente del año en el cual se realizó la producción, mediante los precios de un cierto año de referencia denominado base que para el caso de Ecuador es el año 2000, año en el cual entramos completamente en la dolarización manejando la economía con una moneda distinta.

Ejemplo:

Suponiendo que el precio de la libra del papas en el año 2000 era de \$0,25/lb y que se producían 1000lb de papas. Por tanto el PIB del 2000 es de \$250 (1000*0,25)	
PIB NOMINAL (producción de papas)	PIB REAL (producción de papas)
Si en el año 2005 se produjeron 1100lb de papas a 0,35/lb tenemos que el PIB de este año es \$385 teniendo así un crecimiento en la economía de 54% $[(385/250)-1]*100$	Si se mantiene el precio del año 2000 para calcular el crecimiento en el año 2005 tenemos que el PIB haciende a: \$275 (1100lb*0,25). En realidad el crecimiento de esta economía fue del 10% $[(275/250)-1]*100$

Para conseguir comparaciones que no estén afectadas por probables fluctuaciones de precios, es necesario proceder a expresar el nivel del PIB a precios constantes de un año determinado.

Como ya se mencionó durante el desarrollo de este capítulo, el PIB es el valor de la producción de un país de todos los sectores existentes, es decir que es la suma de todos los valores agregados que se producen en el país; aspecto importante en la economía ya que obteniendo este valor se puede deducir si realmente la economía está siendo satisfactoria. Esto se explica: si existe una mayor producción por ende una mayor actividad económica que pueda satisfacer las necesidades de la población y también de beneficiar a los empresarios, obteniendo éstos mayores ganancias y de esta manera ellos que participan como principales portadores de la economía ayuden a producir más empleos, aspectos que influyen en el país para una mejora en la producción.

Se debe tener en cuenta que toda la producción de un país se mide en términos monetarios por lo que la inflación puede hacer que la medida nominal del PIB sea mayor

si la comparamos de un año a otro y que sin embargo el PIB real no haya variado significativamente como se observó en el ejemplo de las manzanas. Para solucionar este problema se calcula el PIB real deflactando el PIB nominal, se utiliza el deflactor del PIB, que es un índice que incluye a todos los bienes que se produjeron.

$$PIB_{real} = \frac{PIB_{nominal}}{Deflactor\ del\ PIB} * 100$$

2.6.1 Deflactor del PIB

También conocido como índice de precios del PIB que a diferencia del Índice de Precios al Consumidor (IPC), considera en su cálculo a todos los bienes y servicios producidos en el país. El deflactor del PIB recoge la variación que se ha producido en los precios durante determinado periodo de tiempo

$$Deflactor\ del\ PIB = \frac{PIB_{nominal}}{PIB_{real}} * 100$$

El deflactor del PIB en el ejemplo de las papas sería:

140 (Precios 2005 / Precios 2000 = 0,35 / 0,25*100).

PIB real (2005) = (385 / 140)*100 = 275 dólares

2.7 Producto Interno Bruto (PIB) VS Producto Interno Neto (PIN)

La diferencia entre el PIB y el PIN es la depreciación del capital, el PIB no tiene en cuenta la depreciación del capital mientras que el PIN si la incluye en el cálculo.

En otras palabras, se puede decir que el PIN es igual al PIB deduciendo de este la pérdida de valor o el desgaste que haya experimentado el equipo tal como la maquinaria, infraestructura, etc. que se utilizó para la producción de bienes y servicios dentro del tiempo en cual se llevó a cabo el ejercicio económico

Resumiendo: el PIN de un país se calcula tomando en cuenta el valor de todos los bienes y servicios comercializados en un periodo de tiempo y restándole a dicha cantidad los costos de las materias primas, los servicios y las depreciaciones.

Es necesario tener en cuenta que cuando se realiza el cálculo del PIB y se contempla que en este ha existido un aumento, es posible que dicho aumento no sea fruto de la producción que contribuye al crecimiento económico de un país, al contrario, muchas de las inversiones que forman parte en dicho cálculo, se destinaron simplemente a la reposición del desgaste sufrido por el equipo productivo. Esta parte es la que se deduce cuando se calcula el PIN puesto que a la inversión “adicional” no se la considera como riqueza ya que simplemente compensa la pérdida de valor sufrido en el equipo utilizado para la producción.

$$PIN = PIB - Depreciación$$

2.8 El PIB Potencial

Se define al PIB potencial como la máxima capacidad que tiene una economía para producir bienes y servicios cuando ésta utiliza al máximo sus insumos y factores de producción de los cuales depende la economía.

A diferencia del PIB realizado²⁷ el PIB potencial no es una variable que se puede calcular fácilmente ya que para su cálculo se necesitan métodos estadísticos específicos o modelos económicos para determinar su valor, sin embargo, es necesario citarlo ya que entendiendo al PIB potencial se logra conocer la situación de una economía y como está encaminado su futuro para poder proveer a la misma de las estrategias necesarias para evitar caer en recesión²⁸

Se dice que cuando el PIB real está sobre el PIB potencial no existe brechas negativas por lo tanto existe un nivel de pleno empleo; pero se debe tomar en cuenta que cuando la

²⁷ Entiéndase por PIB realizado al PIB real

²⁸ Por recesión se entiende al desaprovechamiento o la brecha (una brecha fiscal se presenta cuando el PIB real no coincide con el PIB potencial) que existe entre el PIB potencial y el PIB realizado. Al exceso de recesión se le conoce como depresión, caso contrario ocurre cuando existe ocupación plena del PIB potencial

producción esta al máximo, la inflación sube ya que la demanda supera a la oferta, ocurre lo contrario con la inflación cuando la producción está en términos reales. Este es punto crítico que en un país se debe analizar ya que sirve para la aplicación de políticas fiscales sean **estabilizadores automáticos**.- ayudan a la economía en épocas de recesión ejerciendo una función reguladora (impuestos establecidos por gobierno, etc. Ej.: aportes al IESS, Impuesto A la renta.) O por **políticas fiscales discrecionales** (política impuesta por el gobierno de cierta forma incentiva o frenar la demanda, dependiendo del ciclo económico y del nivel de la producción potencial. Ej. La construcción) los dos tipos de política fiscal pueden ser de carácter expansivo o restrictivo²⁹ según el estado de la economía.

²⁹ La política fiscal expansiva tiene la finalidad de estimular la demanda, producto de la recesión económica; en la política fiscal expansiva interviene el gobierno con un aumento en sus gastos. Por el contrario, la política fiscal restrictiva tiene la finalidad de frenar de cierta forma el crecimiento económico que está ocasionando un alza en la inflación, se aumentan los impuestos para reducir la renta de los individuos en el periodo de expansión.

Estabilizadores automáticos

Tabla N° 8

Estabilizadores automáticos: recaudación de los principales impuestos en Ecuador: SRI
2005-2009 (miles de dólares)

Impuestos	2005	2006	2007	2008	2009
Impuesto a la Renta Global	1.223.103,40	1.497.378,60	1.740.848,90	2.369.246,80	2.551.745,00
Impuesto al Valor Agregado	2.343.583,40	2.625.932,10	3.004.551,50	3.470.518,60	3.431.010,30
IVA de Operaciones Internas	1.238.953,10	1.346.322,10	1.518.385,70	1.762.418,50	2.106.140,30
IVA de Importaciones	1.104.630,40	1.279.610,00	1.486.165,80	1.708.100,20	1.324.870,00
Impuestos a los consumos especiales	379.731,30	416.962,80	456.739,60	473.903,00	448.130,30
ICE de operaciones internas	319.484,20	347.029,60	380.773,20	334.117,60	350.866,60
ICE de importaciones	60.247,10	69.933,10	75.966,30	139.785,50	97.263,70
Impuestos a los vehículos motorizados	62.314,40	69.564,80	74.356,00	95.316,30	118.096,60
Impuesto a la salida de divisas				31.408,60	188.287,30
Impuestos a los activos en el exterior					30.399,00
RISE				396,30	3.666,80

Fuente: SRI/estadísticas de recaudación: http://www.sri.gob.ec/web/guest/estadisticas-generales-de-recaudacion?p_p_id=busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06&p_p_lifecycle=1&p_p_state=normal&p_p_mode=view&p_p_col_id=column-3&p_p_col_count=2&_busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06_com.sun.faces.portlet.VIEW_ID=%2Fpages%2FbusquedaEstadistica.xhtml&_busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06_com.sun.faces.portlet.NAME_SPACE=_busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06_

Elaboración: La Autora

Gráfico N° 5

Estabilizadores automáticos: recaudación de los principales impuestos en Ecuador: SRI
2005-2009 (miles de dólares)

Fuente: SRI/estadísticas de recaudación: http://www.sri.gob.ec/web/guest/estadisticas-generales-de-recaudacion?p_p_id=busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06&p_p_lifecycle=1&p_p_state=normal&p_p_mode=view&p_p_col_id=column-3&p_p_col_count=2&_busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06_com.sun.faces.portlet.VIEW_ID=%2Fpages%2FbusquedaEstadistica.xhtml&_busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06_com.sun.faces.portlet.NAME_SPACE=_busquedaEstadisticas_WAR_BibliotecaPortlet_INSTANCE_EV06_

Elaboración: La Autora

Gráfico N° 6

Panorama General de la Macroeconomía

Fuente: Libro de macroeconomía de SAMUELSON A. Paul. Pág. 403, décimo octava edición MC GRAW HILL

Elaboración: Libro de macroeconomía de SAMUELSON A. Paul. Pág. 403, décimo octava edición MC GRAW HILL

2.9 Estudio comparativo de los principales eventos en el Ecuador durante los años 2005-2009

- **Año 2005**

Nuestro país se ha caracterizado por la inestabilidad política que ha existido gobierno tras gobierno, la crisis del año 1999 cuando se observó una desastrosa disminución del PIB, ha sido superado paulatinamente en estos 9 años, existen varias razones para esta recuperación:

1. Al comprender los ciclos económicos, se tendrá presente que estos pasan por diferentes etapas y luego de la recesión empieza la etapa de recuperación
2. Otro aspecto que corroboró al crecimiento es la salida de miles de ecuatorianos hacia el exterior lo que ha permitido el ingreso de un flujo constante de remesas por parte de emigrantes, ingresos que se han convertido en el motor más importante en la actividad económica del país
3. La dolarización ha permitido que los ecuatorianos tengamos un escenario económico más seguro que incentivó de cierta forma el ahorro y la inversión y con ello el endeudamiento a mediano y largo plazo lo que ha permitido que se canalicen recursos a sectores claves de la economía como el inmobiliario, manufacturero y automotriz.
4. El precio del petróleo es otro detonante para el crecimiento económico del país ya que este ha mantenido niveles ventajosos aunque también tuvo sus debilidades por la tardía participación del estado en cuanto a la inversión oportuna.
5. Gracias a la mayor y mejor recaudación tributaria(\$3,929,001 miles de dólares en comparación con el año 2004 que fue de \$3,264,660 miles de dólares³⁰) se ha podido hacer de este un mejor instrumento para el manejo de la economía

Dentro del campo económico del año 2005 se destacó el nombramiento de Rafael Correa como ministro de Economía y Finanzas quien planteó cambios desde el inicio de sus actividades.³¹

³⁰

http://www.sri.gov.ec/web/guest/estadisticas-generales-de-recaudacion?p_pid=busquedaEstadistica_WAR_BibliotecaPortlet_INSTANCE_2yRc&p-plifecycle=&p_p_state=normal&p_p_mode=iew&p_pcol_id=column-3&p_p_col_count=2&_busquedaEstadistica.xhtml&_busquedaEstadistica_WAR:BibliotecaPortlet_INSTANCE_2yRc_com.sun.faces

³¹ www.efe.es: Al finalizar su administración, Rafael Correa tenía un 57% de popularidad, en comparación a un 38% del Presidente de la Republica

En el año 2005 la economía del país, de cierta manera, estuvo sostenida por el alto precio internacional del petróleo aunque en comparación con el año 2004 el crecimiento resultó ser pobre³².

Al crecimiento de la economía también lo impulsó el sector financiero y el mayor gasto público. Otro factor que marco el crecimiento fueron las remesas de divisas. Actividades económicas que fueron ejes en el crecimiento de la economía durante el año, otro sector que mostró dinamismo fue el comercio. Gracias a la dolarización los bienes de consumo o productos terminados lograron una participación mayor en el mercado al dotarlos de una mayor estabilidad.

Tanto el crecimiento de la demanda interna, especialmente por el sector público, el consumo de los hogares, sustentado por el ingreso de remesas de los ecuatorianos en el exterior. Son aspectos que continuaron con un ritmo ascendente durante el año y la expectativa era que continúe en el año 2006.

- **Año 2006**

Durante este año hechos políticos tales como las negociaciones del Tratado de Libre Comercio (TLC) y su suspensión indefinida³³, así como también los problemas con la empresa estadounidense Occidental, ocuparon gran parte de los intereses de la opinión pública; continuando con el escenario electoral que acompañó la segunda parte del año.

En comparación al año 2005, se puede decir que el año 2006 fue exitoso pues las exportaciones fueron clave en productos como camarón aunque todavía seguimos siendo altamente dependientes de bienes cuyas condiciones de producción son inestables y con precios volátiles. El continuo deterioro de la

³² Más adelante se observará una tabla comparativa de los precios del petróleo y su evolución

³³ Las negociaciones para firmar el TLC se empezaron en el gobierno de Lucio Gutiérrez quien lo declaró como “objetivo nacional”. Gutiérrez fue incapaz de fijar los lineamientos necesarios para garantizar el beneficio para el país si se hubiera firmado este tratado. Esto terminó ocasionando fricciones con ciertos grupos de producción económica como la agricultura, la ganadería, el sector farmacéutico, la floricultura, entre otros. LA CAÍDA DE LUCIO GUTIERREZ <http://internationalviewpoint.org/spip.php?article788>

balanza comercial no petrolera hace evidente la escasa competitividad de la economía ya que solo las exportaciones de bienes primarios como el petróleo y el enorme flujo de remesas es lo que sostiene el país.

Por otro lado, la deuda externa aunque (18.090 millones de USD³⁴) ya no representa gran tamaño respecto a la economía, continúa siendo un problema para las finanzas públicas ya que limita al gobierno promover el desarrollo económico y humano del país.

- **Año 2007**

En el año 2007, a través de las cifras presentadas por el Banco Central del Ecuador, se confirmó que durante el año, el crecimiento económico del país fue menor al año anterior (2006), esto se debió principalmente al bajo desempeño que mantuvo el sector petrolero sector en el cual el Estado interviene representativamente, ya sea determinando reglas para las compañías tanto privadas como extranjeras o extrayendo directamente el crudo. En este año la caída en la producción petrolera se le atribuye a la violenta reducción en la extracción por parte de compañías privadas quienes redujeron significativamente el volumen de extracción comparado con el año anterior (13 millones de barriles menos que en el año 2006) principalmente por los cambios a las condiciones de los contratos de extracción impuestos por el Gobierno, condiciones que motivaron a las compañías extranjeras a reducir su inversión en los campos en los que operaban. Aun así, si tomamos en cuenta el precio promedio de la exportación de crudo ecuatoriano (\$60 por barril), la caída es notoria puesto que el fisco dejó de recibir fuertes cantidades por concepto de ingresos provenientes de la venta de crudo.

³⁴ Banco Central del Ecuador: <http://www.fes-ecuador.org/media/pdf/ILDISCoyuntura%20final.pdf>

Otro aspecto que marcó este año fue el incremento del PIBpc del país el mismo que creció (8,06% en comparación con el año anterior³⁵) y aunque es bajo se lo justifica por el crecimiento poblacional afirmado por Instituto Nacional de Estadística y Censos (INEC). Este crecimiento promedio por habitante resulta insuficiente, al menos para alcanzar a los países más ricos de América Latina.

La construcción, sector sumamente sensible ante los cambios políticos y económicos, tuvo un pobre desempeño; las razones fueron los aires de inestabilidad política que se planteaban por la incertidumbre causada por la convocatoria y posterior instalación de la Asamblea Constituyente, organismo que alteraría el marco legal del país. Otra posible causa fue el encarecimiento del hierro y la insuficiente inversión pública destinada a la infraestructura.

La causa que se puede descartar es una reducción de los préstamos para vivienda. Según datos de la Superintendencia de Bancos, esta contracción en la entrega de créditos hizo que la Intermediación Financiera creciera en cantidades muy por debajo a las presentadas en el año 2005 y 2006. Principalmente por la intervención del gobierno (a través del BCE) en el sistema financiero del país, obligando a los bancos a reducir las tasas de interés que cobran por los créditos que otorgan.

En conclusión, la participación del Estado dentro de otros sectores, como el financiero, por medio de las acciones o discursos gubernamentales fueron las causas que afectaron el normal desenvolvimiento o provocaron la incertidumbre en los agentes privados, perjudicando así a la inversión.

- **Año 2008**

La crisis que enfrentamos hoy y que nos amenaza es también una oportunidad [...] Las cifras nos indican que hemos estado en el camino correcto en las decisiones de manejo fiscal y económico, por lo que el

³⁵ Cálculo propio con datos provenientes del BCE.

impacto no ha sido tan severo a pesar de la rigidez monetaria por ser una economía dolarizada.³⁶”

En el país hubo cambios que modificaron las tendencias del camino que llevaba la crisis alterándolo positivamente por efecto de realizar dentro del país un esfuerzo en inversión de infraestructura, producción y sector social. Esta inyección de recursos a la economía, provenientes de los ingresos petroleros, así como de las decisiones políticas por parte del actual gobierno, permitieron atenuar la influencia negativa del evento internacional lo que se puede percibir en los menores pero inmediatos impactos de la crisis internacional del año 2008.

Durante este año se presentaron importantes retos económicos para el país principalmente por el aumento de la inflación que resultó afectada, principalmente, por los desastres naturales y el mal estado de las vías que fueron la causa del aumento en el precio de productos nacionales en las principales ciudades del país. Por otro lado también estuvo presente el incremento de precios a nivel internacional de varias materias primas e insumos.

El años 2008 quizá sea considerado como un año lleno de incertidumbre por las tensiones que causó la Asamblea Constituyente y sus decisiones, seguido además del mayor peso de la crisis la misma que azotó precios de materia prima y bienes básicos logrando sustentar a la economía únicamente con ingresos que realmente son vulnerables al entorno, tales ingresos son el petróleo y las remesas.

El Ecuador ha negociado varios tratados bilaterales con otros países. Ecuador es miembro de la CAN, Mercado Común Del Sur (MERCOSUR), OMC, Banco Interamericano de Desarrollo (BID), Fondo Monetario Internacional (FMI), Corporación Andina de Fomento (CAF), entre otros. En el año 2007 el país

³⁶ Discurso de la junta de gobernadores del BID por María Elsa Viteri, Ministra de Finanzas, Ecuador a 30 de marzo del 2009

cancelo por completo la deuda con el FMI, en el mismo año se crea la Unión Nacional del Sur (UNASUR).

Por otro lado, las negociaciones de un TLC quedaron completamente suspendidas tras la elección de Rafael Correo como presidente del Ecuador.

- **Año 2009**

El año 2009 fue difícil para la economía ecuatoriana pues se presencié una alta tasa de desempleo y subempleo.

Gráfico N° 7

Ecuador, Tasa de desempleo años 2005-2010

Fuente:http://www.indexmundi.com/es/ecuador/tasa_de_desempleo.html

Elaboración: La Autora

Caída de las exportaciones y con ello mayor déficit en la balanza comercial. Por otro lado, la ausencia de inversión. A estas condiciones contribuyeron los efectos de la crisis financiera internacional. Los racionamientos de electricidad, consecuencia de la fuerte sequía que no solo afectó a la generación eléctrica sino también a las actividades agropecuarias; así como también la tensión por las expectativas sobre el nuevo modelo socioeconómico contemplado en la

constitución de Montecristi, sin dejar pasar por alto el impacto que provoca la disminución de las remesas de los emigrantes.

El primer semestre del año 2009 fue algo complicado ya que aun quedaban secuelas de lo que fue la crisis financiera internacional. La economía del Ecuador tanto en el contexto nacional como internacional ha sido difícil ya que los problemas propios se venían arrastrando desde tiempo atrás. A pesar de estos escenarios el presidente Rafael Correa ha mantenido una posición óptima con la cual intentaba minimizar la gravedad de la crisis aunque no tuvo más remedio que terminar asumiéndola.

Durante los dos últimos años las exportaciones petroleras mantuvieron su precio elevado sin embargo, de haberse ahorrado en época de prosperidad, se hubiera tenido las mejores condiciones para afrontar la crisis de mejor manera ya que no se hubieran consumido los recursos del Fondo de Estabilización, Inversión Social y Productiva y Reducción del Endeudamiento Público permitiendo cumplir las obligaciones y evitando que se le cerrara puertas al Ecuador en cuanto al mercado bursátil y financiero internacional, causando grandes dificultades en el sistema financiero nacional, es decir; el endurecimiento a los créditos, lo que produce un grave efecto recesivo en la economía nacional.

Otro de los factores que inciden, en la economía nacional y que se detalla en capítulos siguientes, es el de las remesas de dinero de los migrantes los cuales inyectaban recursos al sistema financiero y aprovechando la ventaja del diferencial cambiario del dólar frente al euro. Sin embargo tales remesas no solo disminuyeron sustancialmente sino que se ha generado un efecto contrario pues frente a la grave crisis, nuestros migrantes solicitaban ayuda a sus familias en el Ecuador para poder subsistir en el exterior, en muchos casos las condiciones de los residentes son tan intolerables que sus familiares se han visto en la necesidad de vender propiedades produciendo la salida de dólares lo que ha terminado por agravar el sistema de liquidez del sistema financiero nacional.

“El Ecuador enfrentó la crisis con cierto nivel de reservas que fueron decreciendo paulatinamente durante los primeros meses del año bajando de

\$4.271,6 millones de dólares en enero a \$2.594,4 millones de dólares en mayo del año 2009. Para el mes de julio la recuperación de los precios del crudo y algunos otros segmentos ayudaron al ascenso de las reservas a \$3.151,8³⁷. La evolución de las reservas fue un factor sumamente importante para que la crisis no logre seguir sometiendo el ritmo de las profundas transformaciones planteadas por el presidente.

Durante el año existieron sectores de la economía que experimentaron algún crecimiento principalmente aquellos relacionados con el sector público.

Pese a la situación económica del país, en niveles generales la economía presentó crecimiento según el BCE, al analizarla por sectores económicos, se encuentra que existieron aumentos y disminuciones. Esta situación es precisamente la que hace que los actores económicos sientan desventaja en sus finanzas y cataloguen como no acertadas a las medidas económicas adoptadas dando como resultado, en los ecuatorianos, una sensación agrídulce. Pues hay sectores beneficiados y otros que no sintieron el apoyo al sector en el que se desempeñan.

Los datos por sector económico se analizarán más adelante.

Tabla N° 9

Producto Interno Bruto en Ecuador 2005-2009 en miles de dólares

PRODUCTO INTERNO BRUTO 2005-2009 (miles de dólares)					
AÑOS	2005	2006	2007	2008	2009
Nominal	36942	41705	54505	54209	52022
Real	20966	21962	22410	24032	24119
PIBpc (USD precios corrientes)	2814	3115	3366	3961	4164
	2006 respecto 2005	2007 respecto 2006	2008 respecto 2007	2009 respecto 2008	
crecimiento PIB real en %	4,75	2,04	7,24	0,36	

Fuente: Datos BCE, <http://www.ecuadorencifras.com>

Elaboración: La Autora

³⁷ Boletines estadísticos proporcionados por el BCE

Gráfico N° 8

Ecuador, PIB 2005-2009 real, nominal en millones de dólares y PIBpc a precios corrientes

Fuente: Datos BCE, <http://www.ecuadorencifras.com>

Elaboración: Autora.

En los últimos años de economía dolarizada, el país se ha financiado por una serie de ingresos externos, entre los principales se encuentra:

- Las exportaciones petroleras, influenciadas por el auge en el precio del crudo
- La demanda creciente de productos tradicionales y no tradicionales como resultado del crecimiento económico de países emergentes como China e India.
- Las remesas de los trabajadores ecuatorianos en el exterior, especialmente países como EE UU, Italia y España.
- El endeudamiento externo de actores económicos privados. El país no se vio en la necesidad de adquirir deuda gracias a los elevados precios del petróleo.

Gráfico N° 9

Ecuador, Rama de Actividad económica, tasa de crecimiento promedio 2005-2009

Fuente: La economía ecuatoriana luego de 10 años de dolarización.- DATOS: <http://www.bce.fin.ec/frame.php?CNT=ARB0000006>

Elaboración: La Autora

El mayor crecimiento, en promedio, que se observa en estos años es en las industrias de la Administración Pública, Suministros de Electricidad y Agua gracias a la mayor generación en el país aunque existieron problemas por las sequias, principalmente en el año 2008. Y la de Construcción, actividad económica que se vio beneficiada tanto por el sector privado y público.

Otros sectores con crecimiento son el resultado de los incentivos de parte del gobierno, tal es el caso de la Agricultura quien se ha visto apoyada con los subsidios, seguros y

ayudas en general. Aunque no todos los sectores económicos tuvieron la misma suerte ya sea por que las medidas aplicadas no resultaron ser las más óptimas o simplemente porque los eventos externos ya delimitaron su desarrollo como en el caso de Explotación de minas y cantera y la Fabricación de productos de la refinación de petróleo a causa de la Crisis Financiera Internacional.

2.10 Resumen del Capítulo

Al cálculo del PIB frecuentemente se lo utiliza como una medida de bienestar material de una economía por lo que sus cifras demuestran o intentan demostrar el nivel de impacto de las medidas políticas que se aplican en un país para lograr su crecimiento.

El PIB no es un indicador de calidad de vida o bienestar dentro de la economía en el que se lo analiza por el hecho de no considerar cálculos que teóricamente impactarían en sus cifras o bien las cifras que se requieren, por su naturaleza, no están disponibles. Por estas consideraciones, se suele interpretar el PIB según su evolución determinando entonces que ha existido crecimiento frente al aumento en sus cifras y caso contrario cuando estas disminuyen.

Durante el periodo de estudio se observa que todas las industrias presentaron tasas de crecimiento positivas.

La construcción presentó un cambio en su tasa de crecimiento básicamente por el énfasis del gobierno en invertir en el sector de la construcción.

La industria manufacturera es quien marca la oportunidad para el desarrollo de la tecnología e innovación en el país, también presentó tasas positivas de incremento aunque al finalizar el periodo 2009 ésta se redujo levemente.

Los Otros elementos del PIB en los dos últimos años y gracias a la mejor recaudación tributaria, presentaron un crecimiento superior al de años anteriores.

Tabla N° 10

Ecuador, Rama de Actividad Económica - participación porcentual sobre el PIB a precios constantes del 2000 años 2005-2009

Rama de Actividad Económica	2005	%	2006	%	2007	%	2008	%	2009	%
Agricultura, ganadería, caza y silvicultura	1.814.314	8,65	1.877.165	8,55	1.959.415	8,74	2.061.756	8,58	2.076.144	8,61
Pesca	330.598	1,58	377.318	1,72	386.464	1,72	411.616	1,71	433.815	1,80
Explotación de minas y canteras	3.224.234	15,38	3.339.101	15,20	3.061.742	13,66	3.061.726	12,74	2.961.408	12,28
Industria manufacturera (excluye refinación de petróleo)	2.752.169	13,13	2.946.239	13,42	3.090.781	13,79	3.341.096	13,90	3.290.211	13,64
Fabricación de productos de la refinación de petróleo	447.512	2,13	446.154	2,03	430.782	1,92	464.617	1,93	478.874	1,99
Suministro de electricidad y agua	172.197	0,82	172.993	0,79	199.792	0,89	240.196	1,00	211.002	0,87
Construcción	1.795.966	8,57	1.863.590	8,49	1.865.553	8,32	2.123.902	8,84	2.238.028	9,28
Comercio al por mayor y menor	3.104.184	14,81	3.260.984	14,85	3.365.406	15,02	3.586.582	14,92	3.503.294	14,52
Transporte y almacenamiento	1.510.995	7,21	1.590.241	7,24	1.639.215	7,31	1.728.525	7,19	1.792.317	7,43
Intermediación financiera	366.299	1,75	441.668	2,01	477.125	2,13	530.785	2,21	539.694	2,24
Otros servicios	3.172.017	15,13	3.354.834	15,28	3.555.406	15,87	3.808.933	15,85	3.873.947	16,06
Servicios de intermediación financiera	-446.839	-2,13	-554.967	-2,53	-619.556	-2,76	-696.879	-2,90	-719.179	-2,98
Administración pública y defensa; planes de seguridad social de afiliación obligatoria	933.259	4,45	959.696	4,37	1.016.225	4,53	1.164.990	4,85	1.227.908	5,09
Hogares privados con servicio doméstico	30.894	0,15	31.882	0,15	31.908	0,14	30.165	0,13	30.313	0,13
Total VAB	19.207.799	91,61	20.106.898	91,55	20.460.258	91,30	21.858.010	90,95	21.937.776	90,95
Otros elementos del PIB	1.758.135	8,39	1.855.233	8,45	1.949.395	8,70	2.174.479	9,05	2.181.679	9,05
P.I.B.	20.965.934	100,00	21.962.131	100,00	22.409.653	100,00	24.032.489	100,00	24.119.455	100,00

Fuente: BCE.- <http://www.bce.fin.ec/frame.php?CNT=ARB0000006>

Elaboración: La Autora

CAPÍTULO III

LA CRISIS FINANCIERA INTERNACIONAL

3.1 Antecedentes

EE.UU tiene una economía realmente gigantesca y con ello masivas importaciones que ayudan a los países del tercer mundo, de alguna manera, a desarrollar sus economías no siendo indiferente el caso de Ecuador, país que destina la mayor parte de sus exportaciones al mercado estadounidense (desde el año 2005 en promedio su porcentaje de participación asciende al 46% ³⁸de las exportaciones totales a EE.UU.).

Gráfico N° 10

Balanza Comercial Total del Ecuador vs Estados Unidos (exportaciones) año 2005-2009 en millones de dólares

Fuente: Datos del BCE tomados de <http://www.eluniverso.com/2011/04/08/1/1356/eeu-aun-principal-mercado-pais-348-exportaciones.html>

Elaboración: La Autora

³⁸ Cálculos propios con datos de Gráfico N°10

Frente a los déficits de la balanza de pagos de EE.UU³⁹, el gobierno emite bonos de tesorería los mismos que son adquiridos por gobiernos e inversionistas privados lo que ocasiona que la deuda externa de ese país incremente anualmente. Si EE.UU dejara de consumir (importar) resultaría fatal para las economías que dependen de esta ya que sus exportaciones se reducirían considerablemente.

Gráfico N° 11

Deuda Externa de EE. UU años 2005-2009 en miles de millones de dólares

Fuente: Deuda Externa EE. UU.-
<http://www.indexmundi.com/g/g.aspx?v=94&c=us&l=es>

Elaboración: La Autora

El aumento de la población estadounidense y con ello los nuevos consumidores, determinan la magnitud de las demandas que el país debe satisfacer, dando como resultado la especulación de materias primas (particularmente, aumento en el precio del petróleo, servicios y alimentos) muchas de ellas necesarias para la fabricación de refrigeradores, autos, cocinas, casas, etc. Para el uso de estos consumidores. El aumento de precios en las materias primas en EE. UU, ocasionó un proceso inflacionario que terminó desacelerando su economía.

³⁹ Déficit originados por las masivas importaciones que realiza EE. UU frente a sus exportaciones.

Tabla N° 11

Crecimiento poblacional de Estados Unidos periodo 2005-2009

Crecimiento poblacional de EE. UU (2005-2009)					
Año	2005	2006	2007	2008	2009
Población en miles de habitantes	295.734.100	298.444.200	301.139.900	303.824.600	307.212.100
Tasa de crecimiento (t-t-1/t)	0,92	0,91	0,89	0,88	0,98

Fuente: Población de EE. UU.-

<http://www.indexmundi.com/g/g.aspx?v=21&c=us&l=es>

Elaboración: La Autora

3.1.1 Orígenes de la Crisis Financiera Internacional

“La crisis financiera se originó tras el colapso del mercado de hipotecas desde el año 2007, extendiéndose posteriormente a otros sectores como la banca de inversiones (año 2008).”⁴⁰

Los impactos de la Crisis Financiera Internacional se sienten con gran fuerza en América Latina pues no existe ningún país con blindaje frente a los golpes de la crisis.

EE.UU presentaba señales de que su debilitamiento económico ya se había iniciado desde tiempo atrás con el ataque a las torres gemelas (septiembre/2001) y la excesiva inversión militar del presidente Bush en Irak y Afganistán. Para reactivar el consumo y la producción, tras estos eventos, ocurrió un descenso inusual en las tasas de interés, por parte de la Reserva Federal de los Estados Unidos (FED).

La FED con el objetivo de estimular el crecimiento económico del país, mantuvo una política de bajas tasa de interés, las mismas que fluctuaban entre el 1 y 2,5% anual desde finales del 2001 hasta el año 2005. El resultado de dicha política ocasionó la expansión

⁴⁰ V Informe del secretariado general de La Facultad Latinoamericana de Ciencias Sociales: Crisis Financiera, construyendo una respuesta Política Latinoamericana. Presentado por Francisco Rojas Aravena. Pág. 11

del crédito, misma que resultó efectiva, ya que la economía de EE.UU creció continuamente durante el período 2001-2005.

Sin embargo uno de los efectos que ésta estrategia de crecimiento económico ocasionó: fue el incremento del financiamiento hipotecario en viviendas de una forma desmedida y a gran escala.

Casi la mitad de los créditos otorgados para la compra de vivienda en EE.UU durante el 2006 eran hipotecas que no se ajustaban a los requerimientos convencionales para la concesión de préstamos incrementándose doce veces la contratación de hipotecas de alto riesgo entre 1999 y 2006 siendo esto equivalente al 12% del total del mercado hipotecario residencial⁴¹

Inicialmente estos préstamos eran monopolio de bancos pero cuando llegó la competencia frente a la política planteada por la FED era lógico que en tiempos de bajo interés y abundante liquidez, las entidades financieras empezaran a competir con el fin de captar mayor cantidad de mercado ofreciendo préstamos sin tomar en cuenta las condiciones de pago de sus deudores.

Inversores de todo el mundo llegaron con grandes flujos de efectivo proveniente de los crecientes precios del petróleo, hasta ese entonces, en busca de la obtención de buenos retornos.

La crisis de las hipotecas subprime tiene su origen en la laxa política monetaria de los últimos años propia de los bancos centrales. Los bajos

⁴¹ Según informaciones del Fondo Monetario Internacional.

tipos de interés permitieron a multitud de prestatarios de dudosa solvencia acceder al crédito necesario para realizar grandes inversiones (tanto inmobiliarias como empresariales) que, en la actualidad, se han demostrado insolventes o poco rentables. El “exceso de liquidez” de antaño se ha convertido en una restricción del crédito internacional. En esencia, los reguladores centrales han incentivado un abultado endeudamiento sin el lógico respaldo de un ahorro previo.⁴²

Ante el contexto de liquidez y bajas tasas de interés, se empezó a ofrecer condiciones ventajosas para el prestamista y es así que flexibilizaron, sin tomar en cuenta las mayores precauciones, los requerimientos en cuanto a calidad crediticia de quienes solicitaban los financiamientos. Se comenzó a buscar alternativas más rentables en la inversión de bienes inmuebles, para darle más rendimiento a la cartera de clientes.

“La crisis de Wall Street ha sido para el fundamentalismo del mercado lo que la caída del muro de Berlín fue para el comunismo”⁴³

La primera manifestación de la crisis se pudo apreciar cuando comenzaron a conocerse quiebras de firmas financieras norteamericanas especializadas en el sector hipotecario (HSBC, Asociación de Bancos Hipotecarios, New Century Financial, IKB⁴⁴) de alto riesgo al otorgar las hipotecas sub-prime, que buscan entregar créditos a individuos cuyo nivel de ingresos estaba catalogado como riesgoso para concederle un préstamo tradicional. Al tener mayor riesgo, la tasa que se paga es mayor a la de aquellos individuos que al pedir un crédito califican para recibir los préstamos tradicionales. De esta forma lograban darle rentabilidad a los fondos líquidos disponibles de inversores de todo el mundo.

La lógica de los inversores que se arriesgaron por este tipo de inversión fue: *“los precios de las propiedades inmobiliarias están destinadas a subir -nunca han caído antes-, si las personas que reciben el crédito no pueden pagarlo, entonces que se vendan las casas y yo recupero lo invertido.”*

⁴² Causa y Origen de la crisis financiera: <http://www.libertaddigital.com/economia/causa-y-origen-de-la-crisis-financiera-1276329075/>

⁴³ *Ibíd.*, p. 25

⁴⁴ Crisis de las Hipotecas Suprime: http://es.wikipedia.org/wiki/Crisis_de_las_hipotecas_subprime

Pero las apuestas a este tipo de inversión no fueron con dinero genuino de un banco de inversión, sino que a su vez ellos tomaron deuda para invertir en las hipotecas sub-prime y es ahí donde se desata en forma creciente lo peor.

En el sistema financiero de un país, los recursos que operan e invierten las instituciones financieras, no les pertenecen, son de los ahorristas y depositantes que confían en un determinado banco, entregándole su dinero.

La institución que recibe el dinero, está obligada moralmente a manejar esos fondos de manera prudente y está capacitada legalmente para invertirlos con honestidad, bajo estándares estrictamente definidos por la autoridad económica del país. Las instituciones financieras, con el afán de obtener mayores beneficios, entregan indiscriminadamente préstamos hipotecarios a personas que no pueden pagarlos, se produce un alto riesgo de no poder recuperar el dinero y así arriesgan el patrimonio de sus clientes [].⁴⁵

EE.UU inyectó grandes cantidades de capital a las instituciones privadas para evitar el colapso total de la economía norteamericana, los efectos de esta medicina contra-cíclica fueron que la economía de EE.UU no se tornara, en su totalidad, recesiva e inflacionaria aunque esto no significó que se recuperaría del todo ya que se terminó transmitiendo los efectos de la crisis a los países inversores, en especial a Europa.

⁴⁵ Boletín económico (CEAinfo # 53) de la cámara de comercio de Quito-octubre/2008.

Es esencial apuntar que se tomó un importante riesgo calculado, de poder revertir la inyección crediticia en el futuro, una vez iniciada la recuperación de la economía, para drenar el crédito artificialmente inyectado en esa emergencia, de manera de evitar una inflación futura, que fue el temor de un número importante de los encargados de las políticas económicas y financieras.⁴⁶

La importancia radica en que gran parte del sistema financiero global participó en éstas inversiones y la caída de los precios de inmuebles en EE.UU. generó, además de pérdidas elevadas y caída de instituciones importantes, una crisis de confianza en sus habitantes.

Bajo la crisis de confianza, los inversores se han vuelto más conservadores, y han llegado tan lejos, que ha afectado a sólidos prestamistas, frenando la inyección de crédito necesario para el funcionamiento normal de una economía.

La raíz de toda crisis es una expansión artificial -no respaldada- del crédito y mediante la manipulación de las tasas de interés, la inversión tiende a aumentar creando un falso auge económico. Esta crisis surge de la expansión crediticia ficticia orquestada por los bancos centrales, y que ha motivado que los empresarios invirtieran donde no debían.⁴⁷

Las negociaciones de los bancos han ido más allá de lo recomendable y concedieron hipotecas a personas con empleos inestables o con pocos ingresos, con la confianza de que el precio de las casas nunca bajaría, lo que compensaría la posibilidad de que estas personas dejaran de pagar. Pero al final, la burbuja inmobiliaria estalla y comienzan a aumentar los impagos de las hipotecas, lo que acaba por provocar que el precio de los inmuebles acabe bajando. Y el problema no es sólo inmobiliario. En los últimos años se crearon nuevos productos de inversión atados a esas hipotecas de alto riesgo aunque también son los más rentables porque los intereses y sus beneficios son más altos. Grandes fondos de EE.UU y de otros países invirtieron en esos productos, cuyo valor se desploma ante la caída del valor de los inmuebles.

⁴⁶ Davos Suiza, ese invierno de 2008-2009, en la reunión anual de los principales tomadores de decisiones económicas en el mundo

⁴⁷ Según la Teoría austríaca del ciclo económico por Jesús Huerta en ENTREVISTA A JESUS HUERTA SOTO: <http://liberalismoonline.wordpress.com/2010/05/09/entrevista-a-jesus-huerta-de-soto-2/>

3.2 La Burbuja Inmobiliaria

La crisis financiera mundial se originó en los sectores inmobiliarios y financieros de los países desarrollados. Con tal de obtener ganancias, los bancos de EE.UU prestaron sin tener en cuenta la capacidad de pago de las personas destinatarias de las hipotecas; cuando explotó la burbuja inmobiliaria, el valor de las sub-prime (hipotecas de baja calidad) se desplomó.⁴⁸

En EE. UU, los precios de los inmuebles se mantuvieron al alza mientras que las tasas de interés se mantuvieron bajas por lo que estos créditos cada vez crecían mas y cualquier persona que solicitó el financiamiento y tenía problemas de pago, podía obtener una reestructuración de su deuda a un plazo mayor, teniendo en cuenta que el activo que respaldaba el crédito, su vivienda, incrementaba su valor continuamente y constituía una garantía suficientemente sólida para el inversionista.

Sin embargo en los últimos tiempos ocurrió una serie de eventos que crearon un nuevo escenario en el mercado hipotecario de alto riesgo (sub-prime):

1. La tasa de interés interbancaria de la FED, que sirve de referencia para el mercado crediticio, se incrementó hasta 5.25%, encareciendo el costo de los créditos, pues la mayoría de ellos había sido acordada con tasas de interés flotantes. Esta subida se debió a temores sobre un resurgimiento inflacionario ocasionado por la especulación en los precios de las materias primas.
2. La oferta de viviendas nuevas y de uso en EE.UU comenzó a superar considerablemente la demanda. Esto, por supuesto, determinó una disminución en los precios de las viviendas y por tanto en el respaldo de los créditos hipotecarios.

La demanda de viviendas decreció y con ella los precios de las mismas. Y el sector de la construcción perdió atractivo para los inversores, [...]. También aumentó el precio del dinero (interés) en una espiral alcista, haciendo que la carga económica que suponían las hipotecas en las

⁴⁸ La actual crisis económica mundial y sus repercusiones en América latina; de: Eduardo Lucita 2009 en: <http://puntodevistainternacional.org/spip.php?article171>

apretadas economías familiares aumentara. Tanto que muchas familias no pudieron pagar sus cuotas.⁴⁹

Esta situación creó incertidumbre en los mercados, y comenzó a extenderse el criterio de que el impacto en el sector financiero y en la economía podría ser importante.

El sector de la vivienda fue clave en el crecimiento económico de EE. UU. Entre los años 2001-2006 ya que el sector supone más del 25% del PIB. En ese periodo generó empleo y casi la mitad del gasto en consumo. Pero en el último año y medio las ventas de viviendas nuevas y los precios no han dejado de caer y presentan los peores datos de los últimos 16 años.⁵⁰

3.3 Hipotecas Sub-prime

Existen otras causas que profundizaron la crisis, una de ellas fue la ley planteada por la administración del ex presidente Clinton, obligando a las instituciones responsables de las hipotecas a concederlas a gente de bajos recursos económicos⁵¹; otra causa fue la creación del mecanismo de titularización que facilita la negociación de hipotecas. Anteriormente los préstamos hipotecarios quedaban en poder del emisor. Con la titularización y la creación de instrumentos financieros altamente sofisticados, se comenzaron a empacar a las hipotecas mezclando buenas con malas (sub-prime) y ellas sirvieron para crear nuevas obligaciones que fueron vendidas a la banca de inversión y a otros actores económicos, iniciándose un proceso de apalancamiento⁵² que se salió de control. El apalancamiento consistió, básicamente, en pedir dinero prestado para continuar con las transacciones normales, por ejemplo: si se invirtieron 100 millones de dólares, 1 millón era recurso propio de un banco de inversión mientras que los 99 millones eran prestados. Todo bajo la confianza que, supuestamente, proponía el mercado inmobiliario de EE.UU. Esto implica que si el precio de los inmuebles va bien,

⁴⁹ http://www.e-consulta.com/index.php?option=com_content&task=view&id=18626&Itemid=181

⁵⁰ Centro de Estudios de la Vivienda de la Universidad de Harvard.

⁵¹ Crisis financiera 2008: ¿no culpen al mercado!:
<http://www.patriademarti.com/old/Files/JulioShiling/article-JMS-10-09-2008.html>

⁵² LA CRISIS FINANCIERA NUNCA MEJOR EXPLICADA:
<http://www.youtube.com/watch?v=mHb6d7irAIQ>

las ganancias son extraordinarias, pero bajo una situación de precios decrecientes, el 1% de caída de esos 100 millones, implica que el inversor perdió todo su dinero.

Las hipotecas sub-prime, también llamadas hipotecas basura, se han convertido en un tema de actualidad a quienes se les culpa del aumento del desempleo, de la desaceleración económica, de las quiebras bancarias y de la crisis.

Las hipotecas de alto riesgo, eran un tipo especial de hipoteca, preferentemente utilizada para la adquisición de vivienda, y orientada a clientes con escasa solvencia, y por tanto con un nivel de riesgo de impago superior a la del resto de crédito

La crisis financiera internacional explotó por estas hipotecas de baja calidad que eran hipotecas otorgadas sin demasiado respaldo exigido a los deudores a muy bajas tasas de interés y con un período de gracia muy extenso, por lo menos los dos o tres primeros años, las personas que adquirirían la hipoteca no pagaba ninguna cuota, desatándose de esta forma una crisis de liquidez que se expandió rápidamente a Inglaterra y luego a Canadá, Francia, Japón y Australia. Esto como consecuencia de que los bancos de EE.UU. habían tomado fondos de bancos de estos países emitiendo títulos que tenían como respaldo las mismas hipotecas de baja calidad, EE.UU lo hizo con la finalidad de seguir con el circuito de otorgar hipotecas.

Ante la falta de liquidez del sistema, los principales bancos centrales iniciaron una serie de inyecciones de varios cientos de millones de euros en diferentes divisas. Las inyecciones de liquidez, fueron coordinadas entre la FED, el Banco Central Europeo, el Banco Central de Canadá y el Banco Central de Japón.

De esta manera, las hipotecas de baja calidad, que se suponía distribuían el riesgo y el capital más eficientemente ya que no participaban solo los bancos sino otras instituciones, se tornaron instrumentos sin ningún control estatal que subestimaron todas las normas más elementales. Hipotecas creadas para facilitar los negocios financieros sobre la base de esta enorme masa de capital virtual creada por EE.UU.

La economía de EE.UU se recalentó y comenzó a generar un gran proceso inflacionario, motivo suficiente para que la FED resolviera subir las bajas

tasa de interés que se manejaban hasta el momento elevando la tasa 14 veces consecutivas, llevándola del 1% anual al 5.25%, esto hizo estallar la burbuja inmobiliaria: los dueños de casas compradas con hipotecas sin respaldo no pudieron pagar las cuotas, los bancos se quedaron sin fondos, no se prestaban entre ellos en el circuito interbancario.⁵³

La creación de ésta enorme masa de dinero (hipotecas) hizo que sea inevitable que la crisis se expandiera a otros países, por sus aportes al sistema de EE.UU. La crisis se hizo presente, en poco tiempo en el resto del mundo; como se había citado anteriormente: los primeros países afectados por la crisis fueron Grecia, España y Portugal (y demás países que conforman la Eurozona) que vieron sus economías caer por la presión y esfuerzos que la Grecia demandó al presentar una economía deteriorada y a punto de la banca rota.

La gran deuda de Grecia ha puesto a los países que conforman la Eurozona en desventaja al arrastrarlos puesto que al conforma una Zona, el nivel de transmisión, en este caso, de crisis es inmediato (la globalización es un medio transmisor de todos los eventos exógenos) y más cuando no existen los concesos o acuerdos comunes necesarios para plantear medidas estratégicas que estimulen la economía.

3.4 Repercusiones económicas e impacto en la economía ecuatoriana

El mundo fue testigo del comienzo de la mayor crisis económica y financiera internacional, misma que repercutió en países latinoamericanos y resto del mundo; las países andinos al ser éstos dependientes de las exportaciones de productos básicos como petróleo, banano, cacao, camarón, flores, etc. Los efectos de la crisis que se evidenciaron en la disminución de los flujos de recursos, ya sea a través de la disminución de las remesas por parte de los emigrantes, disminución del precio del petróleo, disminución en los flujos de turistas e inversión extranjera directa, y de restricciones del financiamiento internacional, lo que afectó el saldo de la cuenta de capitales de la balanza de pagos del

⁵³ El origen de la crisis financiera: <http://www.taringa.net/posts/info/1615856/El-origen-de-la-crisis-financiera.html>

Ecuador hacia fines del año 2008, año en el cual la crisis financiera empezó a sentirse en el mundo.

La desaceleración de la economía norteamericana puso en aprietos a todo el mundo y Ecuador no fue la excepción viéndose reflejado en el incremento de la pobreza, el desempleo, la baja captación de inversión privada y caída de transferencias, principalmente de las remesas, debido a que los ecuatorianos residentes en el extranjero preferían guardar el dinero producto del trabajo en el país que residen ante la incertidumbre que se presentó en ésta etapa de recesión puesto que era notorio el aumento del desempleo en los países desarrollados; otros sectores que se vieron afectados fueron las exportaciones, especialmente las petroleras por ser Ecuador un país dependiente del petróleo, y materias primas a quienes se consideran como el motor de crecimiento económico para las economías menos desarrolladas como en nuestro caso; otro aspecto que influyó negativamente fue el turismo con una reducción considerable en el flujo del mismo.

El estallido de la crisis financiera internacional afectó directamente a la balanza comercial debido a que la crisis produjo una sustancial caída de los precios de los productos de exportación latinoamericana.

Ecuador es una de las mayores víctimas de la región, debido a la crisis mundial. Las políticas económicas del Régimen podrían poner en peligro la dolarización en el país ya que por la caída de los precios del petróleo, la disminución de las remesas y ciertos indicadores como el incremento de la inflación son señales de un deterioro de la economía nacional que ponen en posición de riesgo al país.⁵⁴

Ecuador es un país que destina aproximadamente el 50% de su producción a Estados Unidos porcentaje del cual el 40% corresponde a las exportaciones de petróleo, misma que contribuye a mantener una balanza comercial positiva, convirtiéndolo así en un país

⁵⁴ Según informes del departamento de inversiones de la Unión de Bancos Suizo (UBS), 2009.

dependiente del socio comercial más grande. Es evidente que la economía del país resultó afectada principalmente por el sector petrolero.

Cuando un país entra en una recesión económica sus importaciones se reducen y muchas de ellas son sustituidas fácilmente, para el caso de nuestro país los problemas empiezan por ese sentido por el hecho de reducir sus exportaciones.

Al observarse estas tendencias recesivas en masa que finalmente terminaron afectando el volumen del comercio internacional por que los demás países han devaluado su moneda, lo cual los vuelve más competitivos frente a Ecuador, el gobierno adoptó decisiones de orden arancelario y de carácter temporal con la finalidad de precautelar la estabilidad de la balanza de pagos, la liquidez de la economía y consecuentemente el sistema de dolarización. El principal objetivo de esta decisión fue el de obtener una mayor estabilidad social y política en el Ecuador.

La economía ecuatoriana en la actualidad es altamente dependiente del petróleo y de las remesas del exterior, sin embargo estos recursos no se ven reflejados en el desarrollo del país pues la estructura productiva no ha sido capaz de absorber dichos recursos de la manera más adecuada para lograr un crecimiento sostenible.

Gráfico N° 12

Exportaciones ecuatorianas a EE.UU (2006-2009 en millones de dólares).

Fuente: BCE

Elaboración: DT - CIP/

http://www.derechoecuador.com/index2.php?option=com_content&do_pdf=1&id=6179

Para referirnos a la crisis financiera que tuvo parte representativa en Ecuador es importante revisar también los antecedentes que marcaron al país en el pasado, considerando los problemas y crisis económicas que atravesó en décadas pasadas, especialmente la crisis de 1999. En estos años de constante inestabilidad política y económica en nuestro país provocó un ambiente de desconfianza en sus habitantes.

Nuestro país ha tenido gobiernos inestables que no lograron culminar con el periodo presidencial para el cual fueron designados, todo esto acompañado de la siempre presente corrupción e intereses propios.

Tabla N° 12

Cronología de presidentes en el Ecuador periodos 1992-2009

REPUBLICA DEL ECUADOR, CRONOLOGIA DE PRESIDENTES (1992-2009)	
PRESIDENTES	PERIODO PRESIDENCIAL
Sixto Duran Ballén	10 de agosto/1992 a 10 de agosto/1996
Abdalá Bucaram	10 de agosto/1996 a 6 de febrero/1997
Rosalía Arteaga	7 de febrero/1997 a 11 de febrero/1997
Fabián Alarcón	11 de febrero/1997 a 10 de agosto/1998
Jamil Mahuad	10 de agosto/1998 a 21 de enero/2000
Gustavo Noboa	22 de enero/2000 a 15 de enero/2003
Lucio Gutiérrez	15 de enero/2003 a 20 de abril/2005
Alfredo Palacios	20 de abril/2005 a 14 de enero 2007
Rafael Correa	15 de enero/2007 EN EL CARGO ACTUALMENTE

Fuente: Ecuador Presidentes: <http://www.explored.com.ec/ecuador/1979.htm>

Elaboración: Autora

Los factores climáticos coincidieron en esta década de crisis para el país, el fenómeno del niño de 1997-1998 provocó graves pérdidas en el sector productivos del país afectando la infraestructura productiva y causando malestar en la sociedad, las abundantes lluvias también permitieron dar paso al debilitamiento progresivo de la economía ecuatoriana afectando el bienestar de los ecuatorianos.

Otro factor decisivo que determinó el rumbo del país (cambio de moneda nacional al dólar en el año 2000) y justificación de la grave crisis fue la medida tomada por el presidente Jamil Mahuad, sus decisiones afectaron fuertemente a la economía nacional y familiar. Época en la que se promovió el “feriado bancario” producido por la crisis bancaria misma que se originó por la corrupción de banqueros y los créditos vinculados⁵⁵, etc.

⁵⁵ Más adelante se identifica cual fue el origen que dio paso a la concesión de créditos vinculados.

3.5 Crisis en Ecuador desde la dolarización

La dolarización empezó como el último intento desesperado del gobierno de ese entonces (Dr. Jamil Mahuad W. periodo 1998-2000) para estabilizar la economía del país, crisis originada por varios factores de carácter histórico que poco a poco y después de acumularse estallaron: la deuda. Deuda que el país había adquirido desde antes de la época republicana. La deuda se la había destinado al financiamiento de la independencia de la corona española (1822) para la compra de armamento, equipos, uniformes y otros artículos necesarios que se habían adquirido con financiamiento del exterior, con recursos europeos, especialmente de Gran Bretaña; (en 1976 se cumple con la deuda inglesa gracias al petróleo “cuyo precio pasó de 2,5 dólares el barril en 1972 a 35,2 dólares en 1980”⁵⁶). Sin embargo se adquiere nueva deuda⁵⁷ la misma que fue incrementándose a lo largo de la historia tras una masiva oferta de créditos a países como el nuestro con recursos proveniente de países desarrollados. El Ecuador, con la bonanza petrolera, se convirtió en un atractivo sujeto de crédito ya que sus relaciones de intercambio habían mejorado y sus reservas aumentado. Con la finalidad de colocar estos recursos se ofrecían tasas de interés atractivas y las mejores condiciones de pago. Los créditos siempre tan necesarios llegaban con facilidad para impulsar el proceso de crecimiento del país o simplemente para pagar créditos que ya habían vencido.

En fin, las malas decisiones del gobierno de aquel entonces únicamente pusieron punto final a lo que se vio venir desde mayo del año de 1994 con el presidente ese entonces: Sixto Duran Ballén quien para bajar la inflación y en parte arreglar una crisis económica que se venía arrastrando desde hace años (característica de nuestro país) se elevaron las tasas de interés con la idea de incentivar a los ahorrista (270%)⁵⁸ e inversionistas extranjeros a entregar su dinero a los bancos con la finalidad de que tuvieran la

⁵⁶ Estado y mercado en la historia de Ecuador desde los años 50 hasta el gobierno de Rafael Correa. Pág.:123. http://www.nuso.org/upload/articulos/3613_1.pdf

⁵⁷ Ecuador ha utilizado recursos externos y, sobre todo a partir de 1977, cada vez en mayor proporción.

⁵⁸ <http://www.youtube.com/watch?v=rc4iC3tMZao&feature=related>

suficiente cantidad para prestar y así reactivar la economía. Por otro lado, se liberalizó el sistema financiero y consecuentemente se permitió la creación de varios nuevos bancos.

Con las altas tasas de interés, los ecuatorianos prefirieron tener su dinero en los bancos que destinarlo a actividades productivas pues les resultaba más rentable. Sin embargo, los bancos tomaron otro rumbo con las grandes cantidades de dinero. Como ya se mencionó, su finalidad era reactivar la economía teniendo la suficiente liquidez como para prestar pero a estos préstamos se los empezó a usar de la peor manera.

Crisis bancaria.- originada principalmente por el poco control por parte de la Superintendencia de Bancos para la concesión de créditos vinculados. Los banqueros empezaron a prestar estos recursos a sus amigos y en especial a compañías fantasmas. “En mayo de 1994 con la creación de la Ley de Instituciones Financieras se permite a los banqueros ampliar sus actividades y diversificar sus negocios⁵⁹” que finalmente resultaron ser de propiedad de los propios banqueros o de sus familias sin pedir las suficientes garantías.

⁵⁹ Video disponible en <http://www.youtube.com/watch?v=TS5XlpA9C1A>

Gráfico N° 13

Bancos con mayor volumen de cartera en créditos vinculados a diciembre 1998
(millones de sucres)*

* La lista de bancos es más amplia, por espacio y mejor visualización del gráfico se toma en cuenta únicamente a los bancos con mayor volumen de colocación de cartera vinculada.

Fuente:

http://www.revistajuridicaonline.com/images/stories/revistas/2002/15/15_De_la_Crisis_Financiera_Ecuatoriana.pdf

Elaboración: REVISTA GESTIÓN, Febrero de 1999, No. 56 página 11,

En 1996, la primera alarma del dañado sistema se hace presente con la quiebra del banco Continental mismo que fue intervenido por el estado provocando desde aquel entonces inseguridad en los depositantes.

Otra serie de fenómenos solo contribuyeron a que la economía se debilite más desde 1996:

- Medidas económicas tomadas en gobiernos anteriores.
- Fenómeno del niño: el fenómeno del niño dañó a los países de la región (1997-1998) provocando que el sistema productivo se deteriore por las fuertes inundaciones que dañaron gran parte de los cultivos así como también provocó pérdidas materiales en cuanto al sistema vial de país.
- La Guerra con el Perú: Perú invadió territorio ecuatoriano en el año de 1941 y se firmó el acuerdo de paz el 26 de octubre de 1998 aún bajo el régimen de Jamil Mahuad.

- La crisis de México⁶⁰/crisis Asiática/crisis Rusa:
Crisis que se originaron desde 1994-1997 y 1998 respectivamente, transmitiéndose sus efectos por canales comerciales y financieros produciendo:
 - ✓ Baja de exportaciones de productos latinoamericanos por disminución en la demanda así como la caída en sus precios
 - ✓ Se desató una masiva competitividad entre países lo que ocasiono que sus monedas se debiliten fuertemente
 - ✓ Disminución en la entrada de capitales extranjeros desde finales de 1997
 - ✓ Varios países se vieron en la obligación de aplicar políticas monetarias para evitar la fuga de capitales y mantener el ahorro aumentando las tasas de interés para evitar pérdidas (devaluaciones)
 - ✓ Devaluaciones en las monedas de países latinoamericanos como Venezuela⁶¹, Paraguay, Argentina, Colombia, el sol peruano, el peso chileno y mexicano y el sucre ecuatoriano
 - ✓ Reducción en el precio del petróleo ya que la demanda había caído considerablemente en los países afectados por la crisis como los asiáticos, Rusia, Brasil, Turquía, Hungría y el Salvador. Lo que perjudico fuertemente los ingresos del país.
- La caída de los precios del petróleo (de \$16 a \$6 en el año 1996)

Estos eventos terminaron provocando una corrida bancaria. Los clientes de los bancos comenzaron a retirar masivamente su dinero pero los bancos no disponían de los ahorros de sus cliente ya que habían prestado más de lo que tenían (créditos vinculados).

⁶⁰ Crisis iniciada en 1994, conocida como EFECTO TEQUILA que se origino por la incapacidad del país de responder las obligaciones que mantenía, sus reservas internacionales eran bajas y entre los efectos que se produjo fue la devaluación del peso mexicano en un 66,2% : <http://www.bce.fin.ec/documentos/PublicacionesNotas/Notas/Dolarizacion/Dolarizacion10años.pdf>

⁶¹ En el mismo año (1994) Venezuela sufrió una crisis bancaria generada por la caída en insolvencia de más de la mitad de la banca comercial de ese país causando la desaparición de varias empresas financieras importantes y el colapso del sistema económico [...]. Esta fue una de las crisis que se transmitió en América Latina a países como Bolivia, Brasil, Argentina, Paraguay, Ecuador y Colombia.

En 1998 se crea la AGD para garantizar los depósitos de los ahorristas ante la generalizada crisis y los bancos quebrados.

En 1999 el valor del sucre se disparó alcanzando los S/. 19.000 por dólar golpeando fuertemente al país entero. En este año el Banco del Progreso quebró y su presidente: Fernando Aspiazu fue apresado y multado por financiar con más de 3 millones de dólares la campaña presidencial de Jamil Mahuad en 1997⁶²

Tabla N° 13

Devaluación del Sucre ecuatoriano frente al dólar (sucres por dólar)

Devaluación de Sucre frente al dólar (sucres por dólar)								
Sixto Durán Ballén					Abdalá Buracám	Fabián Alarcón	Jamil Mahuad	
1992	1993	1994	1995	1996	1997	1998	1999	2000
1.846,94	2.043,78	2.279,69	2.926,05	3.633,85	4.437,44	6.770,42	19.917,14	25000

Fuente: BCE.- tipo de cambio sucre dólar histórico
<http://www.bce.fin.ec/contenido.php?CNT=ARB0000004>

Elaboración: La Autora

⁶² Ibíd. Pág.65

Tabla N° 14

Lista de Bancos intervenidos por la Superintendencia de Bancos hasta 1999

Banco	Año de intervención de SBS
Andes	1996
Continental	1996
Filanbanco	1998
Prestamos	1998
Solbanco	1998
Tungurahua	1998
Bancomex	1999
De Creditos	1999
Del Azuay	1999
Del Pacífico	1999
Finagro	1999
Financorp	1999
LaPrevisora	1999
Occidente	1999
Popular	1999
Progreso	1999
Unión	1999

Fuente:

http://www.revistajuridicaonline.com/images/stories/revistas/2002/15/15_De_la_Crisis_Financiera_Ecuatoriana.pdf

Elaboración: REVISTA GESTIÓN, Febrero de 1999, No. 56 página 11,

Con la finalidad de frenar el retiro masivo de estos ahorros⁶³ y frenar la agravada inflación el presidente Jamil Mahuad decreta un feriado bancario con duración de 5 días congelándose los depósitos de los ecuatorianos.

Estos hechos se reflejaron en los ciudadanos la gran desconfianza que tenían en el gobierno, el sistema financiero, en las políticas adoptadas para aquellos tiempos, la inestabilidad y especialmente la desconfianza de los inversionistas extranjeros.

⁶³ La mayor parte de depósitos eran en dólares, hecho que sometió al país en una dolarización informal

3.5.1 Problemas con la dolarización

La sustitución de la moneda nacional, con una fuerte, proveniente de otro país tiene dos alcances importantes para la política económica del país:

- La primera y la más absoluta es que quita a las autoridades locales el control sobre la política monetaria⁶⁴.

Una de las secuelas que deja la dolarización es la dependencia de la balanza de pagos para determinar la oferta monetaria. Si está en superávit, la oferta monetaria crece y viceversa si está en déficit, la demanda se contrae.

- La segunda y menos observada es que la política fiscal debe estar orientada a la estabilidad macroeconómica en el mediano plazo, pues esto implica, entre otras cosas, que los sueldos crezcan en paralelo con la productividad, para que se incremente el diferencial de la inflación, y los productos locales no se vuelvan menos competitivos comparados con los de otros países con la misma moneda fuerte.

Si la política fiscal es aceptable, el principal beneficio desemboca en la reducción del costo por endeudamiento exterior y la incertidumbre de los agentes económicos domésticos, favoreciendo así las inversiones a mediano y largo plazo en los sectores productivos.

Desde que el Ecuador adoptó la dolarización, en enero del 2000, la economía mundial ha vivido una situación extraordinaria que ha representado el mejor escenario posible para el Ecuador dolarizado. La balanza de pagos ha sido considerablemente positiva gracias al simultáneo aumento del precio del petróleo y el aumento de la remesas.

Un aumento del consumo en el sector público, financiado por las entradas petrolíferas, se refleja en un aumento del consumo del sector privado sostenido a su vez por las remesas de los emigrantes, este crecimiento de la economía guiada por los consumos estimuló al aumento de los costos internos, de los servicios y de los salarios.

⁶⁴ La política monetaria consiste en un conjunto de acciones que toma un gobierno para estabilizar la economía, netamente aplicado sobre su moneda y afectando su tipo de cambio con el fin de controlar la inflación, la emisión monetaria, el tipo de interés, etc. en Ecuador no contamos con política monetaria al no tener moneda propia.

Los efectos de la pérdida de competitividad no han sido percibidos por el sector petrolero y de la materia prima, gracias a la depreciación del dólar y al alza de los precios de las mismas. Al contrario, impactó a la industria local porque sus productos se hicieron menos competitivos y sustituidos en el mercado doméstico por los bienes importados.

Después de diez años de adoptada esta medida, los problemas estructurales de la economía no se han resuelto como se supone que sucedería con la dolarización. La pérdida de uno de los brazos de la política económica, como la política monetaria y cambiaria, pesa tanto que el gobierno del presidente Rafael Correa tuvo que recurrir a una serie de medidas proteccionistas para prevenir lo que podría haber desembocado en una ruina.

En medio de la Gran Recesión, la dolarización demostró sus limitaciones. Mientras otras naciones, sobre todo vecinas, e importantes socios comerciales de Ecuador devaluaban, el Gobierno se vio forzado a adoptar una serie de salvaguardias para proteger su mercado y su, ya de por sí golpeado, aparato productivo.⁶⁵

Es necesario reconocer que la dolarización en el país, se sostiene por factores exógenos⁶⁶ (nuevas tecnologías, cambios en los precios de las materias primas, desastres naturales, conflictos entre países que afectan el comercio, etc.) más no por meritos propios. El aporte de las remesas, el precio del petróleo, la bonanza para muchas exportaciones, el acceso a créditos extranjeros baratos por parte de agentes económicos privados, dólares provenientes del narcotráfico, el lavado de activos (actos estimulados por la propia dolarización), las inversiones extranjeras, normalmente poco propensas para llegar a Ecuador, experimentaron una recuperación en el año 2008; fueron eventos que de cierta

⁶⁵ Documento publicado por FLACSO ECUADOR : Análisis de coyuntura de los principales componentes económicos, políticos y sociales del Ecuador durante el año 2009

⁶⁶ La palabra exógeno, de acuerdo al Diccionario de la Lengua Española, significa la aplicación de fuerzas que externamente actúan sobre algo. Factores exógenos: <http://www.eumed.net/libros/2009a/493/Factores%20Exogenos.htm>
Como ejemplo a factores exógenos se cita: variación en precios de los principales productos de exportación, las posibles medidas monetarias tomadas por países vecinos como las devaluaciones.

forma contribuyeron a la sostenibilidad de la liquidez, de la dolarización y con ello la economía del país.

Aunque por otra parte, la dolarización favoreció a la recuperación de la confianza en la moneda que en conjunto a una menor inflación, contribuyó a estabilizar los costos de producción para así mejorar el poder adquisitivo de los hogares.

Sin embargo, la dolarización creó condiciones suficientes para que crecieran rápidamente las importaciones comenzando a provocar en el Ecuador un creciente déficit en la balanza comercial no petrolera el mismo que se pudo cubrir por los eventos exógenos mencionados (principalmente por las remesas y el aumento de los precios del petróleo evidenciados durante los años 2003-2007).

3.5.2 Ventajas y Desventajas de la dolarización

VENTAJAS

- Se particularizan los efectos de los shocks externos, es decir; que los efectos ocasionados por catástrofes en el exterior eliminan las posibilidades de la devaluación de la moneda.
- La tasa de inflación es asimilable a la del país dueño de la moneda adoptada. Esto vuelve más real la paridad del poder adquisitivo de compra. Al país no emitir dólares, no lo puede devaluar como se lo hacía con el sucre.
- Se reducen las tasas de interés doméstica (activa y pasiva) asimilándolas a las tasas de interés internacionales.- se equilibra el costo del dinero.
- Facilita la integración financiera, empezando a tener flujos de capitales externos a través de la presencia de bancos internacionales y multinacionales.
- Con la nueva moneda se pueden producir beneficios sociales ya que la moneda no se devalúa.

- Se descubrieron problemas estructurales, con la nueva moneda existe transparencia financiera ya que el BCE no será el prestamista de última instancia.
- Genera disciplina fiscal ya que el gobierno no puede realizar emisiones inorgánicas⁶⁷

DESVENTAJAS

- Se dejó de percibir el ingreso por señoreaje⁶⁸ que es el ingreso que percibe el gobierno por la impresión del dinero (cuando un país emite dinero, esa emisión tiene un costo)
- Existió un costo de transformación de todo el sistema hacia la dolarización ya que el cambio de sistema le represento al fisco y a las empresas privadas, costos elevados.
- Se necesita el aval de la Reserva Federal de EE.UU (FED) para el proceso de dolarización.⁶⁹
- Los ajustes de la inflación y de las tasa de interés son sumamente lentos.- el dólar al ser una moneda fuerte debe ocasionar una inflación contraria, es decir lenta y por lo tanto el costo del dinero debe ser paralelo a la inflación.
- Pérdida de la política monetarias, el país no puede devaluar la moneda pues no le pertenece, de igual manera su emisión esta prohibida.
- Vulnerabilidad del país ante los shocks externos o internos.- el país no podrá manipular el tipo de cambio para controlar los efectos de los eventos externos.
- Pérdida de un prestamista de ultima instancia: EL Banco Central del Ecuador

⁶⁷ Impresión de dinero sin respaldo económico. Cabe mencionar que durante el gobierno de Mahuad se hicieron emisiones de billetes de 50.000 sucres como medida a las devaluaciones, para 1998 se anunció la emisión del billete de 100.000 sucres mismo que no logró concretarse por la situación que atravesaba el país.

⁶⁸ Diferencia entre lo que cuesta un billete y lo que se puede comprar con él, es decir, Es el ingreso que se obtiene por la diferencia del costo de producir la moneda y su valor real en el mercado.

⁶⁹ Antes de hacer pública la dolarización en el país, existió la autorización por parte de la FED.

- Riesgos de deterioro en la Balanza de Pagos.- al ser un país dolarizado, la oferta monetaria la determina la Balanza de Pagos al registrarse los ingresos y egresos de divisas.

Gráfico N° 14

Destinos de las exportaciones ecuatorianas 2005-2009 (millones de dólares)

Fuente: Datos BCE, INEC, www.todocomercioexterior.com

Elaboración: La Autora

3.5.3 Inflación

La inflación es un fenómeno económico que sin excepción se presenta en todos los países del mundo y se ve reflejado en el alto precio de los bienes de primera necesidad. A la inflación se la conoce o se le atribuye al proceso de aumento en los precios tanto de bienes y servicios. Se lo define también como la pérdida o caída del poder adquisitivo de

una moneda en un país en particular, o como el desequilibrio entre la cantidad de bienes y servicios y el circulante (dinero).

El control de la inflación es uno de los objetivos específicos de la política monetaria, sin embargo los resultados alcanzados no siempre son los mejores ya sea por las medidas adoptadas o por la acción de fenómenos estructurales que en ocasiones quedan fuera del alcance de la gestión de autoridades.⁷⁰

Causas de la inflación proviene del circulante:

La cantidad de dinero o circulante puede aumentar por los siguientes motivos:

- Por el aumento de los sueldos o salarios.
- Por la emisiones inorgánicas⁷¹ que realiza el estado a través del Banco Central.
- Debido al aumento de las exportaciones porque generan divisas, siempre y cuando no sean éstas divisas utilizadas o invertidas adecuadamente en el desarrollo productivo del país.
- Por el aumento de los créditos externos, igualmente cuando éstos se destinan a gastos superfluos.
- Por la concesión de préstamos por parte de los bancos u otras instituciones privadas nacionales, que permiten a la población endeudarse y adquirir bienes innecesarios.

Causas de la inflación proveniente de los bienes:

Los bienes pueden llegar a disminuir por los siguientes motivos:

⁷⁰ Cuando aumenta el dinero la gente compra más, los precios suben y aumenta la inflación, cuando hay escasez de bienes y servicios, igualmente suben los precios generando inflación.

⁷¹ Elaboración de moneda por parte de un gobierno sin respaldo económico. El Ecuador únicamente acuña moneda fraccionaria hasta \$1.00, no puede elaborar moneda de cualquier otra denominación.

- Por los fenómenos naturales como inundaciones, plagas, sequías, etc. que reducen la producción.
- Por el aumento de las ventas de productos de consumo masivo al exterior, o por la fuga de éstos por las fronteras sin que previamente se hayan satisfecho las necesidades internas.
- Debido a las migraciones de campesinos, porque al abandonar los campos a más de reducirse la producción, aumenta la demanda en las grandes ciudades surgiendo problemas sociales.
- Por la falta de ayuda estatal a las actividades agrícolas, ganaderas e industriales.
- Por la llamada economía del derroche, que consiste en realizar gastos innecesarios, más allá de la capacidad productiva.

Efectos de la inflación:

Todo fenómeno inflacionario causa una serie de efectos o consecuencias en la economía de un país, afectando a las clases económicas menos favorecidas

- La población reduce el consumo de bienes y servicios o desmejora la calidad de vida por consecuencia de los altos precios.
- Los productores reducen la producción debido a la falta de demanda.
- Los fabricantes ante la disminución de las ventas despiden a sus trabajadores, y cierran las empresas temporal o definitivamente.
- Frente a la desocupación aumentan los problemas de tipo social.
- En los mercados, ante escasez de productos aparece la especulación con el fin de vender a mayor precio.
- Los movimientos sindicales presionan por conseguir incremento de sueldos, congelamiento de precios, eliminación de las medidas económicas y cambio de gobierno.
- La inflación es un fenómeno que afecta directamente y en mayor magnitud a las personas de ingresos fijos y bajos.
- Cuando la inflación es acelerada, las personas que tienen bienes raíces, joyas, artefactos u otros enseres, se ven obligados a vender para seguir subsistiendo.

- Los gobiernos ante la crisis económica se ven obligados a solicitar préstamo en su mayoría con altos intereses comprometiendo el futuro del país.
- Finalmente las obras que ejecuta el gobierno se paralizan debido al aumento en sus costos, lo que obliga a un reajuste de precios.

Gráfico N° 15

Ecuador, Inflación anual en porcentaje años 2005 a 2011

Fuente: BCE

Elaboración: La Autora

El incremento en los precios de materias primas y de bienes de consumo durante el periodo 2005-2006 fue la consecuencia de la política planteada para devolver mensualmente los fondos de reserva por parte de IESS a sus afiliados. El incremento de los precios se elevó desde el último trimestre del año 2007, como consecuencia de una serie de factores exógenos, como el incremento de los precios de los alimentos en el mercado mundial (recordando la teoría de la dependencia: el país importa productos elaborados a mas alto precio) y también de los destructores efectos del invierno que

castigó a la economía del país el año 2008 seguida además de los efectos de la Crisis Internacional. Mientras que la tendencia hacia la baja de la inflación en los años 2009 se le atribuye a las restricciones planteadas por causa de la misma crisis mundial.

La inflación registrada en el año 2010 es considerada como la más baja en los últimos 2 años y que está dentro de las proyecciones realizadas por el INEC: es el resultado de las medidas económicas planteadas por el Eco. Rafael Correa para contrarrestar los efectos de la crisis que aún seguían su marcha; la principal medida que contribuyó a la baja inflación registrada fue la “repatriación de los recursos que tenía el Banco depositados en el exterior, las que luego fueron colocadas como crédito público para dinamizar así la economía local.”⁷²

“Estamos por debajo de Argentina y Uruguay además de otros países de la Comunidad Andina de Naciones”⁷³

En el año 2011 la inflación nuevamente se ubica en un porcentaje por encima de los registrados en años anteriores (2009-2010), a este porcentaje contribuyó, principalmente el aumento en el precio de bebidas alcohólicas y no alcohólicas. Por otro se encuentra el normal desarrollo agrícola y estacional de productos básicos que mantuvieron una tendencia voluble en sus precios.

La inflación es un fenómeno variable en todas las economías del mundo, en nuestro caso se analiza dos fuerzas que marcan la inflación, una interna que se debe a los cambios climáticos por los que atraviesa el país como el exceso de lluvias, consecuentemente las inundaciones, o enfermedades propias del suelo o los cultivos como las plagas los mismos que originan que los precios de productos básicos, los de cosecha principalmente, se incrementen. Por el lado externo la mayor presión para que la inflación aumente es el incremento en los precios de las materias primas utilizadas para la producción nacional como los

⁷² Ecuador entre los países con inflación más baja de la región: <http://www.americaeconomia.com/economia-mercados/finanzas/ecuador-entre-los-paises-con-inflacion-mas-baja-de-la-region>

⁷³INEC: Ecuador cerró el año con una inflación del 3,33% <http://www.cre.com.ec/Desktop.aspx?Id=133&e=147908> Byron Villacís

fertilizantes, necesarios para los cultivos, entre otros químicos. También encontramos la variación de precios en el petróleo y la incertidumbre que provocó la crisis ocasionó que socios comerciales del país devalué su moneda encareciendo nuestras importaciones. La inflación en el país también depende de las fechas como por ejemplo semana santa, navidad, carnaval, etc. en fin una serie de feriados y días cívicos que incentivados por el gobierno pueden ocasionar que la inflación incremente por temporadas.

Gráfico N° 16

Evolución de la canasta vital y básica Ecuador en USD 2005-2011 (promedios anuales)

Fuente:

INEC. http://www.inec.gov.ec/estadisticas/index.php?option=com_remository&Itemid=&func=startdown&id=1103&lang=es&TB_iframe=true&height=250&width=800

Elaboración: La Autora

Siguiendo el gráfico, netamente se observa un bicicleteo cuesta arriba de ingresos, aun si aumenta el ingreso de las familias en base a la producción, la inflación y otra serie de factores. Se seguirá acarreado la misma situación, es decir, existirá una brecha aunque

sea pequeña en la capacidad de los individuo por conseguir la equidad entre cada componente de la economía que finalmente mostrará un panorama de traslado.

3.5.4 Inversión

La globalización y con ello la apertura de los mercados ha provocado grande cambios en nuestro país lo que ha ocasionado que se tomen medidas de acción que ayuden a nuestra economía, como la necesidad de atraer inversión y con ello la captación de recursos financieros provenientes del exterior vía IED la cual está encaminada a dinamizar la economía nacional y la generación de bienes y servicios, tanto para el mercado interno como para el internacional dando como resultado la creación de fuentes de trabajo para regular el problema de desempleo y subempleo.

La IED, desempeña un papel importante en el crecimiento económico. La IED que ingresa a un país, al representar nuevos flujos de dinero, permite fomentar la demanda incentivando el crecimiento económico del país. Adicionalmente, la IED aumenta los niveles de competencia al interior del país debido a que algunos productores nacionales, frente a la competencia, se ven forzados a mejorar sus costos para poder mantenerse en el mercado. El incremento de los niveles de competencia, a su vez, permite el aumento de la productividad conduciendo nuevamente a la existencia de un crecimiento económico. Por otro lado La IED tiene una ventaja esencial: la transferencia de las innovaciones tecnológicas a los países en desarrollo. La contribución de ese efecto depende del nivel de capital humano que existe en un país, la cual debe ser alta para que absorba las tecnologías que la IED genera⁷⁴.

⁷⁴ Un claro ejemplo de los beneficios de la inversión se lo puede observar en las primeras inversiones que existieron en el país cuando comenzaba su época petrolera (año 1900) con la inversión de Colombia e Inglaterra (Anglo) motivó a que el recurso humano poco a poco fuera capacitándose y conociendo acerca del manejo en materia petrolera, impulsados también por lo que habían aprendido prestando servicios a las empresas extranjeras que vinieron a invertir en el país.

Es por esto que el Ecuador busca promocionar un clima de inversiones favorable, proporcionando seguridad al inversionista extranjero para la colocación de sus capitales en el país.

Gráfico N° 17

IED Ecuador porcentaje de crecimiento y en miles de dólares 2005-2009 (Total general)

Tabla de valores IED

2005	2006	2007	2008	2009
493.413,84	271.428,85	194.158,53	1.005.816,02	320.961,89
-41,0	-45,0	-28,5	418,0	-68,1

Fuente: Inversión Extranjera Directa Reportada en la Balanza de Pagos: <http://www.bce.fin.ec/frame.php?CNT=ARB0000806>

Elaboración: La Autora, cálculos propios en porcentajes de crecimiento

A pesar de la Crisis Financiera Internacional, se observa que el flujo recibido por IED para el año 2009 fue mayor que el año 2006-2007 alcanzando su pico en el año 2008 (418% más en comparación al año anterior)

Al observar el comportamiento de la IED en el país, es conveniente citar a la Cooperación Internacional (CI) de la que es participe el Ecuador⁷⁵, entendiéndola como el conjunto de acciones para coordinar políticas, ideas o estrategias entre los miembros interesados para el bien común, sean estas de carácter político, comercial o netamente productivo que está enfocado hacia los países subdesarrollados. La CI está orientada a brindar apoyo a varios proyectos viables que cumplan con los requerimientos de los organismos de CI, en Ecuador se puede contar con todas las notas técnicas y requisitos proporcionados por el INECI, dependencia adscritas al Ministerio de Relaciones Exteriores, para acceder a esta ayuda.

Esta herramienta es de gran apoyo para el desarrollo económico del país ya que a diferencia de la IED la CI favorece a los varios proyectos de diferentes sectores que demuestren ser factibles consiguiendo en estos un desarrollo sostenido, la IED apoya temporalmente a selectos sectores económicos tal como el petrolero o el eléctrico y únicamente bajo la modalidad de contratos.

3.5.5 Balanza de Pagos

Todo tipo de transacciones que el estado realiza con personas naturales o jurídicas y que no son consideradas nacionales, se registra en la balanza de pagos, clasificando cada transacción de acuerdo a su naturaleza.

“La balanza de pagos es un instrumento contable en el cual se resumen sistemáticamente las transacciones económicas entre un país y el resto del mundo.”⁷⁶

⁷⁵ La Cooperación Internacional en Ecuador, a través del Instituto Ecuatoriano de Cooperación Internacional (INECI) puede ampliarse en: <http://web.mmrree.gov.ec/INECI/Info/pgInfoINECI.aspx>

⁷⁶ 5ta edición del Manual de Balanza de Pagos publicado por el Fondo Monetario Internacional 2003.

La balanza de pagos es un instrumento estadístico y contable elaborado de manera sistemática de acuerdo a las normas internacionales generalmente aceptadas. Cada transacción registrada en ella debe estar representada por dos asientos de igual valor; uno se denomina “crédito” y tiene signo positivo y el otro se llama “débito” y tiene signo negativo. En principio, la suma de todos los asientos del crédito debe ser igual a la suma de todos los asientos del débito; el saldo neto de todos los asientos debe ser igual a cero.

La balanza de pagos resulta importante en el contexto de dolarización. Al no contar con la posibilidad de emitir moneda así como modificar su paridad cambiaria; los cambios de la liquidez de la economía dependen de las cuentas externas. De la misma forma, al no disponer de instrumentos de política cambiaria, resulta fundamental el monitoreo del comportamiento del sector externo para tomar medidas oportunas capaces de contrarrestar posibles daños a la economía.

Gráfico N°18

Balanza Comercial Petrolera y No Petrolera Ecuador años 2005-2009 (millones de dólares)

Fuente: BCE: <http://www.bce.fin.ec/frame.php?CNT=ARB0000841>

Elaboración: Autora

Gráfico N°19

Ecuador, Balanza Comercial no petrolera, exportaciones de productos tradicionales y no tradicionales 2005-2009 en millones de dólares

Fuente: Boletines estadísticos del BCE

Elaboración: La Autora

Gráfico N° 20

Exportaciones totales, productos primarios e industrializados Ecuador 2001-2009 (millones de dólares)

Fuente: Boletines Estadísticos publicados por el BCE

Elaboración: La Autora

El PIB del país, no ha presentado variaciones considerables en términos negativos durante los periodos 2005-2008. A raíz de la crisis financiera internacional (2007-2009). El ritmo de crecimiento de la economía durante este periodo ha seguido su curso normal, aunque pequeño, indica que hubo crecimiento.

Por la poca capacidad industrial con la que cuenta el país, la participación de estos productos no han representado los suficientes en ingresos, el país depende en su mayoría de productos primarios los que representan aproximadamente el 75% ⁷⁷ promedio durante los años 2001-2009 de las exportaciones totales, del mismo se observa que el petróleo tiene una mayor participación lo que ubica al país en una escala de vulnerabilidad bastante alta.

Gráfico N° 21

Balanza Comercial Ecuador 2001-2009 en millones de dólares

Fuente: DATOS RECOPIADOS DEL BANCO CENTRAL DEL ECUADOR

Elaboración: la Autora

⁷⁷ Cálculos propios, Ver anexo N°5

Resumiendo el resultado de la balanza comercial en Ecuador tenemos que las exportaciones empezaron a incrementarse desde el año 2001 (4678 millones de dólares) gracias a la dolarización que ayudó a la estabilización de los precios. En general desde el 2001 existe una tendencia de crecimiento en las exportaciones registradas sin embargo en el año 2009, a causa de la crisis financiera internacional, se observa una fuerte disminución en el valor exportado (34% menos que el año anterior) contribuyendo únicamente el ingreso por concepto de petróleo que aunque redujo su precio aun representó un rubro importante dentro de la economía del país al igual que las remesas. Ante esto el gobierno plantea medidas de salvaguardias para tratar de salvaguardar las ramas de la producción nacional y evitar que exista un consumo excesivo de productos del exterior especialmente de Colombia, país que devaluó su moneda como mecanismo de defensa comercial ante la crisis del 2008-2009 ya mencionada.

3.5.6 Medidas del gobierno

El Ecuador históricamente ha tenido constantes cambios en su política y por lo general en la forma de administración, ha sufrido los impactos de algunos eventos tanto internos como externos. Veamos los hechos y las medidas más representativas en los gobiernos del Ecuador desde 1992

SIXTO DURÁN BALLEEN (1992-1996)

El Arq. Sixto Durán Ballén asumió la presidencia del país cuando tenía 70 años de edad. Su gobierno estuvo marcado por una serie de eventos económicos, políticos y sociales: fuertes medidas económicas, guerra con Perú, el comienzo de la modernización del estado, la notoria reducción de la inflación al poco tiempo de iniciada su gestión al igual que el incremento de la reserva monetaria, apertura al dialogo con los pueblo indígenas, entre otros.

En el gobierno de Ballén se dio lugar al inicio de la “arremetida neoliberal” en el país, hecho que implico la inclusión de nuevas medidas económicas, que entre ellas, tenían la finalidad de privatizar sectores públicos como el de telecomunicaciones, hidrocarburos y el sector eléctrico; llamándola “ley de modernización del estado”.

Cronología de las políticas económicas más representativas:

1993: Sixto Durán Ballén promueve la implementación de la ley de modernización del estado⁷⁸ que consistía básicamente en la privatización de empresas estatales. Esta ley tenía la finalidad de conseguir la agilización y productividad de las empresas que pasaron a manos de entes privados eliminando de cierta forma la burocracia ya que compro varias renuncias de funcionarios públicos quienes se encontraban al frente de estas instituciones. El objetivo central de esta ley se centraba en reducir la tasa de inflación.

El 3 de septiembre de 1993 el gobierno anuncia su plan económico y el paquete de medidas entre las cuales se incluía el alza en el precio de los combustibles, la luz eléctrica y gas. Además, una fuerte devaluación de la moneda y flotación en las tasas de interés en el sistema financiero, la congelación de los salarios de los trabajadores públicos, la subida de las tarifas de los combustibles y la electricidad (conocidas como medidas de austeridad)

1994: acto seguido a la ley de modernización del estado, se presenta la ley general de instituciones del sistema financiero. Impulsada por el FMI (Fondo Monetario Internacional), tendía a transparentar las relaciones del los flujos de capital: posibilidad, garantizó e incentivó la especulación financiera al disminuir el control por parte de la SBS sobre las instituciones financieras. Con esta ley, la tasas de interés se elevaron con la finalidad de conseguir la suficiente liquidez, se dio libertad al inicio en la concesión de créditos vinculados, con ello, la falta de control por parte de banqueros, y en sí, el golpeado sistema monetario del país con las devaluaciones del sucre, dieron lugar a la crisis que sacudió al país a finales de 1999.

⁷⁸ Ley disponible:

http://www.cortenacional.gob.ec/cn/wwwcn/pdf/reglamentos/reglamento_ley_modernizacion_estado.pdf
REGLAMENTO GENERAL DE LA LEY DE MODERNIZACION DEL ESTADO

ABDALA BUCARAM ORTIZ (1996-1997)

Su gobierno duró apenas 6 meses pues las reproches de sus electores llegaron hasta conseguir la destitución del entonces presidente, Bucaram. El congreso de ese entonces los declaró incapaz mental como para ejercer el cargo de presidente.

Entre las medidas económicas más representativas en el gobierno de Bucaram, se destaca el modelo económico neoliberal heredado del Ex presidente Durán Ballén. Siguió los mismos pasos de privatización de empresas estatales.

En su gobierno se aplica la ley trolebús I (ley de modernización del estado, iniciada en 1993 por Sixto Durán Ballén): consistía en dar libertad a la circulación del dólar.

En realidad, en el gobierno de Bucaram existió un sin número de reformas económicas políticas y sociales que no pudieron ser ejecutadas por hacer de su gobierno algo personal al pagar favores políticos y dar a conocer sus contradicciones y caprichosas medidas.

FABIAN ALARCON (1997-1998)

Fabián Alarcón se posesionó como presidente interino tras la destitución de Rosalía Arteaga como sucesora de Bucaram.

Fabián Alarcón no tuvo más camino que continuar con la aplicación de las medidas que se habían implantado desde el gobierno de Ballén

En su gobierno de dio a luz a la nueva constitución del estado, la decimonovena desde 1830, en la nueva constitución se mantuvo la herencia de 1993, privatizar empresas estatales y otorgar libertinaje al sector financiero pues sus servidores redactaron a su medida la nueva carta magna.

Su gobierno también sufrió el inicio de la crisis que se presentaría completamente en 1999, enfrente el grave fenómeno del niño que terminó ocasionando grave daño a la económica en cuanto a sus ingresos ya que el precio del petróleo había bajado en 50% y

el sector agrícola se vio fuertemente afectado por el desastre climático que también dañó gran parte del sistema vial del país en el sector afectado.

JAMIL MAHUAD (1998-2000)

Jamil Mahuad antes de posesionarse como presidente fue alcalde de Quito, cargo que le ayudó a conseguir la victoria de las elecciones.

Siguiendo la tradición, su gobierno fue de inestabilidad política, económica y social. La corrupción y los favores políticos se veían desde antes de su posesión como presidente, tomó recursos provenientes del sistema financiero para financiar su campaña, posteriormente designaría como funcionarios importantes en cargos políticos a miembros directos del sistema financiero.

En su gobierno se sintió fuertemente la inflación, la canasta básica se había elevado enormemente provocando que los precios de la gasolina suban casi al triple

En su gobierno se firmó el tratado de paz con Perú y se dio paso a la dolarización, evento que marcó memorablemente a la economía del país. En consecuencia se produjo la mayor salida de la historia de ecuatorianos hacia países europeos.

GUSTAVO NOBOA BEJARANO (2000-2003)

Es curioso observar la forma de manejar el modelo económico del país, desde la promulgación de la ley de modernización del estado, los gobernantes sucesores a Durán Ballén, lo único que ha hecho es seguir con el proceso.

Ratificó la dolarización en el país teniendo como perspectiva devolver la confianza a los mercados financieros e inversores por la estabilidad que ofrece la moneda (Dólar).

Se aplicó a fondo la ley TROLE I pero esta vez durante 6 meses, es decir que podían circular las dos monedas libremente en el país hasta la completa adopción del dólar (septiembre del 2000).

También se dio paso a la aplicación de la ley TROLE II que reformó todas las leyes que se habían puesto en práctica desde el gobierno de Durán Ballén (Ley de Hidrocarburos, Ley de Minería, Ley del Impuesto a la Circulación de Capitales, Ley de la Dirección de Aviación Civil, Ley de Tránsito y Transporte Terrestre, Ley de Creación del Fondo Solidaridad, Ley de Régimen del Sector Eléctrico, Código de la Salud (Registro Sanitario), Ley de Impuestos para la Junta de Beneficencia de Guayaquil, Ley de Régimen Monetario y Banco del Estado, Ley General de Instituciones del Sistema Financiero, Ley para la Transformación Económica del Ecuador, Ley del Banco Nacional de Fomento, Ley para la Capitalización y Venta del Banco Continental S.A., Ley de Reordenamiento en materia Económica en el área Tributario-Financiero, Ley Orgánica de Aduanas, Ley de Maternidad Gratuita, Ley de Presupuesto del sector público, Ley de Pesca y Desarrollo Pesquero, Ley que creó el INCRAE, Ley de SECAP, Ley de Radiodifusión y Televisión, Ley de Seguridad Nacional, Ley de Extradición, Ley de Modernización del Estado de 1992, Ley de creación de Fondos de Desarrollo Gremial y Agropecuario, Ley constitutiva del Instituto Nacional Autónomo de Investigaciones Agropecuarias, Ley Laboral.)⁷⁹

LUCIO GUTIERREZ (2003-2005)

Lucio Gutiérrez inicio su carrera política después de que le dieron la baja por las acciones emprendidas para derrocar a Mahuad en el año 2000.

Su gobierno no fue malo, no existió incremento en precios. Sin embargo empezó a tomar medidas que fueron rechazadas por la ciudadanía, especialmente las que anularon los juicios en contra del citado ex presidente Abdalá Bucaram, el también ex presidente Gustavo Noboa, y el ex vicepresidente Alberto Dahik. Bucaram, Noboa, y Dahik regresaron del exilio, lo que causó las protestas y movilizaciones, que terminarían con su mandato.

⁷⁹ La Ley Trole II y sus implicaciones: http://www.derechoecuador.com/index.php?option=com_content&view=article&id=2954:la-ley-trole-ii-y-sus-implicaciones-juraiacutedicas-econaoacutemicas-y-sociales&catid=38:derecho-legislativo-y-parlamentario&Itemid=420

Por otro lado estuvo el disgusto causado a las distintas ramas de producción nacional con la intención de firmar un TLC (año 2003) mismo que no presenta las suficientes garantías para que la economía sea la más óptima en cuando a desarrollo y crecimiento.

ALFREDO PALACIO

Orden la devolución de los fondos de reserva a los afiliados del IESS, aumentó las pensiones de los jubilados, atendió diferentes sectores como la educación, vialidad y a los afectados por el fuerte invierno.

Aunque sus intenciones de lograr una consulta popular no fueron atendidas con éxito por parte del congreso de ese entonces, sus iniciativas se trasladaron para el siguiente mandato.

RAFAEL CORREA

Quizá para muchos, Rafael Correa será considerado como un presidente histórico por todas las medidas, políticas y leyes implantadas desde inicios de su gobierno. Con la elaboración de la nueva constitución del estado (2007 y vigente desde 2008) con la cual se instaló una Asamblea Constituyente que reemplazo en su totalidad al Congreso de hasta ese entonces, se realizaron elecciones para determinar a los nuevos asambleístas, cambiando así la burocracia que ha existido desde años atrás.

Con la nueva Constitución, el presidente Rafael Correa plantea una serie de reformas y leyes en pro del país catalogando sus actos hasta ahí como el eje de la revolución ciudadana.

Además, Rafael Correa realizó gestiones para bajar el sueldo de altos funcionarios del Estado incluyéndose a sí mismo (a \$4,250 mensuales⁸⁰

Adicionalmente, Rafael Correa impulsa una serie de leyes que se encaminaron a recuperar el rol del Estado sobre instituciones que habían sido privatizadas (ley de servicios públicos) desde el gobierno de Durán Ballén.

⁸⁰ Rafael Correa.- http://es.wikipedia.org/wiki/Rafael_Correa#Reformas_pol.C3.ADticas

Lista de los hechos, políticas y medidas económicas aplicadas en el gobierno del presidente Rafael Correa

- Motivaciones para revertir las negociaciones del TLC
- Críticas constantes a la dolarización
- Inversión social (duplicación del Bono de Desarrollo Humano)
- Telefonía celular (duplicación del servicio, reducción en tarifas e IED para el país)
- Petróleo (renta del 100% sobre el aumento en el precio de barril de petróleo)
- Una serie de políticas ambientales (impuestos, Yasuni ITT, conservación marina, etc.)
- Políticas y proyectos energéticos
- Seguridad y defensa (fortalece a la policía nacional, dotándoles de armas e incrementando sus salarios)
- Derechos Humanos (crea la Comisión de la Verdad para investigar hechos que atenten contra los derechos humanos)
- Medios Públicos (dio paso a la creación de medios participantes para el Estado como Ecuador TV, Radio Pública, El Telégrafo, El Ciudadano, ANDES, entre otros)
- Incautaciones (realiza incautaciones de diferentes propiedades y bienes de los hermanos Isaías, ex accionistas de Filanbanco)

Las políticas económicas que se aplicaron en el Ecuador en los últimos tres años, desde el inicio del gobierno del presidente Rafael Correa, se las hizo tomando en cuenta tres importantes elementos:

- ✓ El Ecuador mantiene una economía dolarizada desde el año 2000 careciendo de política monetaria
- ✓ Cambios en materia económica con el proceso constituyente que vivió el país entre los años 2007 y 2008, cambios que concluyeron con la nueva constitución política del Ecuador
- ✓ Los efectos de la crisis económica y financiera mundial del año 2008.

El gobierno nacional presentó un paquete de medidas económicas, que tienen como objetivo, frente a la crisis: proteger la dolarización, preservando la liquidez en el sistema y canalizando el ahorro público a la inversión; disminuir la evasión tributaria, a través de incentivos a los sectores productivos y estimulando la demanda interna de los hogares.

Estas medidas son una respuesta enfocada a enfrentar el proceso de declive significativo que la actividad económica ecuatoriana ha venido sufriendo y que es apreciable en indicadores como: las tasas de variación en el Producto Interno Bruto, Industrias Manufactureras, En la rama del Comercio al por mayor y por menor, en la tasa de desempleo, etc.

Las propuestas de la administración del presidente Rafael Correa tienen cuatro áreas de aplicación y el mandatario ratificó que la crisis financiera mundial impactará principalmente al sector externo de la economía ecuatoriana.

“Lo que el Presidente está haciendo es un conjunto de medidas que se orientan a la producción y al empleo nacional.”⁸¹

- **Repatriación de US \$ 1.600 millones de la RILD para inversión local.-** pues el presidente del Ecuador, Rafael Correa, considera no se debe mantener nuestros ahorros en el exterior para que sirva de financiamiento fuera del país, considera que se lo debe invertir en el Ecuador ya que al aumentar el nivel de la economía aumentan los fondos disponibles de la banca pública para otorgar crédito lo que a su vez reactiva el sistema económico generando producción, inversión y empleo.
- **Incremento Impuesto a Salida de Divisas del 1 al 2%⁸².**- cuando el impuesto se encontraba en el 0,5% en el año 2008 la salida de divisas era en masas enormes por lo que se decidió subir este impuesto al 1% con este incremento la salida de divisas ya no era en la misma cantidad como lo era inicialmente por lo que se tomó la decisión de

⁸¹ Diego Borja, ministro coordinador de la Política Económica del 27 de agosto del 2009 en: Citynoticias (89.3 FM en Guayaquil) disponible en: <http://www.eluniverso.com/2009/08/27/1/1356/ministro-borja-defiende-medidas-economicas.html>

⁸² A partir de noviembre del año 2011 el impuesto a la salida de divisas (ISD) se ubicó en el 5%

colocarlo en el 2%. sin embargo el aumento de la tasa impositiva (2%) se la estableció por aquellos sujetos económicos quienes ante el riesgo que se percibía en el país por la crisis, preferían llevar a otros mercados financieros su dinero.

Hay que recalcar que este impuesto contempla una exoneración para padres que tiene a sus hijos estudiando en el exterior los mismos que demandan dinero, pero la exoneración aplica a un valor de \$500 el cual se convierte en una base, si se llegara a sobrepasar este valor, el impuesto sobre la salida de divisas aplicaría sobre la diferencia.

- **La fijación de tasas de interés para los ahorros públicos.-** estará a cargo del BCE y tiene la finalidad de que el sector público no exija tasas altas que encarezcan los créditos. Por lo que se ha tomado la decisión de poner un techo al rendimiento que exijan las instituciones públicas a las inversiones y de esa forma no presionar a la subida de tasas de interés activas
- **Impuesto mínimo obligatorio a las empresas.-** se lo estableció con la idea de que las empresas ganen o pierdan con su actividad, utilizan recursos públicos para funcionar, por lo tanto deben pagar por el uso de estos recursos. Este impuesto está compuesto por el 0.4% de los ingresos, más 0.4% de activos, más 0.2% de costo obligado, más 0.2% de patrimonio, menos retenciones en la fuente.
- **IVA 12 % a importación del papel de uso de periódicos y revistas.-** ya que este insumo además de estar gravado con IVA 0% también tiene arancel 0% lo cual no es lógico, según el presidente del Ecuador, ya que no es un producto de necesidad básica como lo son las medicinas.
- **Pago de salarios de manera quincenal al personal que labora en el sector público así como también pago prorrateado de los fondos de reserva.-** esto incentivará el consumo al contar con dinero en menos tiempo, en otras palabras, aumenta la velocidad de circulación del dinero.
- **Devolución del IVA a los turistas.-** a los operadores turísticos por los paquetes de turismo receptivo y a los turistas que realizan compras en el país.
- **Eliminación de tasas por servicios bancarios y transacciones con tarjetas de crédito.-** con lo que se ampliará la demanda de bienes y servicios.

- **Flexibilización de los impuestos.-** las empresas calificadas como artesanales no pagarán IVA siempre y cuando sus ventas no sobrepasen el \$60000 y estén calificadas por el Ministerio de Industrias y Producción y por la Junta de Defensa del Artesano.
- **Pago del Impuesto a la Renta deducido.-** se podrá deducir del impuesto las utilidades que se reinviertan estos recursos en activos fijos productivos relacionados con ciencia, investigación y tecnología, con el compromiso de generar plazas de trabajo. Para ello, el existe una exoneración del 10% al 25% que pagan las empresas por utilidades.

CAPÍTULO IV

SALVAGUARDIAS

4.1 Antecedentes

En la última década, en el país, se permitió a los agentes económicos la obtención de bienes de origen extranjero dando lugar a la existencia de una alta libertad de importación, que posibilitaba la libre disponibilidad y elección de productos; mostrando un elevado grado de apertura comercial externa con países como EE.UU, Argentina, Bolivia, Perú, Colombia China entre otros. Es decir, la política económica y las medidas aplicadas permiten obtener en el mercado un mayor número de bienes extranjeros, ello se debe a una tradicional relación comercial con dichos países.

El país importa toda clase de productos, en forma indiscriminada, desde lo necesario e indispensable hasta lo superfluo o suntuario.

Las barreras afectan a 627 tipos de bienes, y adoptan tres variantes:

- ANEXO I: El impuesto a las importaciones aumenta entre 30 y 35% ad-valorem
- ANEXO II: Se imponen cargos de hasta 12 dólares por kilogramo de textiles, 10 dólares por cada par y \$0,10 por cada kilo
- ANEXO III: establece cupos, que van entre el 65 por ciento y el 70 por ciento del total importado.

Tabla N° 15

Lista de los principales productos afectados por las salvaguardias en ANEXO I, II y III
Ecuador

Principales bienes afectados por salvaguardias: ANEXO I: RECARGO AD VALOREM			
PARTIDA	DESCRIPCIÓN DEL BIEN	ARANCEL VIGENTE	ARANCEL IMPUESTO
8517120000	Teléfonos celulares	15	35
8528720000	Televisores a color	20	30
3304990000	Demás preparaciones de belleza, excepto para maquillajes de labios, ojos y manicuras o pedicuras	20	30
8517700000	Partes de teléfonos	0	35
8523402900	Soportes ópticos gravados (CD'S)	15	30
3926909000	Demás manufacturas de plástico, excepto artículos de oficina y escolares, prendas de vestir	5	35
9503009900	Demás juguetes	20	30
2208300000	Whisky	20	35
1704901000	Bombones, caramelos, confites y pastillas	20	30
1806900000	Demás chocolates y demás preparaciones alimenticias que contengan cacao	20	30
9403200000	Demás muebles de metal	25	35
9503002290	Demás coches y sillas de rueda para muñecas o muñecos	20	30
2204210000	Vinos en recipientes de capacidad inferior o igual a 2litros	20	35
3304200000	Preparaciones para el maquillaje de los ojos	20	30
9503009300	Juguetes que presenten animales o seres no humanos	20	30
DEMÁS PRODUCTOS			
Principales bienes afectados por salvaguardias: ANEXO II: RECARGO ESPÉCIFICO			
PARTIDA	DESCRIPCIÓN DEL BIEN	ARANCEL VIGENTE	ARANCEL IMPUESTO \$
6908900000	Placas y baldosas de cerámica, barnizada o esmaltada	25	0,1
6212100000	Sostenes (corpiños)	30	12
6907900000	Placas y baldosas de cerámica, sin barnizada o esmaltada	25	0,1
6204620000	Pantalones y shorts de algodón para mujeres	30	12
6109100000	Camisetas de punto de algodón	30	12
6109909000	Camisetas de punto de demás fibras textiles	30	12
6108220000	Bragas (bombachas, calzones) de fibras sintéticas artificiales	30	12
6205200000	Camisas de algodón para hombre	30	12
6205300000	Camisas de fibra sintética para hombre	30	12
6106100000	Camisas y blusas de algodón para mujer	30	12
6106200000	Camisas y blusas de fibra sintética para mujer	30	12
6203430000	Pantalones y shorts de algodón para hombres	30	12
6203429000	Pantalones y shorts de demás fibras de algodón para hombres	30	12
6111200000	Prendas de vestir de algodón para bebés	30	12
6203421000	Pantalones y shorts de mezclilla o demin para hombres	30	12
DEMÁS PRODUCTOS			
Principales bienes afectados por salvaguardias: ANEXO III: CUOTA ADICIONAL			
PARTIDA	DESCRIPCIÓN DEL BIEN	ARANCEL VIGENTE	ARANCEL IMPUESTO

8703239090	Vehículos de cilindraje superior a 1500cm3 pero inferior a 3000cm3	35	65
8704311080	Vehículos de transporte de mercancías inferior o igual a 4.537t en CKD	0	70
8704211080	Vehículos de transporte de mercancías inferior o igual a 6.2t en CKD	0	65
8703239080	Vehículos de cilindrada superior a 1500cm3 pero inferior a 3000cm3 en CKD	0	65
8703231080	Camperos 4x4 en CKD	0	65
8704229090	Vehículos para transporte de mercancías de capacidad superior la 9.3t	10	70
8704311090	Vehículos para transporte de mercancías de capacidad inferior o igual a 4.537t	35	70
8704230090	superiores a 20t	10	70
8703229090	Vehículos de cilindrada superior a 1000cm3 pero inferior o igual a 5t	35	65
8704211090	Vehículo de carga de peso total con carga máxima inferior o igual a 5t	35	70
8711200090	Motocicletas de cilindrada superior a 50cm3 pero inferior o igual a 250cm3	20	65
8704222090	iguales 9.3 t	10	70
8703231090	Camperos 4x4 de cilindrada superior a 1500cm3 pero inferior o igual a 3000cm3	35	65
8703229080	Vehículos de cilindrada superior a 1000cm3 pero inferior a 1500 cm3 en CKD	0	65
8706009290	Chasis de vehículos de peso total con carga máxima superior a 6.2t	10	70
4011101000	Neumáticos radiales para vehículos	15	70
4011201000	Neumáticos radiales para buses o camiones	15	70
4818401000	pañales para bebés	20	70
3402200000	Preparaciones acondicionadas para la venta al por menor (detergentes)	15	70
8527910000	Reproductores de radio y CD	20	70
0808100000	Manzanas	15	70
3303000000	Perfumes y aguas de tocador	20	70
2202900000	Demás aguas excepto jugos de frutas y hortalizas	30	70
8521909000	Demás aparatos de grabación o reproducción de imagen y sonido	20	70
3305100000	Champús	20	70
4011209000	Neumáticos para buses o camiones	15	70
8802309000	Aviones y aeronaves de peso superior a 2000k pero inferior o igual a 15000k	5	70
3305900000	Demás preparaciones capitales	20	70
3306100000	Dentífrico	20	70
3401110000	Jabón de tocador, incluso medicinales	20	70

DEMÁS PRODUCTOS

Fuente: Análisis de las medidas de restricción a importaciones aprobadas por el gobierno

[http://www.cip.org.ec/frontEnd/images/objetos/Analisis%20medidas%20oficiales%20\(financiera%20ppta%20corta\)%20\[Modo%20de%20compatibilidad\].pdf](http://www.cip.org.ec/frontEnd/images/objetos/Analisis%20medidas%20oficiales%20(financiera%20ppta%20corta)%20[Modo%20de%20compatibilidad].pdf)

Elaboración: Cámara de industrias de pichincha/dirección técnica

Es necesario señalar que entre el año 2007 y 2008 se evidenció un deterioro en el saldo de la balanza comercial no petrolera lo que ocasionó que sea insostenible el equilibrio en

la balanza de pagos efecto que finalmente puso en riesgo el esquema actual del Ecuador en el ámbito monetario.

4.2 Definición

La medida de salvaguardias se la puede definir como una medida de defensa o urgencia que permite restringir las importaciones de productos específicos a través de aranceles adicionales o contingentes de importación temporales, con la finalidad de salvaguardar la producción nacional cuando se vea amenazada de sufrir un daño grave a causa del aumento de la importación de determinado producto al país, o por la desigualdad competitiva en el mercado nacional por parte de los productores nacionales al verse enfrentados a otras compañías o empresas que producen productos similares o directamente competitivos.

4.3 El Mecanismo de Defensa Comercial caso Colombia.

Es necesario destacar que cada país dispone de normas para poder aplicar medidas de defensa comercial frente a otros países.

El presidente del Ecuador, con la finalidad de hacerle frente a las devaluaciones monetarias fijadas por los países vecinos ante la Crisis Financiera Internacional, tomó la decisión de solicitar a la Secretaría de la Comunidad Andina de Naciones (CAN) que acoja su pedido de salvaguardias, puesto que por ser un país que no cuenta con moneda propia no se la puede devaluar como los demás países por lo tanto para lograr mantener protegido el mercado nacional es necesaria la adopción de esta medida.

Entre junio del 2008 a junio del 2009, la devaluación del peso colombiano, afectó gravemente la balanza de pagos del país ocasionando la pérdida de competitividad frente a productos originarios de Colombia.

Por otro lado, si se tomara la decisión de dejar la dolarización y adquirir nuevamente moneda local, para devaluarla en situaciones necesarias, sería un completo caos. Si existiera la posibilidad de una desdolarización el resultado sería una catástrofe económica y social.

Gráfico N° 22

Origen de las importaciones Ecuador 2005-2009 en millones de dólares

Fuente: DATOS RECOPIADOS DEL BANCO CENTRAL DEL ECUADOR

Elaboración: La Autora

4.4 Características de las salvaguardias

➤ **Aplicación de las medidas de salvaguardias y norma del daño grave.**

El acuerdo sobre las salvaguardias autoriza a todos los países importadores a restringir temporalmente sus importaciones, se la podrá imponer cuando se haya determinado que las importaciones causen o amenacen causar daño a la producción nacional importadora. Estas pueden ser aplicadas solo después de una

investigación realizada por las autoridades competentes en la cual se determine que las importaciones han aumentado significativamente. En el caso de determinar un daño grave se toman en cuenta elementos tales como el ritmo y la cantidad en el aumento de las importaciones, la parte del mercado interno absorbida por las importaciones en aumento, así como los cambios en el nivel de ventas, la producción, la productividad, la utilización de la capacidad, las ganancias y pérdidas, y el empleo en la rama de producción nacional

Las salvaguardias, mientras estén en actividad se deben liberar progresivamente. No tienen como finalidad discriminar, ni excluir las importaciones sobre las que se les impone esta medidas, solo duran el tiempo necesario para subsanar los perjuicios causados a empresas nacionales o para que estas puedan prepararse para poder ser competitivas.

➤ **Duración de las medidas de salvaguardias.**

Son temporales, duran un año y pueden ser prorrogables por dos años más. Son medidas transitorias y limitadas que no deberían ir más allá de 4 años (según la OMC).

A diferencia del dumping, las salvaguardias se aplican por un daño en la producción nacional como consecuencia de la importación de un producto a su valor de mercado, sin que actúe ningún tipo de práctica desleal.

La política comercial del gobierno introduce salvaguardias con el fin de desincentivar las importaciones y aminorar el déficit comercial. Esta práctica es coherente y guarda relación con lo que desde el inicio ha promovido el presidente Correa en temas comerciales: *“el comercio no debe ser libre sino muy regulado tratando de proteger la industria nacional”*.

4.5 Respuesta de la CAN para Ecuador caso colombiano

Al ser el Ecuador un país que no cuenta con moneda nacional como otros países que si la tienen y la pueden devaluar para enfrentar los diferentes escenarios económicos, las salvaguardias, para el caso ecuatoriano, resultó como una medida única y alternativa ya

que al fijar aranceles a las importaciones de productos lo que se obtiene es la protección del mercado nacional

En el año 2009 Ecuador empezó a aplicar la medida de salvaguardia cambiaria a 1346 productos provenientes de Colombia con el argumento de que el peso colombiano⁸³ había afectado gravemente a la competitividad de los productos nacionales y en especial al comercio entre ambos países. Además se envió un recurso emergente a la Secretaria General de la CAN para que se manifestara sobre la medida.

La Secretaría General de la CAN reconoció la difícil situación que el país estaba atravesando por lo que emitió una resolución a favor del país observando los perjuicios que la moneda colombiana había producido en la economía ecuatoriana; la CAN autorizó la aplicación de la medida de salvaguardia ya que después de las investigaciones que se llevaron a cabo (investigaciones realizadas por el comité de salvaguardias)⁸⁴, los resultados para la aprobación de la medida fueron favorables para Ecuador: existieron motivos razonables para temer efectos riesgosos para la economía, principalmente por causa de la caída de las remesas de los emigrantes, la caída significativa del precio del petróleo, el descenso de las exportaciones petroleras y las devaluaciones de las monedas de varios socios comerciales por lo que quedó demostrada la situación de desequilibrio de la balanza de pagos del Ecuador.

La OMC aprobó la medida tomada por Ecuador al respaldar la determinación de una crisis en la balanza de pagos. Consideró la situación del Ecuador por la presencia de la dolarización y con ello la ausencia de la política monetaria.

⁸³ El proceso devaluatorio de la República de Colombia, que inició a mediados del año 2007, ha crecido de manera sostenida durante los últimos meses generando un fuerte deterioro en las condiciones de competencia entre Colombia y Ecuador

⁸⁴ Dentro de la OMC el órgano encargado de realizar las investigaciones frente a las medidas de salvaguardias en los países es el *comité de salvaguardias* quien realiza funciones tales como :vigilar la aplicación del SG (acuerdo de salvaguardias), averiguar previamente la petición de uso de salvaguardias por parte de un miembro afectado, ayudar a los miembros en las consultas celebradas, examinar las medidas ya vigentes como vigilar la eliminación progresiva de dichas medidas y rendir informes al consejo de comercio de mercancías.

4.6 Productos afectados por la aplicación de salvaguardias.

“los principales artículos que se verán afectados son vehículos, alimentos preparados, caramelos, galletas, textiles, cerámica y cosméticos que se importan.”⁸⁵

Gráfico N° 23

Principales socios comerciales afectados con las medidas arancelarias globales

Fuente: <http://blogs.udla.edu.ec/negociosinternacionales/2009/02/25/las-medidas-arancelarias-y-las-relaciones-comerciales-del-ecuador/>

Elaboración: Carolina Castillo Escobar.- las medidas arancelarias y las relaciones comerciales de Ecuador

Las medidas arancelarias tomadas desde el año 2009, para disminuir las importaciones y contrarrestar los desequilibrios de la balanza de pagos, indispensables ante la ausencia de una política cambiaria y monetaria, tuvieron repercusiones positivas en algunos

⁸⁵ Milton Delgado, presidente de la cámara de comercio Ecuatoriano-Colombiana (Camecol) disponible en: <http://www.eluniverso.com/2009/07/09/1/1356/85059AF8A18448EC86D241478CD8AA39.html>

sectores de la economía.⁸⁶ Aunque esta medida ocasionó que los precios de los bienes importados se incrementen y su demanda disminuya.

Gráfico N° 24

Incidencia en Principales Productos Afectos por la Salvaguardia

Fuente: Salvaguardia aplicada por Ecuador restringe severamente exportaciones peruanas.-
http://www.comercia.com.pe/archivos/salvaguardia_aplicada_por_ecuador_restringe_exportaciones_peruanas.pdf

Elaboración: La Autora

Como se observa en el gráfico, los principales productos afectados son los detallados en el mismo ya sea con un recargo específico, ad valorem o simplemente el recargo al arancel normal.

La medida aplicada a diferentes productos provenientes de países tales como Colombia (en mayor impacto), China, Brasil, EE.UU, México, Perú y Chile; tiene la finalidad de frenar las masivas importaciones de estos países. Lo que se ha logrado con esta medida es que las personas, por el costo frente a las salvaguardias, opten por elegir lo nacional,

⁸⁶ Por la extensión del tema únicamente se mencionará sobre los capítulos de los productos afectados por la salvaguardia aplicada por Ecuador

sin embargo como se había señalado en capítulos anteriores, la capacidad instalada de producción no es la adecuada para satisfacer las necesidades de quienes buscan en productos extranjeros su satisfacción.

Tabla N° 16

Principales productos Peruanos Afectados por la salvaguardia

Subpartida	Descripción
4818401000	PAÑALES PARA BEBÉ
3402200000	PREPARACIONES (para lavar) PARA VENTA AL POR MENOR
8901102000	DE REGISTRO SUPERIOR A 1.000 T (Barcos)
1905310000	GALLETAS DULCES (CON ADICIÓN DE EDULCORANTE)
1905901000	GALLETAS SALADAS O AROMATIZADA
4901110000	IMPRESOS PUBLICITARIOS, CATÁLOGOS COMERCIALES Y SIMILARES
3923302000	PREFORMAS (Botellas de plástico)
8901202000	DE REGISTRO SUPERIOR A 1.000 T (Barcos cisternas)
3304990000	LAS DEMÁS (Maquillaje)
4011209000	LOS DEMÁS (Llantas)
7117190000	LAS DEMÁS (Bisutería)
3305100000	CHAMPÚES
4818100000	PAPEL HIGIÉNICO
6908900000	LOS DEMÁS (Cerámicas)
2309109000	LOS DEMÁS (alimento para perros y gatos)
3303000000	PERFUMES Y AGUAS DE TOCADOR
3305900000	LAS DEMÁS (preparaciones capilares)
1902190000	LAS DEMÁS (pastas y fideos)
1905320000	BARQUILLOS Y OBLEAS, («GAUFRETTES», «WAFERS»)
3924109000	LOS DEMÁS (Vajilla y artículos para el servicio de mesa de plástico)
6204620000	DE ALGODÓN (trajes sastres , pantalones y otros)
1704901000	BOMBONES, CAMELOS, CONFITES Y PASTILLAS
1904100000	TOSTADO
3924900000	LOS DEMÁS (vajilla y otros de plástico)
4011109000	LOS DEMÁS (Llantas)

Fuente: Salvaguardia aplicada por Ecuador restringe severamente exportaciones peruanas:

[http://www.comercia.com.pe/archivos/Salvaguardia Aplicada por Ecuador Restringe Exportaciones Peruanas.pdf](http://www.comercia.com.pe/archivos/Salvaguardia_Aplicada_por_Ecuador_Restringe_Exportaciones_Peruanas.pdf)

Elaboración: La Autora

4.6.1 Nomenclatura arancelaria y clasificación de las mercancías

“En el lenguaje arancelario o estadístico, clasificar es encontrar la exacta posición de una mercancía o clase de ellas, en determinado esquema de clasificación el cual tiene cuatro características básicas: simple, preciso, completo y uniforme.”⁸⁷

Se considera a la nomenclatura arancelaria como una enumeración descriptiva, ordenada y metódica en referencia a toda la mercadería que es objeto de comercio internacional, la nomenclatura está representada mediante un código numérico y una descripción del producto o productos que son comercializados.

La nomenclatura además también está conformada por un conjunto de reglas y principios que ayudan a ubicar un producto en ellas, permitiendo identificar las mercancías de la forma más exacta posible con la finalidad de establecer, de un modo más sencillo, gravámenes o impuestos de importación.

Existen tres tipos de nomenclaturas:

- 1. Sistema Armonizado de Designación y Codificación de Mercaderías.-**
Nomenclatura que comprende secciones, capítulos, subcapítulos, partidas, Subpartida, notas legales y códigos numéricos. El Sistema Armonizado consta de 6 dígitos.
- 2. Nomenclatura Arancelaria de la Comunidad Andina (NANDINA).-**
Nomenclatura utilizada específicamente para los países miembros de las CAN, se las conoce como NANDINA y consta de 8 dígitos, 6 provienen del Sistema Armonizado de Designación y Codificación de Mercaderías y 2 corresponden a las mercaderías de productos propios de países miembros, más detalladamente, se encuentran divididos en: los dos primeros identifican el capítulo, el tercero y

⁸⁷ Tomado de: MINISTERIO DE HACIENDA: Curso de clasificación arancelaria por Alejandra Céspedes Zamora.- Miembro Especialista Tribunal Aduanero Nacional. Mayo 2005

el cuarto la partida; el quinto y el sexto las Subpartida de sistema Armonizado; y el séptimo y octavo las Subpartida subregionales

- 3. Nomenclatura Arancelaria Común.-** Nomenclatura conformada por 10 dígitos, dígitos específicos de la región que utiliza cada país en común con los demás, para diferenciar sus productos y su origen.

Ejemplo⁸⁸:

En el ejemplo podemos observar una clara representación de una nomenclatura arancelaria, como ya se mencionó, los dos primeros dígitos representan el Capítulo; al tener cuatro dígitos se denomina Partida; con seis dígitos Subpartida del Sistema Armonizado y los ocho dígitos conforman la Subpartida NANDINA.

⁸⁸ Arancel Digital: <http://www.slideshare.net/073IVAN/arancel-digital-8558014>

4.6.1.1 Estructura Sistema Armonizado y criterios de clasificación.

El sistema armonizado se divide en:

- 21 secciones
- 98 capítulos
- 1242 partidas.- comprende 4 dígitos.
- Más de 5000 grupos distintos de mercancías.- comprende 6 dígitos.

Para facilitar la clasificación arancelaria de las mercancías se anotan los siguientes criterios (Ferreiro Durval en su libro “Introducción al estudio de las Nomenclaturas Aduaneras” O.E.A, 1977):

1. **Criterio de Origen.-** en este criterio se agrupan a las mercancías según los tres reinos, Animal (O. A), vegetal (O. V) y mineral (O. M). a su vez, el Sistema Armonizado agrupa sus 21 secciones en dos grupos:

- **Composición:** de la sección I a XV.
- **Función:** de la sección XVI a al XXI

2. **Grado de Elaboración.-** mercancías agrupadas desde lo más simple a lo más complejo:

- Productos en bruto: materia prima como por ejemplo hierro.

- Productos semielaborados: formas primarias como laminas de hierro

- Productos manufacturados: son productos terminados como herramientas o utensilios de uso doméstico de hierro.

3. **Presentación en el mercado.-** forma de entregar los productos al mercado:

- al granel

- acondicionados para su venta al por menor

- dosificados como un claro ejemplos están las medicinas.

- Surtidos

- Mezclas

4.6.1.2 Notas explicativas sobre la composición de la nomenclatura arancelaria

- Las secciones se describen con números romanos.
- Los capítulos resultan de la división de las secciones, correspondiendo de igual forma un orden progresivo en su descripción.
- Las partidas, al igual que los capítulos, son el resultado de la división de estos últimos, identificándose por dos dígitos que se colocan después de los dos primeros dígitos del capítulo, van de lo más simple a lo más complejo o más elaborado.
- Las Subpartida, última división conceptuada para esta nomenclatura, son el resultado de dividir las partidas, siguiendo el mismo procedimiento que para estas se describió en el párrafo anterior, quedando a seis dígitos, la posición de la Subpartida.

Gráfico N° 25

Secciones y capítulos de la nomenclatura arancelaria

SECCIÓN I	Animales vivos y productos de reino animal Capítulos del 1 al 5.
SECCIÓN II	Productos del reino vegetal Capítulos del 6 al 14.
SECCIÓN III	Grasas y aceites animales y vegetales; ceras de origen animal o vegetal. Capítulos
SECCIÓN IV	Productos de industrias alimentarias; bebidas; líquidos alcohólicos y vinagre;
SECCIÓN V	Productos minerales Capítulos del 25 al 27.
SECCIÓN VI	Productos de las industrias químicas o de las industrias conexas. Capítulos del 28 al 38.
SECCIÓN VII	Materias plásticas y manufacturas de estas materias; caucho y manufacturas de caucho. Capítulos del 39 al 40.
SECCIÓN VIII	Piel, cueros, papelería y manufacturas de estas materias, artículos de guarnicionería o de talabartería; artículos de viaje, bolsos de mano y continentes similares, manufacturas de tripa. Capítulos del 41 al 43.
SECCIÓN IX	Madera, carbón vegetal y manufacturas de madera; corcho y manufacturas de corcho; manufacturas de espartería o de cestería. Capítulos del 44 al 46.
SECCIÓN X	pastas de madera o de otras materias fibrosas celulósicas, desperdicios y desechos de papel o cartón; papel, cartón y sus aplicaciones. Capítulos del 47 al 49, y capítulos del 86 al 89
SECCIÓN XI	Materias textiles y sus manufacturas. Capítulos del 50 al 63
SECCIÓN XII	Calzados, sombrerería, paraguas, quitasoles, bastones, látigos, fustas y sus partes, plumas, flores artificiales, manufacturas de cabellos. Capítulos del 64 al 67.
SECCIÓN XIII	Manufacturas de yeso, piedra, cemento, amianto, mica o materias análogas, productos cerámicos; vidrio y manufacturas de vidrio. Capítulos del 68 al 70.
SECCIÓN XIV	P perlas finas o cultivadas, piedras preciosas y semipreciosas o similares, metales preciosos, chapados de metales preciosos y manufacturas de estas materias; bisutería; monedas. Capítulos 71.
SECCIÓN XV	Metales comunes y manufacturas de estos metales. Capítulos del 72 al 83.
SECCIÓN XVI	Máquinas y aparatos, material eléctrico y sus partes, aparatos de grabación o de reproducción de sonido, aparatos de grabación o la reproducción de imágenes y sonido en TV, partes y accesorios de estos aparatos. Capítulos del 84 al 85.
SECCIÓN XVII	Material de transporte. Capítulos del 86 al 89.
SECCIÓN XVIII	Instrumentos y materiales de óptica, fotografía o cinematografía, de medida, control o precisión; instrumentos y aparatos médico, quirúrgicos. Capítulos del 90 al 92.
SECCIÓN XIX	Armas y municiones, sus partes y accesorios. Capítulos 93.
SECCIÓN XX	Mercancías y productos diversos. Capítulos del 94 al 96.
SECCIÓN XXI	Objetos de arte, de colección o de antigüedad. Capítulos del 97 al 98.

Fuente: Sistema armonizado de designación y codificación de mercancías:
<http://biblio.juridicas.unam.mx/libros/1/218/8.pdf>

Elaboración: La Autora

4.7 Resumen del Capítulo

Las salvaguardias en Ecuador se aplicaron con la finalidad de defender la industria nacional y aunque fue una medida determinante para la productividad nacional, se concluye que esta sirvió para equiparar entre otras, como la desventaja monetaria, la poca competitividad del país.

Las medidas implantadas por el actual gobierno, incentivando o apoyando la producción nacional, resultan beneficiosas para el país ya que estos adelantos no serán, en teoría, pasajeros y la industria verá mejor encaminada su labor a futuro. La industria nacional entrará en competencia por mejorar la producción o bajará sus precios para lograr competir en el mercado internacional lo que elevará el nivel de exportaciones del país. Aportando a esto se observaría por parte de los consumidores ecuatorianos una completa mediocridad bajo el amparo del gobierno en cuanto a calidad de producción nacional pues la mayoría de productos extranjeros reemplazados como licores, cereales entre otros de consumo diario o frecuente ya no existen o son muy pocos los que están en perchas. Esto obliga de cierta forma al consumidor nacional a adquirir los productos que se producen aquí.

Con barreras arancelarias no se incentiva la competencia entre industrias, sino que se las incentiva a ser ineficientes por que tiene la ventaja, en épocas de deterioro en términos de comercio, que el gobierno proporcione ayudas.

Las medidas aplicadas para contrarrestar los efectos negativos de la balanza comercial frente a la Crisis causaron disgustos y malestar a todos los países que mantienen relaciones comerciales con Ecuador y con ello también a empresas que requieren de productos importados para concretar la producción nacional (envases, botellas de vidrio, etc.)

CAPÍTULO V

REMESAS

5.1 Introducción al capítulo

El mundo actual en el que vivimos, incitado por los procesos de globalización se ha encontrado y aun se encuentra en constante movimiento. El fenómeno de la migración representa uno de los acontecimientos más grandes de la historia de la humanidad. Las personas desde tiempos antiguos han venido cambiando constantemente de territorio. El dinamismo de este fenómeno responde a las necesidades de aquellas personas que deciden emigrar con la finalidad de aprovechar nuevas oportunidades, mejorar sus condiciones de vida y acceder a mejores oportunidades de crecimiento para sus familias, en especial en el caso de personas que provienen de países en vías de desarrollo como el Ecuador, con problemas económicos, políticos y sociales. Este fenómeno años tras año se incrementa frente a las desigualdades económicas que se presenta, principalmente, entre las naciones menos desarrolladas alrededor del mundo.

Varios países de América Latina han visto afectadas sus economías debido al incremento inflacionario, deuda externa, pobreza, elevados índices de desempleo y subempleo; fenómenos económicos y sociales que han dado lugar a que la migración - hacia países desarrollados donde posiblemente muchos solventan sus problemas económicos- se incremente.

América latina es un continente en donde se distingue claramente las características y tendencias de dicho fenómeno. Una de las tendencias más significativas es el envío de dinero de los trabajadores migrantes a su país de origen, cuyo fin es el de apoyar al sustento de sus familias, y que anualmente presenta considerables incrementos en sus cifras. Las remesas significan, para algunos países en vías de desarrollo, ingresos superiores a la inversión extranjera directa, a los recursos que perciben las economías por concepto de exportación o por el financiamiento para el desarrollo.

5.2 Definición

A las remesas se las define como el flujo de dinero que ingresa al país, en distintos periodos, por efecto de los movimientos migratorios que realizan las personas fuera de las fronteras del país.

El principal objetivo de todos los migrantes en general, cuando salen del país en busca de un mejor futuro es el de lograr mejorar la calidad de vida de sí mismos y de sus familias

Las remesas al ser el resultado del arduo trabajo realizado por los emigrantes, constituyen una fuente de recursos para la economía nacional y en particular para miles de hogares ecuatorianos.

Las remesas son una importante fuente de ingresos y financiamiento para el desarrollo de muchos hogares a quienes se los conoce como importadoras de capital humano. Estos ingresos originan una cadena de gastos sucesivos denominado efecto multiplicador, mismo que crea empleo y nuevos negocios, que afectan positivamente a la demanda agregada incrementando el PIB del país ya que más de la mitad del total que reciben las familias por éste concepto se destina a la alimentación, vestimenta y alojamiento, es decir; para uso diario (según datos del INEC y BCE).

La Crisis Financiera Internacional afecta con mayor peso a EE.UU y España, principales países originarios de los flujos de remesas para el país al evidenciarse una marcada pérdida de puestos de trabajo de migrantes ecuatorianos, especialmente en los sectores de servicios y construcción donde se encuentran empleados la mayor parte de compatriotas, además de las restricciones impuestas por dichos países para de cierta forma reducir los flujos migratorios evidenciados por las constantes deportaciones. Son efectos que explican la reducción en los volúmenes de remesas familiares.

Los flujos de dinero por concepto de remesas son el aporte decisivo para la vigencia del proceso de dolarización en Ecuador al representar un importante ingreso de divisas al país.

5.3 Marco Legal General sobre las remesas en Ecuador

Las remesas son reguladas por la Superintendencia de Bancos y Seguros (SBS), como actividad autorizada para las entidades de intermediación financiera tales como los Bancos, Cooperativas, Mutualistas.

Por otra parte, los actores no financieros (Courier) están constituidos según la normativa de la Superintendencia de Compañías y no tienen supervisión de sus actividades aunque reportan sus balances a la Superintendencia de Compañías. El reporte de sus operaciones como pagadores de remesas lo envían al BCE con fines estadísticos y en virtud de acuerdos bilaterales planteados entre ambos.

También existen cooperativas que efectúan operaciones del mercado de remesas que no tienen licencia por parte de la SBS y tampoco reportan sus operaciones al BCE ya que están registradas en el Ministerio de Inclusión Económica y Social (MIES)⁸⁹.

Es importante señalar que tanto entidades financieras como no financieras, están obligadas a cumplir con las normativas sobre el control de lavado de dinero propuesto por la Unidad de Inteligencia Financiera (UIF).

5.3.1 Autoridades y otras instituciones relevantes de regulación, control y vigilancia

➤ Banco Central de Ecuador

El proceso de dolarización trajo consigo una serie de transformaciones en la política económica del país por lo que el BCE presentó cambios internos con la finalidad de acoplar sus actividades en pro de la libre circulación de divisas y en la sustitución de la moneda local por el dólar en aspectos como:

⁸⁹ la Dirección Nacional de Cooperativas, entidad adscrita al Ministerio de Inclusión Económica y Social, que califica la legalidad de la conformación de las cooperativas y controla a aquellas cuyos activos son inferiores a un millón de dólares y depósitos del público menores a doscientos mil dólares norteamericanos: <http://www.flacsoandes.org/dspace/bitstream/10469/1193/4/TFLACSO-2009NGG.pdf>

- Unidad de cuenta.- únicamente en el país transaremos económica y funcionalmente con el dólar
- Oferta monetaria: medio de pago y cambio.- la oferta monetaria debe estar denominada en dólares, esta se alimentará de la balanza de pagos y de la reserva monetaria internacional
- Medio de pagos.- únicamente se realizaran transacciones con esta moneda.

Actualmente el BCE tiene el objetivo de promover y cooperar con la estabilidad económica del país.

➤ **Superintendencia de Bancos y Seguros (SBS)**

La SBS es un organismo autónomo que tiene a cargo la vigilancia y control de las instituciones financieras del sector público y privado, así como las compañías de seguros y reaseguros.

La SBS tiene la facultad de velar por la estabilidad y correctos funcionamiento de todas las instituciones sujetas a su control, más específicamente, que cumplan con las normas que rigen a su funcionamiento.

La SBS también se encarga de la vigilancia de la información de las instituciones bajo su control la misma que debe ser de conocimiento público, claro y conciso para una mejor comprensión de la misma.

➤ **Superintendencia de Compañías**

Controla y establece el tipo de compañías que se pueden formar en el país, incluyendo a los Courier, y le otorga la capacidad para supervisar a estos actores.

La Superintendencia de Compañías está a cargo de controlar y vigilar las organizaciones, actividades y funcionamiento de todas las compañías creadas bajo el amparo de la ley y se guía por las disposiciones y condiciones que en ella existan para llegar a una disolución o liquidación de las compañías creadas.

➤ **Unidad de Inteligencia Financiera (UIF)**

La UIF es una dependencia del Consejo Nacional Contra el Lavado de Activos, se encarga de detectar casos relacionados con el delito de lavado de activos, su función es erradicar dicho delito en base al análisis que se efectúa con información que obligadamente las instituciones bajo su vigilancia deben proporcionar al registrar la información general de sus clientes, dicha información que debe ser actualizada, debe estar contenida en medios magnéticos de fácil acceso.

➤ **Servicio de Rentas Internas**

El Servicio de Rentas Internas (SRI) es una entidad técnica que tiene la responsabilidad de recaudar los tributos establecidos por la ley.

5.4 Clasificación de las remesas

El resultado del desplazamiento de los emigrantes hacia los países desarrollados (países de atracción) produce un flujo de dinero –proveniente de los lugares de destino hacia los lugares de origen de cada persona que emigra-. Las remesas enviadas por cada individuo son producto de la remuneración por el trabajo y las actividades desempeñadas en las sociedades receptoras de migrantes.

Los alcances de estos flujos de dinero en los países de origen se dan tanto a nivel macroeconómico, para la economía y el desarrollo de los países, y a nivel microeconómico, para las familias.

En general, la crisis económica en los países desarrollados comenzó a mostrar su fuerza en el año 2009 manifestándose en tres aspectos importantes para el desarrollo de la economía del país:

- el descenso del consumo
- la falta de acceso al crédito

- el aumento de los índices de desempleo.

Los emigrantes de nuestro país encararon dificultades similares a las que enfrentó el resto de la población, en especial en lo que respecta al incremento del desempleo, la caída del consumo y la disminución de los ahorros. Sin embargo, tomemos en cuenta que las obligaciones de nuestros migrantes con sus familias siguen siendo un deber importante para ellos.

Existen varios tipos de remesas clasificadas según la situación particular de cada uno de los migrantes:

- **Remesas potenciales.-** Son aquellas compuestas por el ahorro disponible de los emigrantes una vez que ha pagado todo tipo de deuda contraída para financiar el viaje y establecerse en el país receptor.
- **Remesas fijas.-** se refiere al monto mínimo que el migrante transfiere a sus familiares para que ellos puedan satisfacer sus necesidades básicas.
- **Remesas discrecionales.-** son aquellas remesas que exceden a las remesas fijas, es decir; aquellas cantidades de dinero extra después de que han satisfecho las necesidades básicas de la familia del emigrante.

Lo atractivo de este tipo de remesas depende de la diferencia entre las tasas de interés en ambos países, las fluctuaciones que se espera en el tipo de cambio, en sí, la estabilidad macroeconómica, la facilidad de conversión de una moneda a otra así como los mecanismos o medios de pago entre ambos países. En particular, las tasas de interés real elevadas y los tipos de cambio estables conducirían a incrementar el flujo de remesas

- **Remesas ahorradas.-** también llamadas ahorro retenido; se las define como la diferencia que existe entre las remesas potenciales y el monto que se remesó durante un periodo, esto quiere decir, que es el ahorro que el emigrante logra

tener en el país de destino con el objetivo de enviar cantidades grandes a su familia para que ésta realice inversiones importantes en su país natal.

Las remesas ahorradas son la otra cara de la moneda de las remesas discrecionales. Un incremento del nivel de remesas discrecionales, en igualdad de circunstancias, reduciría el flujo de remesas ahorradas y, por ende, disminuiría la tasa de incremento del monto de los ingresos retenidos⁹⁰.

5.5 Mecanismos para el envío de remesas

5.5.1 Mecanismos formales

Los mecanismos formales de envío o transferencia de remesas están conformados por instituciones financieras como los bancos, cooperativas de ahorro y crédito, mutualistas. Y entidades no financieras como Courier, correos, agencias especializadas en remesas, etc.

Los mecanismos formales de envío de remesas tienen la particularidad de corroborar con datos e información estadística necesaria para conocer el movimiento real o más cercano a la realidad sobre las remesas, la información y datos (montos, destinos, frecuencia de envíos, comisiones, características especiales, etc.) de quienes envían dinero a sus familiares.

5.5.1.1 Courier

Las empresas Courier en el Ecuador han participado de una forma importante en el pago de remesas motivo que propició a que se incluyeran en la normativa de control⁹¹ de la Superintendencia de Compañías, autorizándolas a realizar transferencias y giros.

⁹⁰ Migración y remesas, un estudio para el caso del Caribe:
http://www.eclac.org/publicaciones/xml/2/8852/lcg2124P_6.pdf

⁹¹ CAPITULO I, Artículo 2 de REGLAMENTO PARA LA APLICACION DEL IMPUESTO A LA SALIDA DE DIVISAS.- http://www.google.com/#hl=en&sclient=psy-ab&q=publi24_DECRETO_1058_R.O&oq=publi24_DECRETO_1058_R.O&aq=f&aqi=&aql=&gs_sm=3&gs_upl=21001419118148611414101010101234193612-41410&gs_l=hp.3...21001419118148611414101010101234193612-41410&pbx=1&bav=on.2.or.r_gc.r_pw.r_qf..cf.osb&fp=95e6f5d098e4da22&biw=930&bih=453

Actualmente los Courier tienen acuerdos con instituciones financieras del país para poder participar como proveedores del servicio de remesas mismas que en el registro de la Superintendencia de Compañías constan inscritas legalmente alrededor de 300 empresas Courier.

Un aspecto fundamental de los Courier es el de no entregar información sobre las transferencias de dinero que realizan aunque la proporcionan de manera voluntaria para manejo, control y evaluación de estadísticas.

Tabla N° 17

Empresas Courier y de correos que operan en Ecuador Provincia de Pichincha: Quito

EMPRESAS COURIER Y CORREOS EXPRESS QUE FUNCIONAN EN ECUADOR PROVINCIA DE PICHINCHA: QUITO	
AERMARCOURIER CIA. LTDA.	JET ENVIOS CIA. LTDA
ALFA EXPRESS ALFEX CIA. LTDA.	KAHECA TRAVEL CIA. LTDA.
ALVIMOL EXPRES CIA. LTDA	LAARCOURIER EXPRESS S.A.
ANDINAENVIOS AN EN S.A.	LATIN TRAVEL CIA. LTDA
C.L.C EXPRESS SERVICES AND SUPPLIES CIA. LTDA.	LFS ECUADOR S.A.
CITYFAST S.A.	LINECOURIER S.A
CORALUNIDOS TRAVEL CIA. LTDA	LOGISTICA RUEDA TITO CIA. LTDA.
COSTALES COURIER CIA. LTDA.	LOPEZ TRUJILLO & ASOCIADOS COURIER EXPRESS CIA. LTDA.
COURIER COIMTRA EXPRESS CIA. LTDA.	MAILCOURIER CIA. LTDA.
COURIER DEL ECUADOR COURIECUADOR S.A.	METREX S.A.
COURIER SEVEN DAY EXPRESS CIA. LTDA.	METROPOLITAN EXPRESO CIA LTDA
COURIERJAZ CIA. LTDA.	MOBILITY EXPRESS Y COURIER S.A.
DAPACOM DAME PAGANDO S.A.	NEXXAR GROUP ECUADOR S.A.
DHL EXPRESS (ECUADOR) S.A.	OKANE INTERNACIONAL CIA. LTDA
DISTRISERFAC CIA. LTDA.	OPERACIONES NACIONALES DE COURIER OPENCOURIER CIA. LTDA.
E.M.P. DARWIN CANADA QUITO EXPRESS CIA. LTDA.	PRESTOENVIO COURIER CIA. LTDA.
EASYBUSINESS CIA. LTDA.	PEGASUSEXPRESS CIA. LTDA.
ECINCOMERC CIA. LTDA	PRITRANSER PRIORITY TRANSFER SERVICE DEL ECUADOR S.A.
ECO SERVICIOS S.A	PRODUSERVICE INTERNATIONAL CIA. LTDA.
EDGAR F. JACOME REPRESENTACIONES & SERVICIOS CIA. LTDA.	PRONTO ENVIOS CIA. LTDA.
EMPRESA DE TRANSFERENCIAS PICHINCHA ETRANSPI CIA. LTDA.	RAYOEXPRESS CIA. LTDA.
ENVIOEXPRESS DEL ECUADOR CIA. LTDA.	RED TRANSACCIONAL COOPERATIVA S.A. RTC
EQUINOCCIAL COURIER CIA. LTDA	ROMERO TRANSFER & COURIER S.A.
EXPRES CUMBAYA S.A.	ROYALEXPRESS CIA. LTDA.
FLORES HIDALGO CARGO EXPRESS CIA. LTDA	SANCHEZ MOBERG TRANSPORTE INTERNACIONAL & COURIER CIA. LTDA.
GEOMIL GEORGE MILENI S.A.	THE COURIER COMPANY COURIERQUICK CIA. LTDA.
GIROS Y VALORES GIROVAL S.A.	TRANSFERENCIA INTERNACIONAL DE VALORES AGUIRRE GARCIA INTERVAGAR C.L
GIRTRANS S.A.	UNIDAS ANDINA S.A. EMA
GUZMAN & GUZMAN LOGISTIC EXPRESS CIA. LTDA.	WORLD COURIER DEL ECUADOR SA
H.D.S. EXPRES COMPAÑIA LIMITADA	WORLD WIDE TRADING OPERAT C.A. W.W.T.O.
INTERSUCRE EXPRESS CIA. LTDA.	

Fuente: Superintendencia de compañías.-

http://www.supercias.gov.ec/consultas/inicio/inicio_cias_x_provincia_y_actividad.html

Elaboración: La Autora

5.5.1.2 Bancos

Tabla: N° 18

Bancos Comerciales Participantes en el mercado de Remesas Ecuador (Dic. /2008)

Banco *	Ref. Captación/Pago	Oficina Matriz
Banco Bolivariano	Ecuagiros	Guayaquil
Banco Comercial de Manabí	Banco Comercial de Manabí	Portoviejo
Banco de Guayaquil	Banco de Guayaquil	Quito
Banco De La Producción	Produbanco	Quito
Banco de Loja	Banco de Loja	Loja
Banco del Austro	Austro Giros	Cuenca
Banco del Pacifico	Banco del Pacifico	Guayaquil
Banco del Pichincha	Banco del Pichincha	Quito
Banco Delbank	Banco Delgado	Guayaquil
Banco Internacional	Banco Internacional	Quito
Banco Procredit	Banco Procredit	Quito
Banco Solidario	Banco Solidario	Quito

*la lista bancos receptores de remesas es amplia, se cita a los de mayor participación

Fuente: BCE, INEC SBS

Elaboración: <http://www.cemla-remesas.org/informes/informe-Ecuador.pdf>

En el Ecuador el pago de remesas, en su mayoría, se realiza en efectivo o en otros casos con depósito a alguna cuenta. Este medio de pago se ha incrementado paulatinamente efecto de los esfuerzos que han hecho las instituciones financieras e inclusive los Courier por bancarizar⁹² a los clientes receptores.⁹³ Otro medio de pago, a través del sistema bancario, es el uso de tarjetas de crédito o débito.

⁹² Se entiende por bancarizar al grado de utilización del sistema bancario por parte del público, es el conjunto de actividades que permiten a las personas a introducirse en el sistema bancario: DEFINICION PROPIA DE BANCARIZACIÓN.- <http://bancarizacion.blogspot.com/2009/03/definicion-propia-de-bancarizacion.html>

⁹³ Datos del BCE con información de las instituciones financieras y empresas Courier.

5.5.1.3 Cooperativas y Mutualistas

Las cooperativas de ahorro y crédito son un grupo de entidades con gran presencia en el sistema financiero ecuatoriano y aunque este grupo ha venido realizando una importante tarea de bancarización, su participación en el mercado de remesas aun es baja.

Por otra parte, el sistema de Mutualistas de ahorro y crédito para la vivienda ha alcanzado un crecimiento sostenido en años recientes y a pesar de que las personas no han perdido la confianza sobre estas instituciones, su participación como pagadores de remesas aun es baja.

Entre Cooperativas y Mutualistas a penas pagan un poco más del 1% ⁹⁴ del total de remesas que recibe el país.

Gráfico: N°26

Participación porcentual del pago de remesas por tipo de operador Ecuador 2005-2009

Fuente: BCE, INEC, SBS

Elaboración: La Autora

⁹⁴ Banco Central de Ecuador: según estadísticas del BCE mutuales y cooperativas de ahorro y crédito participan en el pago de remesas en 1.1% mientras que las instituciones financieras bancarias han aumentado su participación al 46% a partir del año 1995.

Tabla N° 19

Pago de Remesas en Ecuador por tipo de operador (cifras 2005-2009, millones de dólares)

AÑOS	2005	2006	2007	2008	2009
Instituciones Financieras	978,1	1268,9	1464,1	1326,1	1158
* Bancos Privados, BCE	968,8	1253,9	1442,9	1295,1	1117,7
* Mutualistas y Cooperativas	9,3	15	21,2	31	40,3
Empresas Courier	1490,5	1658,7	1623,9	1495,4	1337,5
TOTAL	2468,6	2927,6	3088	2821,5	2495,5

Fuente: BCE, INEC

Elaboración: La Autora

5.5.2 Mecanismos informales

Las remesas que ingresan al país por medio de proveedores no formales, ya sea en forma de efectivo o especie, son entregadas por encomenderos denominados de bolsillo.⁹⁵

A diferencia de los mecanismos formales, en cuanto a información sobre remesas, debe ser estimada al no existir datos sobre la recepción de dinero.

➤ Transporte de efectivo por viajero

Los migrantes que retornan al país pueden traer o llevar remesas de bolsillo en calidad de encargo para un familiar, amigo o conocido. Este tipo de envío no es práctico y tampoco se lo puede medir de una manera adecuada.

⁹⁵ Las remesas de bolsillo son aquellas que son entregadas personalmente a la persona destinataria del dinero por parte de un visitante sea conocido familiar o propia familia que retorna momentáneamente al país.

➤ **Transporte de efectivo por encomendero**

Los encomenderos son una especie de mensajero que cumple el objetivo de trasladar remesas en forma habitual, periódica y poco segura. Actualmente el envío de remesas es más práctico, seguro y económico, se lo realiza mediante medios electrónicos y utilizando el sistema institucional financiero por lo que los encomenderos han ido perdiendo participación en el mercado.

➤ **Otros medios de transporte y pago de remesas.**

Existen otras maneras, distintas a las mencionadas, de transferir las remesas desde el exterior aunque su medición resulta difícil pues las tarjetas se han convertido en un interesante medio de pago. Los residentes en otro país deciden enviar una tarjeta de crédito, débito o pre-pago para la utilización y disposición de las remesas por parte de sus familiares. Su cuantificación e identificación como remesas resulta muy compleja.

“Las remesas en el Ecuador son utilizadas en su mayoría para el consumo diario, es decir, compra de víveres y ropa o un porcentaje de estas no se gastan”⁹⁶.

A parte del uso de las remesas para satisfacer necesidades básicas de quienes reciben este flujo, son utilizadas también en otros sectores como el de la construcción, bienes raíces, destinadas a las instituciones financieras en calidad de inversiones; se utilizan para la adquisición de bienes muebles, educación, etc.

En resumen, la mayor parte de remesas son destinadas a gastos diarios y en algunos casos las remesas han logrado elevar el nivel de vida de las personas que captan estos recursos.

⁹⁶ INEC:

5.6 Las Remesas en Ecuador

El ingreso de remesas al país representa para la economía una forma de sustento y estabilidad convirtiéndose en una forma de incentivar el consumo y como contribuyente en la reducción de la pobreza; aunque por otro lado está el problema de la desintegración total o parcial del hogar por la masiva salida de ecuatorianos al exterior (según el BCE).

Tabla N° 20

El movimiento Migratorio en el Ecuador

AÑO	ENTRADAS	SALIDAS	SALDO MIGRATORIO *
2005	597,038	663,601	-66,563
2006	674,267	733,459	-59,192
2007	757,892	800,869	-42,977
2008	767,469	817,981	-50,512
2009	820,292	813,637	6,655

* Indica que existió mas salidas que retornos de ecuatorianos

Elaboración: La Autora

Fuente: INEC

Gráfico N° 27

Ecuador, Remesas totales recibidas 2005-2009 (millones de dólares)

Fuente: BCE

Elaboración: La Autora

El flujo de ingresos por concepto de remesas que ingresan al país, presentan un crecimiento constante desde el año 2005⁹⁷; en el año 2008 este rubro se reduce pues recordemos que los efectos de la crisis en el exterior empezaron a sentirse desde finales del 2007 lo que ocasionó que la reducción de las remesas se refleje desde el periodo 2008 hasta 2009.

⁹⁷ Se reitera que el ingreso de remesas fue sorprendente desde el año 1999 (1084 millones de dólares según datos del BCE) como consecuencia de la crisis que atravesó el país y aunque el gobierno de Rafael Correa ha promovido el plan de retorno voluntario, este ingreso seguirá siendo importante para el país ya que lo extranjeros radicados en otros países no encuentran atractiva la idea de retornar a Ecuador.

5.7 Remesas provenientes de los principales países destinatarios de emigrantes ecuatorianos.

Gráfico: N° 28

Remesas provenientes por país de origen Ecuador 2005-2009 en millones de dólares

Fuente: [http:// www. bce.fin.ec/ documentos/Estadísticas /Sector Externo/BalanzaPagos/Remesas /RemesasIntegradoWEB_PUB.xls](http://www.bce.fin.ec/documentos/Estadísticas/SectorExterno/BalanzaPagos/Remesas/RemesasIntegradoWEB_PUB.xls)

Elaboración: La Autora

Las remesas son ingresos de suma importancia para el desarrollo de la economía en un país. Para el caso ecuatoriano, las remesas tuvieron una tendencia alcista desde el periodo 2000 a 2007 registrando un crecimiento anual constante, sin embargo en los años 2008-2009 lo que se observó fue lo contrario atribuyéndole esta reducción a la contracción de la economía global que afectó, entre otros factores, al flujo de dinero proveniente de países con presencia de migrantes.

Los flujos de remesas que ingresaron al país durante el periodo de estudio, demuestran que frente a la Crisis Internacional esta se redujeron, en especial la reducción se

centraliza desde países como EE.UU y España. Esta reducción a causa de las condiciones económicas de estos países en cuanto a desempleo y calidad de vida, ha dejado como saldo también la reducción en la calidad de vida de los ecuatorianos que reciben este ingreso.

La migración hacia EE UU empieza a acentuarse a partir de los años 50 debido a varias causas: la tentación creada en varios estudiantes universitarios y profesionales ecuatorianos por las oportunidades de becas y capacitación en busca de la profesionalización, prestigio y obtención de títulos de tercer y cuarto nivel. Aspecto paralelo a esto, estaba la naciente época de intercambio comercial sirviendo de puente para la comercialización, principalmente del sombrero de paja toquilla y posteriormente del intercambio de bienes y productos agrícolas como el banano y cacao.⁹⁸

Posteriormente, los flujos de emigrantes empezaron a diversificarse hacia países de Europa, preferentemente España e Italia tanto por las facilidades de ingreso que existían así como la igualdad en el idioma y la falta de mano de obra en los sectores de la agricultura, los servicios y la construcción.⁹⁹

Es necesario destacar que debido al alto índice de indocumentados las cifras oficiales subestiman el número de ecuatorianos en los países de destino, entre los destinos migratorios de los ecuatorianos además de Estados Unidos y España, se destaca la presencia de ecuatorianos en Canadá, Inglaterra, Países Bajos, Venezuela, Chile y Francia; los cálculos más confiables señalan que al año 2005 residían en el exterior entre un millón y un millón 400 mil ecuatorianos.¹⁰⁰

⁹⁸ Los flujos migratorios salieron de las provincias de Manabí y Loja, provincias que durante los 60's tenían un sistema productivo basado en la agricultura. Cuando una fuerte sequía golpeó dichas provincias, sus habitantes, ante esa crisis, se vieron obligados a buscar otras fuentes de ingresos EE UU

⁹⁹ Hasta el año 2000, el ingreso a España resultaba fácil para los ecuatorianos optando por tomar los trabajos ofertados por dicho país, los instrumentos legales que permitían esta inserción eran: El Canje de Notas (1963), El Convenio de Doble nacionalidad Hispano-Ecuatoriano (1964) y los Artículos 17 a 28 del Código Civil Español. Es en Agosto del 2000 donde el gobierno español limita a través de modificaciones jurídicas tales instrumentos de tal manera que a partir de dicha fecha el ingreso a suelo español se vuelve progresivamente más difícil, situación que se agudiza cuando Ecuador y España firmaron en 2001 un Acuerdo de Regularización de Flujos Migratorios.

¹⁰⁰ Ecuador: Diario El Comercio del 11 de septiembre de 2007

Según fuentes oficiales de EE UU, las principales causas para la reducción del flujo de remesas provenientes de dicho país, se atribuyen: en primera instancia a la reducción de la actividad económica de dicho país, en especial del sector de la construcción¹⁰¹.

En segundo lugar, se encuentran las mayores dificultades de llegada de indocumentados a EE UU y, a los problemas de encontrar empleo por parte de indocumentados efecto provocado por los estrictos controles.

Aunque las remesas se vean afectadas en la disminución de sus flujos, este rubro aun sigue siendo el más representativo pues las familias de los migrantes son la mayor preocupación y responsabilidad por lo que no se dejará de percibir dichos ingresos.

¹⁰¹ La construcción es la mayor fuente de empleo para los migrantes.

ANÁLISIS CAPITULAR

CAPÍTULO I Y II

El país logró estabilidad económica después de la dolarización pero sin contar con la suficiente capacidad industrial el país seguirá siendo dependiente del sector externo.

El sector externo determina con mayor peso el crecimiento económico del país por lo mencionado en cuanto a capacidad industrial. Si el Ecuador no se desarrolla internamente no lograra tener un crecimiento constante a futuro ya que los determinantes externos marcan el rumbo de la economía, esto al referirse al precio de los bienes que se exportan, estos precios varían y por ende afecta los ingresos al país y a sus productores ocasionando que se pierdan puesto de trabajo. Por otro lado la producción de bienes primarios está expuesta a los factores climáticos propios de la región, estos factores también determinan la cantidad de producción en el país y más que la producción, la cantidad que se logrará vender pues muchas cosechas resultan dañadas o se pierden por el clima sea seca o lluviosa. En general todo tipo de materia prima se afecta en el precio.

Estos factores determinantes de la producción así como el nivel de precios de productos necesarios para la producción interna como plaguicidas, fungicidas, entre otros o las restricciones por gobiernos para el uso de tales insumos altera el precio de los bienes de exportación por la escasez y consecuentemente la especulación por parte del mercado minorista. La inflación es el principal resultado.

Las medidas económicas que plantean los gobierno de turno también determinan el comportamiento de la economía al plantear reglamentos y leyes de producción (actualmente existen programas de incentivo a la producción nacional, programas respaldados por el gobierno como emprendecuador , innovaecuador ,

	<p>creEcuador, entre otros) que bien incentivan o limitan la producción por sus condiciones con el afán de mejorar los ingresos del estado así como también el control sobre sectores estratégicos para lograr una estabilidad económica, política y social como la construcción, canalización de recursos para la producción, construcción, creación de nuevos negocios mediante el desarrollo de zonas estratégicas.</p>
<p>CAPÍTULO III</p>	<p>La Crisis Financiera Internacional también determinó el comportamiento del PIB en Ecuador cifra que resultó ser baja en el periodo de crisis (2008-2009) por la depresión de los mercados internacionales que se vio reflejada en la producción nacional, las expectativas de los extranjeros modificaron las tendencias de consumo lo que ocasiono que las exportaciones del Ecuador hacia el extranjero disminuyan alterando la evolución normal de la balanza de comercial y con ello afectando a la producción quien ha tenido que reducir sus niveles, sin embargo frente a las consecuencias que suponía la crisis, el país creció levemente, según muchos análisis económicos se aprecia que en realidad la economía no se afectó gravemente por varios aspectos, en primer lugar las exportaciones tradicionales petroleras, específicamente, si bien redujeron considerablemente con relación a años anteriores, los ingresos provenientes de su venta representan para el país ingresos considerablemente altos.</p>

<p>CAPÍTULO IV</p>	<p>Las medidas arancelarias tomadas determinaron el comportamiento económico del país por lado de los ingresos y el flujo de divisas, esta aplicación permitió la recuperación e incluso mejoramiento de los sectores productivos del país quienes lograron reforzar sus actividades de producción, mucho tiene que ver la ayuda del gobierno.</p> <p>Aunque por otro lado se asume que fue una medida aplicada sin previo estudio técnico y que se dejaron de lado aspectos que a largo plazo representarían sesgos en la productividad del país misma que a futuro será indispensable el apoyo del gobierno llegando a ser incapaz de valerse por sí misma. De todas formas, las salvaguardias, apoyaron a la estabilización de la economía.</p>
<p>CAPÍTULO V</p>	<p>Las remesas, consideras como uno de los ingresos más importantes para el país después del petróleo pero aun mayores que las mismas exportaciones de productos tradicionales son el resultado del fenómeno migratorio por el cual atraviesan muchos países subdesarrollados, en especial. Así como representan grandes ingresos, estos no son fijos, por el contrario sufren el deterioro de las economías que acogen a migrantes para el envío de remesas. Ejemplo de esto se presenta con la pérdida de puestos de trabajo y la contracción de la economía Norteamericana especialmente el sector de la construcción en donde gran porcentaje de emigrantes desempeña labores. Muchos de los ingresos que se recibe por remesas sirven para el desarrollo al día de los ecuatorianos quienes utilizan estos recursos en su subsistencia y en emprender negocios pequeños, en muy poco casos, que al largo plazo beneficiará a la productividad del país. El gobierno actual ha centrado su interés en este sector estratégico, las remesas, las mismas que frente a la crisis redujeron sus flujos. El gobierno ha promovido un plan de retorno voluntario quien con ayuda de la Secretaria Nacional del Migrante SENAMI, buscan el regreso</p>

	<p>de ecuatorianos radicados en el exterior y aunque es un plan que puede beneficiar a muchas familias, otras realmente no sienten atractiva la idea pues ya han armado una vida en el exterior. Por este sentido las remesas ingresaran al país constantemente aunque su tendencia sea cambiante. Esto incentiva el consumo interno quien gracias al efecto multiplicador del dinero, logren promover el crecimiento económico del Ecuador.</p>
--	--

CONCLUSIONES

A modo de resumen:

Algunos de los determinantes del PIB en Ecuador corresponden a los factores climáticos y catástrofes naturales (terremotos, sequías, inundaciones, plagas, erupciones volcánicas, etc.) que afectan en gran medida a la economía subdesarrollada del país por su dependencia en las exportaciones de productos de poco a nada valor agregado mismos que ante los citados eventos, sufren pérdidas totales o parciales en su producción para posterior venta causando graves pérdidas en los ingresos para el país, a los productores y agricultores, etc. lo que consecuentemente dará como resultados el alza de precios frente a la escases de productos, origina especulación y provoca pérdidas de puestos de trabajo.

Esta situación en el país ha sido objetos de la determinación y aplicación de varias acciones de los gobernantes de la época quienes buscan la mejor manera de “sobrellevar” las crisis por las que el país cruza sean nacionales o internacionales.

Ecuador es un país que exporta productos como flores, cacao, café, camarón, banano, atún, petróleo (productos tradicionales de poco valor agregado) que le representan ingresos sostenibles en épocas de bonanza nacional e internacional, aunque la mayor dependencia en cuanto a producción y comercialización es el petróleo y por otro lado, fuera de “productos” las remesas de emigrantes ecuatorianos.

La economía del país ha visto muchas veces caer sus cifras por el poco desarrollo industrial lo que lo cataloga como dependiente del sector externo sin la capacidad propia de satisfacer las necesidades actuales y futuras de los ecuatorianos por lo que se ha observado un exceso de importaciones de productos que van desde los más básicos como alimentos hasta los más innecesarios como tecnología mundial, actos que ocasionan que la balanza comercial del país se torne deficitaria y amenace de cierta forma la estabilidad monetaria. El dólar americano que adoptó el país desde el año 2000, no le permite aplicar políticas monetarias cuando existe exceso de importaciones, de igual forma pone en riesgo la liquidez del país ya que la oferta monetaria netamente está determinada por la balanza comercial.

El país requiere de divisas para seguir su desarrollo normal, las divisas con las que cuenta actualmente son el resultado del éxito en exportaciones sean de productos tradicionales petroleros y no petroleros y de las remesas las cuales han reducido considerablemente frente a la crisis que atraviesa EE. UU al provocar una serie de incertidumbre y pérdidas de empleo de los migrantes en el exterior.

- La crisis económica que atravesó el país a finales de la década de los 90s dio como resultado una grave contracción para la economía del país con el cambio de moneda nacional al dólar, proceso que sumió a millones de familias ecuatorianas en la desesperación por recuperar el dinero que les había sido congelado por la crisis de liquidez a causa de la corrupción en el sistema financiero del país. La reacción frente a este panorama provocó que el fenómeno de la migración se amplifique. Desde entonces, las remesas se convirtieron en un flujo de ingresos cada vez más importante no solo para las familias beneficiarias sino también para la economía, llegando a representar la segunda fuente de ingresos desde el extranjero después de las exportaciones petroleras. Aunque las remesas representan una poderosa fuente de ingresos, sus resultados son variables y muy volátiles ya que dependen del entorno internacional el mismo que en periodos de recesión afecta gravemente a la estabilidad interna pues la mayor parte de ecuatorianos ya tienen determinado el uso de estos ingresos que por lo general y según estadísticas del INEC y BCE, son destinadas al uso diario. Esto a su vez incentiva el consumo, el empleo y en menor proporción la inversión y ahorro, componentes necesarios para el crecimiento económico.
- El Ecuador tiene una economía pequeña y abierta que en conjunto con la globalización la hace altamente dependiente del mercado externo por la poca capacidad interna para desarrollarse económicamente (enfocada en la industrialización). Con el análisis de este trabajo se concluye que el país es aun dependiente del sector externo (teoría de la dependencia) y que nuestra economía puede verse afectada por eventos internacionales, que acompañados de una

deficiente gestión interna, puede traer graves consecuencias al país, claro ejemplo se puede apreciar en el estudio de la crisis en Ecuador desde la dolarización.

- Al observar el comportamiento de la economía antes y durante el desarrollo del presente trabajo, se observan situaciones que demuestran que el país tiene mucho camino por recorrer para conseguir su total crecimiento, aunque haya presentado cierto nivel de desarrollo político, económico y social. Desde la llamada revolución ciudadana se observa a los ejes de desarrollo enfocados en el bienestar social de familias pobres; centrado además en la entera democracia. Ha logrado conseguir aciertos positivos para el país pese a las críticas recibidas por colegas y la oposición.
- El PIB es un indicador macroeconómico que actúa como indicador de la riqueza de un país y sus habitantes; así como de la producción de bienes y servicios. Es necesario que este indicador sea estudiado en términos reales para hacer a un lado factores que podrían alterar los resultados, tales como el incremento de los precios.

La riqueza del país, está representada por el crecimiento del PIB aunque es un indicador que depende de estadísticas más que de datos reales, demuestran que el país no entró en una recesión a causa de la Crisis Financiera Internacional, aunque el crecimiento de la economía fue bajo.

- Con la Crisis Financiera Internacional que deprimió los precios internacionales de los bienes que se comercian en el mercado mundial y puso en aprietos a la economía del Ecuador al presentarse una significativa reducción en el monto de las remesas y exportaciones de petróleo, altas fuentes de ingreso para el país . El gobierno de Ecuador se vio en la obligación de ayudar a la economía frente a las devaluaciones monetarias de países vecinos en reacción a la Crisis, por lo que solicito la aprobación de salvaguardias, con la finalidad de frenar el exceso de

importaciones al país mismas que con la reducción en exportaciones ecuatorianas resultaron ser más notorias y peligrosas para la economía.

Al no contar con una política monetaria que permita la aplicación de otro tipo de medidas frente la desventaja regional se ponía en peligro la dolarización en el país pues la oferta monetaria depende de la balanza de pagos y al tener más importaciones que exportaciones, originadas por la dolarización misma, el peligro era eminente. Las medidas aplicadas fueron necesarias para equilibrar las condiciones de competencia entre los productos nacionales versus los importados quienes ingresarían al país a precios muy inferiores a los registrados en condiciones normales, afectando gravemente los ingresos del estado, la producción nacional, el empleo y el bienestar de la población de país.

- La Balanza de Pagos es una estadística elaborada de manera sistemática, de acuerdo con una serie de normas básicas propias. Se trata, por tanto, de un registro contable. Cuando se registra un movimiento de débito siempre debe registrarse también uno de crédito, y viceversa. La Balanza de Pagos está permanentemente equilibrada.

La recopilación de datos de la Balanza de Pagos es un proceso complejo que requiere el uso de varias fuentes de información. Muchas cuentas que componen la Balanza se sustentan con datos estadísticos provenientes de cada país con el control sobre ellos tales como el comercio internacional, el endeudamiento, las transacciones entre ciudadanos o gobiernos con el resto del mundo, etc. Las cifras de otros rubros o incluso los mismos de los cuales se obtiene información son difíciles de determinar y son el resultado de las estimaciones o encuestas que se realizan para la obtención de datos.

- En el Ecuador, el fenómeno migratorio está completamente atado a la situación económica del país la misma que no es la más óptima y que afecta a la sociedad ecuatoriana quien varias veces se ha visto perjudicada por las crisis sean internas

o externas. Sin embargo, las familias siempre buscarán sacar adelante a los suyos por lo que la migración no secura a pesar de las condiciones que se les presenta a los migrantes.

Es indudable que las remesas han traído consigo un nuevo dinamismo para las familias que las reciben, estos incluyen cambios en el consumo, bienestar o la ampliación hacia nuevos horizontes que mejoran la calidad de vida de las familias de los migrantes tales como la inversión en educación, o negocios. A pesar de que los montos enviados fueron afectados por la Crisis, aun su presencia es fundamental para la economía.

- Por otro lado, tenemos como principal dificultad a la dependencia de ingresos por parte del sector externo, concretamente, las exportaciones petroleras y bienes primarios, que si bien es cierto los ingresos por estos conceptos son muy altos y beneficiosos para la economía, se debe tomar en cuenta que son ingresos vulnerables por el precio en los mercados internacionales y además son recursos que terminarán por agotarse en su curso normal.
- La IED muy necesaria para el desarrollo de sectores de la economía depende en gran medida de la situación económica, política y social del país por lo que es fundamental que exista la adecuada estabilidad, el problema surge cuando muchos inversionistas observan que sus beneficios se reducen y poco a poco reducen sus inversiones o simplemente dejan de invertir. Muchas empresas que deciden invertir en el país lo hacen por el potencial y la capacidad que posee.
- Muchas de las medidas impuestas por el actual gobierno fueron de gran utilidad para contribuir al crecimiento económico del país aunque en época de crisis se asumiría como un intento para no ser arrastrados por la misma.

RECOMENDACIONES

- En el país se debe generar riqueza por medio de la inversión productiva y no solamente consumir recursos provenientes de remesas, petróleo y deuda, flujos que nadie garantiza sean permanentes. Sin los cambios necesarios, la economía podría dirigirse hacia una recesión de los sectores no petroleros por ser un recurso no renovable.
- A nivel nacional es necesario dar prioridad al gasto en beneficio y equidad social, favoreciendo la inversión con fines productivos para lograr que no se produzca la disminución de puestos de trabajo, que es el peor daño que genera la crisis, con factores multiplicadores muy peligrosos como la corrupción y con ella la proliferación del delito callejero que termina convirtiéndose en caos social.
- Es necesario realizar una análisis o autoevaluación de todo golpe o crisis que se vive, pues la experiencia obtenida sobre ésta, ayudará a obtener una ventaja o beneficio para sacar el mejor provecho sobre esta experiencia de tal forma que el país esté preparado para complicaciones similares en el futuro.
- Sería prudente que el gobierno aplique medidas económicas, políticas y fiscales en pro de la producción interna, es decir, lograr un crecimiento hacia adentro para no depender en mayor volumen de las exportaciones de productos básico y no renovables que a la larga terminarían por agotarse o sufrir la variación de los precios por eventos externos. Con la adecuada aplicación de medidas se lograría incentivar con mayor fuerza a la producción interna. La correcta inversión (FBKF) son clave para ayudar a las posibles medidas aplicadas ya que no se tendría que depender de los productos extranjeros reduciendo así el exceso de importaciones.

Se vuelve necesario incentivar a los ecuatorianos mediante la intensificación de campañas para que el uso de productos superfluos no sea continuo o bien se

podría realizar cierto tipo de eventos para incentivar a que tales productos sean elaborados o mejorados en el país. De esta forma se frenará la dependencia extranjera y la aplicación de salvaguardias, impuestos, entre otros, que únicamente servirían en casos necesarios y no como medidas urgentes para estabilizar la economía en épocas de recesión externa que afectan al país.

- Las economías como la ecuatoriana al no contar con el suficiente ahorro interno deben captar recursos extranjeros mediante IED, necesaria para financiar el desarrollo económico y productivo del país. Mientras mayor sea el flujo de ingresos al país, menor cantidad de medidas deberá tomar el gobierno para mantener la liquidez necesaria para el adecuado desarrollo económico pues en una economía dolarizada se vuelve fundamental que exista un flujo constante de divisas para no tener que comprometer la seguridad económica del país o entre otras como el empleo, tasas de interés, la productividad, etc. que finalmente terminan siendo afectados por la aplicaciones de medidas en el corto plazo las mismas que ante las perspectivas de inversión extranjera no serán de gran utilidad para su ingreso.

ANEXOS

Anexo N° 1: Producto Interno Bruto por industria 2005-2009 a precios constantes (miles de dólares)

Producto Interno Bruto por industria 2005-2009 a precios constantes (miles de dólares)												
	2004	2005	%	2006		2007		2008		2009		Promedio de crecimiento
Agricultura, ganadería, caza y silvicultura	1.726.414	1.814.314	5,09	1.877.165	3,46	1.959.415	4,38	2.061.756	5,22	2.076.144	0,70	3,77
Pesca	263.326	330.598	25,55	377.318	14,13	386.464	2,42	411.616	6,51	433.815	5,39	10,80
Explotación de minas y canteras	3.169.170	3.224.234	1,74	3.339.101	3,56	3.061.742	-8,31	3.061.726	0,00	2.961.408	-3,28	-1,26
Industria manufacturera (excluye refinación de petróleo)	2.519.338	2.752.169	9,24	2.946.239	7,05	3.090.781	4,91	3.341.096	8,10	3.290.211	-1,52	5,56
Fabricación de productos de la refinación de petróleo	475.263	447.512	-5,84	446.154	-0,30	430.782	-3,45	464.617	7,85	478.874	3,07	0,27
Suministro de electricidad y agua	169.917	172.197	1,34	172.993	0,46	199.792	15,49	240.196	20,22	211.002	12,15	5,07
Construcción	1.673.003	1.795.966	7,35	1.863.590	3,77	1.865.553	0,11	2.123.902	13,85	2.238.028	5,37	6,09
Comercio al por mayor y menor	2.933.814	3.104.184	5,81	3.260.984	5,05	3.365.406	3,20	3.586.582	6,57	3.503.294	-2,32	3,66
Transporte y almacenamiento	1.477.039	1.510.995	2,30	1.590.241	5,24	1.639.215	3,08	1.728.525	5,45	1.792.317	3,69	3,95
Intermediación financiera	309.565	366.299	18,33	441.668	20,58	477.125	8,03	530.785	11,25	539.694	1,68	11,97
Otros servicios	2.899.824	3.172.017	9,39	3.354.834	5,76	3.555.406	5,98	3.808.933	7,13	3.873.947	1,71	5,99
Servicios de intermediación financiera	-410.412	-446.839	8,88	-554.967	24,20	-619.556	11,64	-696.879	12,48	-719.179	3,20	12,08
Administración pública y defensa; planes de seguridad social de afiliación obligatoria	916.227	933.259	1,86	959.696	2,83	1.016.225	5,89	1.164.990	14,64	1.227.908	5,40	6,12
Hogares privados con servicio doméstico	32.350	30.894	-4,50	31.882	3,20	31.908	0,08	30.165	-5,46	30.313	0,49	-1,24
Total VAB	18.154.638	19.207.799	5,80	20.106.898	4,68	20.460.258	1,76	21.858.010	6,83	21.937.776	0,36	3,89
Otros elementos del PIB	1.672.476	1.758.135	5,12	1.855.233	5,52	1.949.395	5,08	2.174.479	11,55	2.181.679	0,33	5,52
P.I.B.	19.827.114	20.965.934	5,74	21.962.131	4,75	22.409.653	2,04	24.032.489	7,24	24.119.455	0,36	4,03

Anexo N° 2: BALANZA DE PAGOS 2005-2009 (millones de dólares)

BALANZA DE PAGOS (millones de dólares)					
	2005	2006	2007	2008	2009
CUENTA CORRIENTE	475	1739,05	1690,31	1348,67	-180,4
Bienes	758,3	1768,4	1823,1	1548,6	143,6
Exportaciones	10467,7	13176,1	14870,2	19460,7	14412
Importaciones	-9709,4	-11407,7	-13047,1	-17912,1	-14268,4
Servicios	-1129,3	-1304,8	-1371,5	-1675,4	-1371,6
Rentas	-1814,9	-1828,4	-1944,9	-1470	-1384,2
Transferencias corrientes	2660,9	3103,85	3183,61	2945,47	2431,8
CUENTA DE CAPITAL Y FINANCIERA	-109,3	-2083,8	-247,3	-221,3	-2329,3
Cuenta de capital	15,9	18,6	15,2	19,9	17,7
Cuenta financiera	-125,2	-2102,4	-262,5	-241,2	-2347
Inversión directa	493,4	271,4	194,2	1005,9	319
En el país	493,4	271,4	194,2	1005,9	319
En el exterior	0	0	0	0	0
Inversión de cartera	365,9	-1383,9	-118,3	213,2	-3141,5
Activos	-228,4	-640,8	-115,6	216,9	-152,1
Pasivos	594,3	-743,1	-2,7	-3,7	-2989,4
Otra inversión	-984,5	-989,9	-338,4	-1460,3	475,5
ACTIVOS	-855,7	-2077,9	-1586,7	-1268,9	-950,3
Créditos comerciales	-308,8	-390,6	-541	-34,3	-283,4
Monedas y depósitos	-69	-208,3	376,8	-179,3	-142,4
Otros activos	-477,9	-1479	-1422,5	-1055,3	-524,5
PASIVOS	-128,8	1088	1248,3	-191,4	1425,8
Créditos comerciales	311,8	361,9	515,6	782,4	1311
Prestamos	-382,2	646,9	683,8	-1039,3	181,7
Monedas y depósitos	-58,4	79,2	48,9	65,5	-66,9
ERRORES Y OMISIONES	300,9	214,2	-56,2	-201,7	-137,8
BALANZA DE PAGOS	666,6	-130,55	1386,81	925,67	-2647,5
FINANCIAMIENTO	-666,6	130,55	-1386,81	-925,67	2647,5

Anexo N°3: Origen de las importaciones Ecuador 2005-2009 en millones de dólares

Origen de las importaciones Ecuador 2005-2009 en millones de dólares						
	Unión Europea	EE. UU	Resto del Mundo	ALADI	CAN	Asia
2005	1068,9	2031,9	955,4	4047,4	2232,8	2037,3
2006	1210,4	2738,8	1055,9	4549,0	2329,7	2349,9
2007	1240,3	2868,6	1295,9	5479,8	3286,5	2906,5
2008	1476,0	3321,1	1459,4	7254,1	4673,6	3904,3
2009	1259,2	3028,0	1062,4	4785,5	2820,2	2390,6

Anexo N°4: Destino de las exportaciones (Millones de dólares)

Destino de las exportaciones (Millones de dólares)						
	EE. UU	Unión Europea	Asia	ALADI	CAN	Resto del Mundo
2005	5050,1	1269,7	194,7	2041,3	1536,3	1529,5
2006	6825,2	1487,5	445,8	2776,9	2082,8	1192,8
2007	6169,4	1812,4	430,8	3731,7	2849,7	2176,9
2008	8379,6	2080	625,6	4945,6	3197,6	2479,8
2009	4079,9	1849,6	310,3	2834,5	1873,4	2979,3

Anexo N° 5: EXPORTACIONES TOTALES, PRODUCTOS PRIMARIOS E INDUSTRIALIZADOS 2001-2009 (millones de dólares)

EXPORTACIONES TOTALES, PRODUCTOS PRIMARIOS E INDUSTRIALIZADOS 2001-2009 (millones de dólares)						
Años	Industrializados	Part. Porcentual	Primarios	Part. Porcentual	Prom. Part. % Primarios	Total Exportado
2001	1247	26,7	3432	73,3	75,5	4679
2002	1310	26,0	3726	74,0		5036
2003	1688	27,1	4535	72,9		6223
2004	1728	22,3	6025	77,7		7753
2005	2247	22,2	7853	77,8		10100
2006	2899	22,8	9829	77,2		12728
2007	3684	25,7	10638	74,3		14322
2008	4484	23,8	14335	76,2		18819
2009	3338	24,1	10525	75,9		13863

Anexo N° 6: BALANZA COMERCIAL AÑO 2001-2009 (millones de dólares)

BALANZA COMERCIAL AÑO 2001-2009 (millones de dólares)			
AÑO	EXPORTACIONES	IMPORTACIONES	SALDO
2001	4678	4936	-258
2002	5036	5953	-917
2003	6222	6228	-6
2004	7753	7554	199
2005	10100	9549	551
2006	12728	11266	1462
2007	14321	12895	1426
2008	18510	17415	1095
2009	13762	14072	-310

BIBLIOGRAFÍA

Libros:

- ACOSTA, Alberto *Breve Historia Económica del Ecuador*. Corporación Editora Nacional, Quito.2001
- FERREIRO, Durval *Introducción al estudio de las nomenclaturas aduaneras*. O.E.A. 1977
- KEYNES John Maynard, *Teoría general de la Ocupación, el Interés y el Dinero*, Fondo de cultura económica, México 1943
- MANKIOW, G *Principios de Economía* (Segunda ed.) McGRAW-HILL. Madrid, España 2002
- PACHECO, Lucas, *Economía Política del Ecuador*. Informe de Investigación. Quito 2002
- SAMUELSON, Paul, *Economía*, 16ta Edición, Mc. GrawHill, México, 2005.
- SMITH, Adam, *La Riqueza de las Naciones*, Libro IV, Editorial Alianza, México.1975

Informes y boletines estadísticos:

- Banco Central Del Ecuador, *Boletín estadístico semanal*. Quito 2009
- Banco Central Del Ecuador, cuaderno de trabajo 130, *Las Remesas de ecuatorianos en el exterior*, Agosto, Quito-Ecuador 2001.
- Banco Central Del Ecuador, Boletín Estadístico Mensual No. 1879, *Producto Interno Bruto 4.3.*, Diciembre 2008.
- Banco Central Del Ecuador, Boletín Estadístico Mensual No. 1887, *Balanza de Pagos 3.2.*, Mayo 2009.
- Banco Central Del Ecuador, Boletín Estadístico Mensual No. 1887, *Balanza Comercial 3.2.2.*, Mayo 2008.
- Banco Central Del Ecuador, Boletín Estadístico Mensual No. 1887, *Balanza Exportaciones por producto principal 3.1.1*, mayo 2009.
- CEPAL. *Estudio Económico de América Latina y el Caribe*, 2008 – 2009

Páginas Web:

- Análisis de coyuntura económica 2006, <http://www.fes-ecuador.org/media/pdf/ILDISCoyuntura%20final.pdf>
- Análisis de Coyuntura, *Una lectura de los Principales componentes de la economía ecuatoriana durante el año 2005*, http://www.flacso.org.ec/docs/coyuntura_eco.pdf
- Análisis de Coyuntura, *Una lectura de los Principales componentes de la economía ecuatoriana durante el año 2007*, http://caritasecuador.org/z_docs/00News/EcuadorEconomia2007.pdf
- Análisis de Coyuntura, *Una lectura de los Principales componentes de la economía ecuatoriana. Ecuador 2008*, <http://library.fes.de/pdf-files/bueros/quito/06198.pdf>
- Andes: Agencia pública de noticias del Ecuador y Suramérica, *Analistas resaltan política económica del gobierno ecuatoriano*, <http://andes.info.ec/tema-del-dia/analistas-resaltan-politica-economica-del-gobierno-ecuatoriano-3279.html>
- Banco Central del Ecuador, *Análisis de la Balanza de Pagos 2006, 2007, 2008*, <http://www.bce.fin.ec/documentos/Estadisticas/SectorExterno/BalanzaPagos/analisisBPagos/abp200604.pdf>
- Banco Central del Ecuador, *Boletín de Coyuntura Económica del Ecuador 2009*, <http://www.bce.fin.ec/documentos/Estadisticas/SectorFiscal/InversionesSP/bcee0109.pdf>
- Banco Central del Ecuador, *Información Estadística Mensual*, <http://www.bce.fin.ec/home1/estadisticas/bolmensual/IEMensual.jsp>
- Banco Central del Ecuador, *La situación política y financiera del país es absolutamente sólida*, <http://www.bce.fin.ec/documentos/PublicacionesNotas/ComunicacionMedios/BoletinesPrensa/BPrensa67.pdf>
- Convergencia Andina, *Retos y oportunidades ante la crisis mundial*, http://www.comunidadandina.org/public/libro_convergencia2009.pdf

- Departamento Administrativo Nacional de Estadísticas (DANE), *Preguntas Frecuentes*, http://www.dane.gov.co/files/faqs/faq_pib.pdf
- Ecuador en Cifras, *Estadísticas de los principales componentes de la Economía*, <http://www.ecuadorencifras.com/cifras-inec/economicas3D.html#tpi=1>
- Ecuador, Banco Central del Ecuador, *Información estadística mensual*, <http://www.bce.fin.ec/documentos/PublicacionesNotas/ComunicacionMedios/BoletinesPrensa/BPrensa67.pdf>
- El Financiero, *Economía*, <http://www.elfinanciero.com/economia/economia.html>
- El Universo, *Salvaguardia con Impacto en Bienes de Colombia*, <http://www.eluniverso.com/2009/07/09/1/1356/85059AF8A18448EC86D241478CD8AA39.html>
- Estudio económico de América Latina y el Caribe • 2008-2009, *Ecuador*, <http://www.eclac.cl/publicaciones/xml/4/36464/Ecuador.pdf>
- Guayaquil, expreso, *síntomas negativos de la economía*, http://www.ecuadorinmediato.com/Noticias/news_user_view/expreso_guayaquil_sintomas_negativos_en_la_economia--126257
- Hoy.com.ec, diario en línea de América del Sur, *Salvaguardias hunden la economía fronteriza*, <http://www.hoy.com.ec/noticias-ecuador/salvaguardias-hunden-la-economia-fronteriza-362020.html>
- <http://www.gestiopolis.com/recursos/documentos/fulldocs/eco/ecuadorperspectivas.htm>
- <http://www.hoy.com.ec/noticias-ecuador/salvaguardias-hunden-la-economia-fronteriza-362020.html>
- Infolatam, *Ecuador: Correa asegura que el país está bastante protegido frente a la crisis*, http://www.infolatam.com/entrada/ecuador_correa_asegura_que_el_pais_esta_-14423.html.
http://www.infolatam.com/entrada/ecuador_correa_propone_nuevas_medidas_pa-15710.html
<http://www.infolatam.com/pais/espana-22.html>

- Instituto nacional de estadísticas y censos (INEC) VI censo de población y V de vivienda 2001. <http://www.inec.gov.ec>
- Instituto Nacional de Estadísticas de España (INE). Padrones Municipales <http://www.ine.es/inebase/cgi/um?M=%2Ft20%2Fe245&O=inebase&N=&L=0>
- *La crisis económica aumenta la emigración en Ecuador*, <http://independent.typepad.com/elindependent/2008/03/la-crisis-econm.html>
- Ministerio de coordinación de la Producción, Empleo y Competitividad: http://www.mcpec.gob.ec/index.php?option=com_content&view=article&id=951:incentivos-del-codigo-de-la-produccion&catid=9:mcpec&Itemid=57%20
- Ministerio de Finanzas del Ecuador, *Boletín de Coyuntura Económica*, http://mef.gov.ec/pls/portal/docs/PAGE/MINISTERIO_ECONOMIA_FINANZAS_ECUADOR/PUBLICACIONES/COYUNTURA/COYUN_ECON_0408.PDF
- Observatorio de la economía latinoamericana, *Ecuador: Migración y Remesas*, <http://www.eumed.net/cursecon/ecolat/ec/2008/gvd.htm>
- Revista Jurídica, *Economía*, http://www.revistajuridicaonline.com/index.php?option=com_content&task=view&id=162&Itemid=54
- The Economist, *La Balanza de Pagos, El Ecuador y la restricción a las Importaciones*, <http://blog.espol.edu.ec/economics/archives/24>