	WT/TPR/G/148
Examen de las Políticas Comerciales
Página 4

	Ecuador
WT/TPR/G/148

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/G/148
11 de mayo de 2005

	
	(05-1871)

	
	

	Órgano de Examen de las Políticas Comerciales
	Original: español

	EXAMEN DE LAS POLÍTICAS COMERCIALES
Informe del ECUADOR

	De conformidad con el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), se adjunta la exposición de políticas del Ecuador.

 ADVANCE \y 700
Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que
haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas
Comerciales sobre el Ecuador.

ÍNDICE

Página

Introducción

5
1.
Entorno Macroeconómico
6
1.1
Crecimiento Económico
6
1.2
Inflación
7
1.3
Sector Externo
7
1.4
Sector Fiscal
8
1.4.1
Operaciones del Sector Público no Financiero (SPNF)
8
1.4.2
Deuda externa
8
2.
POLÍTICA COMERCIAL
9
2.1
Principales Elementos de Política Comercial
9
2.1.1
Aranceles
9
2.1.2
Procedimientos Aduaneros
10
2.1.3
Política de Competencia
10
2.2
Negociaciones Comerciales
10
2.2.1.
Comunidad Andina
10
2.2.2
Asociación Latinoamericana de Integración ALADI
11
2.2.3
Acuerdo Comercial con Chile
11
2.2.4
Acuerdos Comerciales con Cuba y México
11
2.2.5
Acuerdo de Complementación Económica No. 59 con MERCOSUR
11
2.2.6
La Unión Europea
12
2.2.7
Los Estados Unidos de América
12
2.3
Evolución Reciente del Comercio Exterior
12
2.4
Inversión Extranjera Directa
14
3.
REFORMAS ESTRUCTURALES
15
3.1
Sector Petrolero
15
3.2
Energía

15
3.3
Telecomunicaciones
16
3.4
Mercado Laboral
16
3.5
Seguridad Social
16
3.6
Ley Orgánica de Racionalización Económica del Estado
17

anexos

19
Introducción

1. La economía ecuatoriana ha presentado un desenvolvimiento favorable durante los últimos cinco años, al presentar tasas de crecimiento del Producto Interno Bruto (PIB) superiores a los del crecimiento de la población. En el 2004 el PIB per cápita
, fue de USD 2.325 dólares por encima del PIB per cápita1 del 2000 que fue de USD 1.296 dólares.

2. De forma conjunta con el aumento del PIB per cápita, la reducción de la inflación, que registró un nivel de 1.9% para el año 2004 frente al 64.9% en el año 2000, permitió la recuperación del poder adquisitivo de la población ecuatoriana. La reducción de los precios de los bienes transables ha permitido que el país alcance un nivel de inflación anual que se ubica entre los más bajos de la región Latinoamericana.

3. El sector externo también es un área que mostró un comportamiento favorable. La cuenta corriente ha pasado de registrar saldos negativos en el período 2001 – 2003, a presentar un déficit de apenas USD 30 millones para el año 2004, resultado de la mejora en el valor de las exportaciones petroleras, que permitió generar un superávit comercial para el año 2004 de USD 241 millones.

4. La depreciación del dólar a nivel mundial y la baja inflación doméstica contribuyeron a una depreciación del tipo de cambio real, elemento que incidió favorablemente en la competitividad nacional, en particular con la Unión Europea debido a la revaluación del Euro. Por otra parte, el comercio con los EE.UU. también ha sido superavitario gracias al intercambio de petróleo crudo y a la adopción del dólar como moneda de uso corriente en el Ecuador.

5. El país fortaleció su posición de activos frente al exterior con un incremento de los saldos de la Reserva de Libre Disponibilidad (RILD) y el Fondo de Estabilización, Inversión Social y Productiva y Reducción del Endeudamiento Público (FEIREP
). La Reserva Internacional de Libre Disponibilidad se ubicó en USD 1.437 millones a fines de 2004, reflejando un incremento de USD 277 millones respecto a diciembre de 2003. El saldo de la deuda externa total (pública y privada) ha registrado una tendencia a la baja en términos del PIB.

6. Desde la adopción de la dolarización y gracias a la disciplina en el manejo de las finanzas públicas, se ha alcanzado un superávit primario que permite enfrentar las obligaciones con acreedores nacionales e internacionales. La coyuntura favorable en el campo petrolero, tanto en el precio internacional, como en el volumen de producción de las compañías privadas ha implicado un crecimiento de los ingresos fiscales durante los años 2003 y 2004, los que se han acreditado en el FEIREP.

7. El superávit primario para el año 2004 registró un nivel de 5.1% para el Sector Público No Financiero (SPNF) y de 3.4% para el Gobierno Central (incluidos los ingresos del FEIREP), cifras que constituyen un importante respaldo para la sostenibilidad de la deuda del sector público.

8. El fortalecimiento de la posición fiscal incidió en una reducción de la relación deuda pública/PIB de más de 5 puntos porcentuales, como resultado de las operaciones de recompra de títulos de deuda interna llevadas a cabo con los recursos del 70% del FEIREP. El desempeño fiscal y el manejo del FEIREP como instrumento activo de gestión de la deuda, para reestructurar plazos y/o tasas de interés, recibieron la atención de los mercados internacionales.

9. A partir de octubre de 2004 y tras una tendencia ascendente en la mayor parte del año, los precios de los Bonos Global 12 del Ecuador alcanzaron un precio superior a 100% del valor nominal, cifra que se ha mantenido en general desde entonces y que ha incidido en una reducción del “Riesgo - País Ecuador” a mínimos históricos (690 puntos básicos sobre los Bonos del Tesoro de EE.UU. a diciembre de 2004).

10. Así, el país se ha constituido en una alternativa de inversión atractiva dentro de los mercados emergentes, ante lo cual los inversionistas internacionales han dado muestras concretas de su interés en prestar recursos frescos al Gobierno. Este giro en la disponibilidad de fuentes de financiamiento potencial ha promovido el empeño del Gobierno en dirección de una reinserción del Ecuador en el mercado internacional de bonos soberanos y de una reestructuración de los títulos existentes, temas que han sido contemplados dentro del programa económico de 2005.

11. La política de apertura comercial marcadas por el entorno económico internacional se han convertido en un nuevo pilar del crecimiento económico de los países. En este contexto el Ecuador ha establecido una orientación hacia la inserción activa en la economía globalizada. El país ha optado por la creación y consolidación de vínculos comerciales y procesos de integración regional y subregional, en políticas de atracción a la inversión extranjera para el desarrollo y adaptación de tecnología, así como en un fortalecimiento de la institucionalidad orientada a facilitar el desarrollo del proceso comercial del aparato productivo doméstico.

12. En este sentido, el objetivo de la política comercial es el de impulsar la integración multilateral, regional y bilateral. Los principales acuerdos comerciales han sido los de tipo regional, como lo es el proceso de la Comunidad Andina (CAN), el Acuerdo de Complementación Económica con Mercado Común del Sur (MERCOSUR) y la iniciativa hemisférica del Área de Libre Comercio de las Américas (ALCA), que por el momento ha quedado suspendida frente a las negociaciones que diferentes países de la región están realizando con los Estados Unidos de América, entre ellos el Ecuador.

1.
Entorno Macroeconómico

1.1
Crecimiento Económico

13. En el año 2004, el Producto Interno Bruto (PIB) del Ecuador creció en 6.6%, la tasa de crecimiento más alta registrada en los últimos 16 años; el PIB per cápita se ubicó en USD 2 325; y el PIB nominal alcanzó los USD 30 282 millones de dólares. En la última década, el PIB per cápita ha crecido a una tasa promedio de 0.9% en términos reales, evidenciando una recuperación del poder adquisitivo de la población.

14. El crecimiento de la economía ecuatoriana registrado en el año 2004 fue impulsado principalmente por el incremento de la producción petrolera y actividades relacionadas con la refinación de petróleo, que se derivaron de la entrada en operación del nuevo Oleoducto de Crudos Pesados (OCP)
 y que permitió una mayor participación del sector privado en la extracción y transporte de hidrocarburos.

15. Durante el 2004 el sector petrolero creció en alrededor de 35%, aportando con el 4.5% al crecimiento total anual de la economía del país (6.6%). Por su parte, la tasa de crecimiento del sector no petrolero fue de 2.5% y su aporte al PIB de 2.1%. Si bien el resto de ramas de actividad no petrolera tuvieron mejoras menos significativas que las mostradas por el sector petrolero, estas registraron tasas de crecimiento positivas en 2004. Ver Cuadro 1.

16. Por el lado de la oferta de bienes y servicios, esta creció en 7.1% en 2004. La tasa de variación se explica por el incremento de las importaciones (8.4%)
, así como por el crecimiento de la economía (6.6%).

17. Por el lado de la demanda, y en función del destino de venta tradicional de la producción petrolera, las exportaciones fueron el componente más dinámico. Hay que destacar también el crecimiento real del consumo final de los hogares durante 2004 (4.6%), superior al de la Formación Bruta de Capital Fijo (3.5%). Ver Cuadro 2.

1.2
Inflación

18. Desde la adopción de la dolarización en el Ecuador, la inflación ha mostrado una tendencia a la baja. Este resultado fue apuntalado por el manejo disciplinado de las cuentas fiscales, que desde la adopción del nuevo régimen han venido registrando recurrentes superávit primarios. Al mes de diciembre de 2004 la tasa anual de inflación fue del orden de 1.9%, valor sustancialmente menor al nivel registrado en diciembre de 2003 (6.1%). El Ecuador ha llegado a tener la inflación más baja de América Latina. Ver Gráfico 1.
1.3
Sector Externo

19. El Ecuador ha venido reduciendo su déficit en la cuenta corriente de la balanza de pagos al pasar de USD 1.358 millones en el año 2002 hasta alcanzar USD 30 millones en el año 2004, equivalentes al 0.1% del PIB. La evolución de la cuenta corriente estuvo vinculada al desempeño del comercio exterior, el mismo que ha registrado mayores ingresos de recursos, asociados a los elevados precios del petróleo observados durante el año. Ver Cuadro 3.

20. Durante el año 2004 la economía ecuatoriana registró una balanza comercial positiva de USD 262 millones. La balanza comercial petrolera alcanzó USD 3 511 millones, mejorando respecto al valor del año anterior. Las exportaciones petroleras ascendieron a USD 4 234 millones, cifra significativamente superior a la observada en el 2003 (USD 2 607 millones) y que responde tanto a la evolución positiva de precio, como del volumen de exportación. Este desempeño positivo del sector petrolero estuvo básicamente explicado por una mayor demanda mundial del producto, que presiona al alza a los precios internacionales.

1.4
Sector Fiscal

1.4.1
Operaciones del Sector Público no Financiero (SPNF)

21. La sostenibilidad del régimen de dolarización requiere fundamentalmente de un manejo ordenado y disciplinado de las cuentas fiscales. Del análisis efectuado a las finanzas públicas, se puede afirmar que, desde la adopción de este régimen monetario, el manejo fiscal se ha concentrado en la obtención de superávit primarios que permitan contar con los recursos para hacer frente a las obligaciones con acreedores nacionales e internacionales. Durante 2004 el Sector Público No Financiero (SPNF) registró un superávit global de USD 745 millones (2.5% del PIB), que duplica al resultado del 2003 (1.2% del PIB).

22. En el 2004, el fisco ha visto incrementar el crecimiento de los ingresos fiscales provenientes de las exportaciones de petróleo crudo y venta de derivados. Este aumento de los ingresos si bien se atribuye a la mejora en el precio del petróleo, también ha obedecido a la creciente producción de las compañías privadas, que incidió en los ingresos del sector público a través del pago de regalías. Estos recursos nutren al Fondo de Estabilización, Inversión Social y Productiva y Reducción del Endeudamiento Público, FEIREP.

23. En cuanto a los ingresos fiscales provenientes de fuentes tributarias, Ecuador presenta también mejoras en relación con la efectividad de la recaudación de estos tributos. Este esfuerzo fue resultado del trabajo realizado por el Servicio de Rentas Internas (SRI). En 2004 se registraron mayores recaudaciones de ingresos tributarios, principalmente en los impuestos IVA y a la renta. Como efecto de las mayores importaciones registradas en este año, la recaudación arancelaria también se incrementó (16.2%). Ver Cuadro 4.

24. El logro de superávit primarios por parte del SPNF a partir de adopción de la dolarización ha contribuido a aliviar el apalancamiento con fuentes de financiamiento externas e internas. A diciembre de 2004, el sector público no financiero (SPNF) alcanzó un superávit de 2.5% del PIB.

1.4.2
Deuda externa

25. El Ecuador también ha hecho esfuerzos para reducir su posición deudora internacional y mejorar su perfil como deudor. Para diciembre de 2004, la deuda externa pública reflejó una reducción de USD 529 millones con respecto al año anterior, resultado de las amortizaciones netas efectuadas por el sector público. Al incluir la deuda pública interna se encuentra que, a la misma fecha, el saldo de la deuda externa pública fue de USD 11 062 millones equivalente a 36.5% del PIB, valor inferior en 5.4 puntos porcentuales con respecto al saldo observado a fines de diciembre de 2003 (USD 11,493 millones).

26. La deuda privada, alcanzó un saldo de USD 5 948 millones, que frente al monto observado a diciembre de 2003 (USD 5.101 millones) significó un aumento de 16.6%. De este valor, las compañías petroleras privadas registran un saldo de USD 2 569 millones.

27. Las operaciones de recompra de deuda del FEIREP se orientaron a mejorar el perfil de vencimientos de la deuda del Gobierno Central, más que a la disminución de los costos financieros. Es así que durante el 2004 se re-compró USD 382 millones de dólares de deuda interna, de los cuales USD 297 millones fueron recompras de bonos de corto plazo. Los recursos acumulados por el FEIREP a lo largo del año transmitieron una señal positiva al mercado internacional, que percibió al Gobierno ecuatoriano como altamente solvente. Así, los precios de los Bonos Global 12 y 30 tuvieron una tendencia ascendente. Ver Gráfico 2.

28. La presencia del FEIREP ha generado mayor credibilidad por parte de los agentes económicos respecto de la capacidad de pago del gobierno, lo que además de haber ocasionado un alza en los precios de los Bonos Global 12 y 30 años, ha permitido una reducción del riesgo país conforme muestra la evolución del Índice EMBI (Emerging Market Bond Index), calculado y publicado por JP Morgan. Ver Gráfico 3.
29. El incremento de los precios de los bonos y la reducción del riesgo país en los títulos del Ecuador generó un mayor interés por parte de los inversionistas internacionales por acrecentar sus posiciones en bonos soberanos ecuatorianos. El mayor atractivo del país como mercado emergente de inversión se manifestó no sólo en el mercado secundario, sino también en desembolsos de recursos frescos al Gobierno Central. Así, Standard Bank y Citigroup adquirieron títulos de corto plazo por más de USD 200 millones en los últimos meses de 2004.

30. Las tendencias del mercado financiero mundial y el interés del Gobierno ecuatoriano por captar crédito a plazos más largos y flexibles que los ofrecidos por el mercado interno, abren la posibilidad durante 2005 de un reingreso del país al mercado internacional de capitales.

2.
POLÍTICA COMERCIAL

31. El entorno económico y político actual da una importancia creciente a la apertura comercial y al intercambio global, los que se han convertido en los nuevos pilares del crecimiento económico.
32. Las negociaciones comerciales son la base sobre las que se desarrollan el comercio exterior del país, que desde el año 1997, se sujetan a las disposiciones de la Ley de Comercio Exterior e Inversiones (LEXI) que constituye al Consejo de Comercio Exterior e Inversiones (COMEXI) como el máximo órgano de políticas comerciales del Ecuador.

33. La estrategia de inserción del Ecuador en los mercados mundiales está orientada a la creación y consolidación de vínculos comerciales y procesos de integración regional y subregional; garantizar la inversión extranjera directa; acceder a tecnologías en aspectos relacionados con el desarrollo y promover reformas en la institucionalidad orientadas a facilitar las actividades comerciales y productivas.

2.1
Principales Elementos de Política Comercial

2.1.1
Aranceles

34. De conformidad con la Constitución de 1998 la facultad exclusiva de modificar el arancel la tiene el Presidente de la República. Esta facultad ha sido parcialmente transferida a la Comisión de la Comunidad Andina. A partir de 1995 el Ecuador asumió el compromiso de aplicar un arancel externo común, desde entonces, si bien la facultad es del poder ejecutivo, estas modificaciones tienen que hacerse en función de la normativa andina existente en torno al arancel externo común, el cual se aplica con excepciones.

35. La nomenclatura para la clasificación de las mercancías que usa el Ecuador es la nomenclatura común de los países de la Comunidad Andina, conocida como NANDINA, basada en el Sistema Armonizado, incluida la tercera enmienda.

36. No se aplican aranceles estacionales. La media aritmética de los tipos arancelarios NMF aplicados es del 11,4 por ciento, con un coeficiente de variación de 0,6. La media de los tipos arancelarios NMF aplicados aumenta a 11,9 por ciento si se toma en cuenta la contribución que deben hacer los importadores de cualquier producto, excepto los insumos para fármacos, al fondo de desarrollo de la infancia. En 1990, la media de los tipos arancelarios aplicados era del 32,9 por ciento.

2.1.2
Procedimientos Aduaneros
37. El Gobierno Ecuatoriano ha continuado con la modernización de los procedimientos aduaneros a través de la Corporación Aduanera Ecuatoriana (CAE), entidad constituida hace cuatro años y cuyo desarrollo involucra una considerable inversión de recursos en sistemas informáticos, recursos humanos y reformas institucionales.

38. Como consecuencia del proceso de modernización, el envío de la información es realizada mediante un intercambio electrónico de datos entre los operadores de comercio exterior y la CAE, con la finalidad de reducir los tiempos en los despachos de las importaciones y exportaciones.

39. Todos los procesos de mejora en despacho están fundamentados en normas supranacionales emanadas de la Comunidad Andina, Asociación Latinoamérica de Integración, Organización Mundial de Aduanas y la Organización Mundial de Comercio.

2.1.3
Política de Competencia

40. La Constitución vigente determina que el Estado debe promover el desarrollo de actividades y mercados competitivos, a través de la promoción de la libre competencia; sancionar prácticas monopólicas y otras que impidan o la distorsionen, todo esto en defensa del bien común.

41. Con sujeción a dicho Mandato Constitucional, el Gobierno ecuatoriano, en su Agenda de Trabajo, ha remitido al Poder Legislativo un Proyecto de Ley Orgánica de la Libre Competencia Económica que asume el reto de contribuir al desarrollo económico del Ecuador, dentro de la economía social de mercado, a través de la promoción de una competencia sana entre los agentes económicos, como herramienta que contribuirá a sobrellevar la globalización y la liberalización comercial.

2.2
Negociaciones Comerciales

42. En relación con la experiencia de Ecuador en negociaciones comerciales, esta se ha desarrollado en varios frentes: multilateral, regional y bilateral. Sin embargo históricamente y en particular desde el ingreso al Pacto Andino, la estrategia ha sido predominantemente regional. Sin embargo de lo anterior, el proceso de apertura comercial iniciado a finales de los 80’s, evidencia una reorientación en la estrategia comercial ecuatoriana, poniendo mayor énfasis en las estrategias comerciales de tipo bilateral.

43. Al analizar la importancia de los principales mercados de exportación de Ecuador y su evolución desde 1980, se encuentra que los Estados Unidos es el principal mercado de exportación, y evidencia además una tendencia creciente. Seguido de lejos, están la Unión Europea y el bloque de países andinos, que representan el segundo y tercer mercados en orden de importancia. Ver Gráfico 4.

2.2.1.
Comunidad Andina

44. Ecuador forma parte de la Comunidad Andina (CAN) desde el 26 de mayo de 1969, cuando un grupo de países sudamericanos del área andina suscribieron el Acuerdo de Cartagena, también conocido como Pacto Andino, con el propósito de establecer una unión aduanera en un plazo de diez años. Actualmente, la Comunidad Andina es una organización subregional con personería jurídica internacional, constituida por Bolivia, Colombia, Ecuador, Perú y Venezuela.

45. A lo largo de tres décadas, el proceso de integración andino atravesó por distintas etapas. De una concepción básicamente cerrada de integración hacia adentro, acorde con el modelo de sustitución de importaciones, se reorientó hacia un esquema de regionalismo abierto, debido al grado de avance alcanzado por la integración y los nuevos retos derivados de los cambios registrados en la economía mundial, se debieron reformas en el Acuerdo de Cartagena, tanto de carácter institucional como programático, lo que se hizo por medio del Protocolo de Trujillo y el Protocolo de Sucre, respectivamente.

46. Actualmente, la Comisión del Acuerdo de Cartagena ha aprobado un Plan de Trabajo con el objetivo de “Profundizar la integración comercial andina a fin de asegurar un mercado ampliado atractivo, mediante la libre circulación de bienes y servicios al interior del mismo y un tratamiento uniforme a los bienes provenientes de terceros países”, especificándose que para la Unión Aduanera se tomarán en cuenta los compromisos extraregionales asumidos por los Países Miembros.

2.2.2
Asociación Latinoamericana de Integración ALADI

47. En el marco del Tratado de Montevideo 1980, el Ecuador ha suscrito acuerdos de alcance parcial con Chile, Cuba y México. En diciembre del 2003, se suscribió el Acuerdo de Complementación Económica No. 59, por medio del cual se pretende crear una zona de libre comercio con los países miembros del MERCOSUR: Argentina, Brasil, Paraguay y Uruguay.

2.2.3
Acuerdo Comercial con Chile
48. El Acuerdo de Complementación Económica No. 32 con Chile, en vigor desde 1995, establece un programa de desgravación que resultó en la eliminación recíproca de los gravámenes arancelarios para todo el comercio, con excepción de unos 230 productos, en su mayoría agropecuarios. En marzo de 2004, Chile planteó al Ecuador la necesidad de "perfeccionar y profundizar" su acuerdo de alcance parcial.
 Este Acuerdo incorpora el régimen general de origen de la ALADI.

2.2.4
Acuerdos Comerciales con Cuba y México

49. El Acuerdo de Alcance Parcial No. 29 con México y de Complementación Económica No. 46 con Cuba, establecen preferencias arancelarias para un número muy reducido de productos. El Acuerdo con Cuba ofrece el trato de franquicia arancelaria para unos 170 productos originarios de Cuba y unos 340 del Ecuador. El Acuerdo con México ofrece preferencias arancelarias hasta del 100 por ciento para unos 190 productos originarios de México y unos 230 del Ecuador. El Acuerdo con Cuba incorpora el régimen general de origen de la ALADI, mientras que el Acuerdo con México cuenta con un régimen específico de origen.

2.2.5
Acuerdo de Complementación Económica No. 59 con MERCOSUR

50. El Ecuador, junto con Colombia y Venezuela, firmaron en diciembre de 2003, el Acuerdo de Complementación Económica No. 59 con los países del MERCOSUR. Este Acuerdo entró en vigencia el 1 de abril del 2005. Uno de los objetivos de este acuerdo es formar un área de libre comercio. A tal efecto, los miembros negociaron programas de desgravación arancelaria entre sí que culmina en el 2018.

2.2.6
La Unión Europea

51. En el marco del Sistema Generalizado de Preferencias, conjuntamente con Bolivia, Colombia, Perú y Venezuela, Ecuador concluyó el proceso de negociación con la Unión Europea, para alcanzar, tanto la prórroga de la vigencia como la ampliación de la cobertura de la Ley de Preferencias Arancelarias Andinas que, como régimen especial de apoyo a la lucha contra la producción y el tráfico de drogas, están vigentes hasta el 31 de diciembre del 2005.

52. Luego de concluido el período de evaluación de la utilización de los beneficios que contempla el Régimen Especial de Apoyo a la Lucha contra el Tráfico de Drogas por parte de los Países Andinos, Bolivia, Colombia, Ecuador, Perú y Venezuela han iniciado negociaciones con la Unión Europea para la suscripción de un Acuerdo de Asociación como paso previo a la conformación de una zona de libre comercio, con el fin de consagrar en forma definitiva los beneficios que contempla el Régimen Especial de Incentivos para el Desarrollo Sostenible y el Buen Gobierno.

2.2.7
Los Estados Unidos de América
53. Los Estados Unidos son el principal destino de las exportaciones ecuatorianas. En los últimos años, entre el 38% y 40% promedio de las exportaciones ecuatorianas se dirigieron a ese mercado. El principal producto de exportación a este mercado es el petróleo. Los Estados Unidos también son el principal destino de las exportaciones no petroleras.

54. Dentro de los objetivos que se persiguen para que Ecuador suscriba conjuntamente con Colombia y Perú, un Tratado de Libre Comercio (TLC), se destaca el de asegurar, en forma permanente las preferencias que contempla la Ley de Promoción Comercial y Erradicación de la Droga (ATPDEA) que caducan el 2006.

2.3
Evolución Reciente del Comercio Exterior
55. El desempeño de la política comercial del Ecuador muestra, durante la última década, un mayor énfasis en los procesos de inserción comercial así como en los de apertura a los mercados mundiales. El grado de apertura de la economía
 muestra desde la década de los 80´s una tendencia creciente, al pasar de 40.4% a 48% entre 1980-2004. Ver Gráfico 5.

56. A partir de la dolarización, adoptada a inicios del 2000, la balanza comercial, caracterizada antes por registrar históricamente saldos superavitarios
, presenta saldos negativos.

57. En cuanto a la composición de las exportaciones petroleras y no petroleras, se evidencia que desde la dolarización en el año 2000, las exportaciones no petroleras reducen su peso relativo, en comparación con las exportaciones petroleras. Esta recomposición se explica fundamentalmente por la recuperación de las exportaciones petroleras observada desde el 2002, debido en gran parte al incremento del precio del crudo
; aunque desde el 2003 se evidencia también un aumento importante en el volumen petrolero exportado como consecuencia de la entrada en funcionamiento del Oleoducto de Crudos Pesados, OCP
. Así, las exportaciones petroleras han pasado de USD 2.442 millones en 2000 a USD 4.234 millones en el 2004.

58. Por su parte, las exportaciones no petroleras, que hasta 1997 llegaron a representar el 66.7% de las exportaciones totales
 experimentan una recuperación más lenta posterior a la crisis de 1999; a pesar de lo anterior para el año 2004, los valores exportados aun no superan a los registrados en 1998. Ver Gráfico 6.

59. Al analizar la caída que las exportaciones no petroleras han tenido desde 1998, se encuentra que ésta se derivó de la fuerte caída en las exportaciones tradicionales. Ver Gráfico 7.

60. La caída registrada por las exportaciones tradicionales se explica a su vez por las caídas en los valores de exportación del banano
 y camarón
 principalmente. Por otra parte, a lo largo del período analizado, 1993-2004, se observa en cambio que las Exportaciones No tradicionales (XNT) han venido ganando importancia dentro las exportaciones totales, así como también de las no petroleras. Ver Cuadro 5.

61. Las exportaciones no tradicionales están constituidas a su vez por las exportaciones primarias e industrializadas. La composición de las exportaciones no tradicionales, ha estado compuesta predominantemente por exportaciones de bienes industrializados.

62. Entre los principales rubros de las exportaciones industrializadas no tradicionales sobresale notablemente la exportación de Enlatados de Pescado, que muestra, durante el período analizado, un aumento permanente en cuanto a su importancia relativa. Para el 2004 estas exportaciones representaron el 27.6% del total de las exportaciones industrializadas no tradicionales.

63. De igual manera, al interior del segmento de exportaciones no tradicionales primarias, se destacan las exportaciones de Flores Naturales como el rubro de mayor importancia. Le sigue en orden de importancia el grupo Otros Primarios, que incorpora un gran número de partidas arancelarias con valores pequeños de exportación.

64. Desde la perspectiva del número de productos exportados, Ecuador también muestra un crecimiento importante de la oferta exportable. Entre 1990 y 2003, el número de productos exportados creció a una tasa promedio anual del período de 11%. El Cuadro 6 presenta el número de productos exportados con valores de exportación mayores a 50 mil y 100 mil dólares, respectivamente.

65. Por otra parte, al analizar la evolución de las importaciones, se encuentra que las relacionadas con bienes de consumo presentan tres períodos que reflejan cambios estructurales en los patrones de consumo. La primera etapa comprende la década de los 80`s en donde las importaciones de consumo representaron el 10% del total. El segundo período corresponde a la década de los 90`s, en el que estas importaciones aumentan a 18.4%. Finalmente, durante el período de dolarización se evidencia un nuevo incremento en el peso de las importaciones de bienes de consumo, al registrar un máximo histórico de 29% en el 2003.

66. Al comparar la evolución de las importaciones de los distintos tipo de bienes en relación con el Producto Interno Bruto (PIB) del Ecuador, se constata nuevamente el aumento en la importancia de los bienes de consumo, en especial durante la etapa de dolarización. Las importaciones de bienes de capital y materias primas, en cambio, mantienen patrones similares a los observados desde los 80`s, caracterizados además por una alta variabilidad. Ver Gráfico 8.

67. Durante el período comprendido entre 1985 y 1999 se evidencia el deterioro sostenido en los Términos de Intercambio
, indicando la pérdida del poder de compra de las exportaciones ecuatorianas para adquirir importaciones. Sin embargo, a partir del año 2000 se observa una clara recuperación. El incremento de los precios del petróleo fue uno de los principales elementos que explican la recuperación del indicador.
 Ver Gráfico 9.

2.4
Inversión Extranjera Directa

68. Otro elemento del proceso de inserción de la economía a los mercados mundiales, es la Inversión Extranjera Directa (IED), que juega un papel importante por su incidencia en la economía y por las externalidades positivas que genera en el país receptor.

69. La inversión extranjera directa se rige en el Ecuador por la Ley de Promoción y Garantía de las Inversiones, promulgada en 1997, que declara como prioridad nacional a la inversión en los sectores productivos y de servicios, reconoce los beneficios económicos de la inversión extranjera y establece el Sistema Nacional de Promoción de Inversiones, coordinado por el Ministerio de Comercio Exterior, Industrialización, Pesca y Competitividad (MICIP).

70. La responsabilidad de formular las políticas nacionales de inversión es de competencia del Consejo de Comercio Exterior e Inversiones (COMEXI), en tanto que la ejecución de la promoción de inversiones corresponde a la Corporación de Promocion de Exportaciones e Inversiones (CORPEI), de conformidad con la Ley de Comercio Exterior e Inversiones (LEXI).

71. Bajo esta legislación, en general las inversiones extranjeras podrán efectuarse en todas los sectores de la economía, sin necesidad de autorización previa de ningún organismo del estado y sólo sujeto a un registro en el Banco Central del Ecuador. Se contempla además un régimen de estabilidad jurídica y tributaria para las inversiones.

72. En los años noventa se producen cambios en el marco legal, tanto a nivel de la subregión, como en el país que viabilizan el arribo de los capitales extranjeros. Los flujos de IED en el Ecuador para ese período registran un promedio de USD 459 millones anuales; es decir 5.4 veces más que en la década anterior. A partir de 1997, año en el que se instrumenta la nueva normativa, los flujos de recursos en cada año superan los 500 millones de US dólares, a pesar de la crisis de 1999. Ver Gráfico 10.
73. A partir de 2000, el país ha iniciado un período de estabilidad, ambiente propicio para la afluencia de capitales foráneos. Precisamente en ese año se obtuvo un crecimiento de 13% y en el 2001 se registró un incremento de 85%. Hay que subrayar que esta cifra corresponde en gran parte a flujos destinados a la actividad petrolera y a la construcción del oleoducto de crudos pesados (OCP). Ver Cuadro 7.

74. Los flujos de recursos externos clasificados por rama de actividad permiten evidenciar que Ecuador se encuentra en la primera etapa de su inserción en la economía internacional con respecto a la IED. En esta fase los capitales extranjeros se orientan hacia actividades de exportación, de abastecimiento del mercado local y de servicios o infraestructura.

75. Los recursos clasificados por países, revela la importancia de los Estados Unidos (43%) que conjuntamente con Canadá (16%), han suministrado más de la mitad de los capitales extranjeros en los últimos doce años (59%).

76. En el 2004, el flujo de inversión extranjera directa alcanzó USD 1290 millones, nivel inferior en USD 265 millones respecto a lo observado en el año anterior
. A nivel agregado, este rubro continúa siendo una fuente básica de financiamiento de la balanza de pagos.

3.
REFORMAS ESTRUCTURALES

3.1
Sector Petrolero

77. El sector petrolero es el pilar económico de la economía ecuatoriana. En el 2003 el sector petrolero representó cerca del 33% de los ingresos gubernamentales y más del 40% del total de exportaciones. El sector petrolero representa el 12% del PIB.

78. Los lineamientos de la política petrolera del régimen actual se fundamentan en cuatro pilares básicos: a) incremento de las reservas y de la producción de crudo, b) optimización de los ingresos petroleros del Estado provenientes de este recurso natural, c) manejo ético de la industria hidrocarburífera, y d) respeto a normas ambientales y sociales.

79. Como resultado de estas reformas y esquema de incentivos, en el año 2000 se autorizó para que las empresas privadas construyeran el Oleoducto de Crudo Pesado (OCP), capaz de transportar 400 mil barriles diarios. Su construcción culminó en agosto de 2003.

3.2
Energía

80. En el período comprendido entre 1993 y 2002, esta actividad económica representó en promedio alrededor del 1% del Producto Interno Bruto; y en términos de crecimiento, el sector registró un valor de 5%, siendo el año 1999 el de mayor incremento (23%).

81. El sector eléctrico experimentó una reforma institucional a fines del año 1996, reforma que rige el desenvolvimiento del sector y que ha sido objeto de reformas posteriores. Este proceso de reforma estructural del sector eléctrico nacional se inició con la promulgación, en octubre de 1996, de la Ley de Régimen del Sector Eléctrico (LRSE), que fijó el marco regulatorio e institucional bajo el cual se desempeñarían los agentes que intervienen en este sector; así también, estaría encaminada a lograr una activa participación del sector privado, a través de inversión de riesgo, en la generación, transmisión y distribución de electricidad, dejando al Estado las labores de regulación, supervisión y control.

3.3
Telecomunicaciones

82. Este sector también ha experimentado importantes cambios, que al igual que las reformas llevadas adelante en el resto de sectores, apuntan a crear condiciones de mercado que expongan a un mayor grado de apertura y competencia, a través de una mayor participación de la empresa privada y las inversiones internacionales.

83. Con la expedición de la Ley de Transformación Económica del Ecuador
 se estableció que “todos los servicios de telecomunicaciones se brindarán en régimen de libre competencia, evitando los monopolios, prácticas restrictivas o de abuso de posición dominante y la competencia desleal, garantizando la seguridad nacional y promoviendo la eficiencia, universalidad, accesibilidad, continuidad y calidad del servicio”.

84. Con esta Ley el mercado de la telefonía en el Ecuador se abre a la libre competencia, lo que conduce a la multiplicación de servicios y reducción de costos, mayor participación en el sector de las telecomunicaciones y por ende un incremento de la productividad y desarrollo de la industria a través del acceso a la tecnología de la información y comunicación, y finalmente permite la elección de proveedor en función de niveles de calidad y de precio.

85. Esta Ley, contempla dos opciones para los procesos de privatización: la primera opción es la venta de hasta el 51% de las acciones propiedad del Fondo de Solidaridad; y, la segunda, se refiere al derecho preferente en la suscripción de acciones de dichas empresas.

3.4
Mercado Laboral

86. El Ecuador a través de varias reformas laborales
 que se han introducido al Código de Trabajo, ha promovido una mayor movilidad laboral, incentivos para la contratación de mano de obra adicional, orientación de la ocupación hacia las actividades más productivas y fácil adaptación de las empresas a los cambios en la demanda, lo cual favorece las actividades productivas y el aumento del empleo.

3.5
Seguridad Social

87. El Ecuador cuenta con una nueva Ley de Seguridad Social, que fue aprobada por el Congreso Nacional el 30 de noviembre de 2001. Esta reforma abre la posibilidad de introducir el pilar de capitalización a través del establecimiento de cuentas individuales (Entidades Depositarias del Ahorro Previsional, EDAP´s).

88. Con esto se conforma un sistema esquema multipilar que básicamente implica pasar del actual sistema de pensiones de reparto a un régimen mixto. La Ley considera tres tipo de reformas: paramétricas (cambios en las edades de jubilación, tasas de aporte, etc); estructurales (introducción de las EDAP’s); e institucionales.

3.6
Ley Orgánica de Racionalización Económica del Estado

89. El Gobierno Nacional mantiene dentro de su Plan de Acción de Política Económica varios proyectos de leyes específicas encaminadas a impulsar una racionalización económica del estado. Estos proyectos incluyen reformas a la Ley de Hidrocarburos, Seguridad Social, Sector Eléctrico y respecto al esquema de participación de los trabajadores en las utilidades de las empresas. El objetivo de estas reformas es fomentar la inversión en todas las áreas de la economía, mejorar la competitividad y robustecer la seguridad jurídica en el país.
ANEXOS
Cuadro 1

PIB por Clase de Actividad Económica

Tasa de variación (a precios de 2000), estructura porcentual, y aporte al PIB

	
	Tasa de variación
	Estructura porcentual
	Aporte al PIB

	Industria
	2002
	2003
	2004
	2004

	Agricultura, ganadería, caza y silvicultura
	7.5
	0.9
	0.3
	8.4
	0.02

	Pesca
	5.7
	5.4
	3.0
	1.4
	0.04

	Explotación de minas y canteras
	-3.5
	6.5
	25.0
	23.6
	5.04

	Industrias Manufactureras (excluye refinación de petróleo)
	0.7
	3.1
	3.0
	12.6
	0.39

	Fabricación de productos de la refinación de petróleo
	1.4
	-1.5
	8.2
	-7.1
	-0.58

	Suministros de electricidad y agua
	2.4
	-3.0
	5.0
	1.0
	0.05

	Construcción
	14.7
	0.5
	1.2
	7.2
	0.09

	Comercio al por mayor y al por menor
	4.0
	1.7
	3.2
	15.0
	0.49

	Hoteles y restaurantes
	-0.2
	4.1
	3.5
	1.1
	0.04

	Transporte, almacenamiento y comunicaciones
	1.3
	1.3
	3.5
	9.8
	0.35

	Intermediación financiera
	9.7
	10.5
	4.1
	2.8
	0.11

	Actividades Inmobiliaria empresariales y de alquiler
	0.0
	0.7
	0.6
	5.8
	0.04

	Administración pública y defensa; planes de seguridad social de afiliación obligatoria
	3.3
	-0.1
	0.5
	4.6
	0.02

	Enseñanza
	0.5
	0.0
	2.2
	2.9
	0.07

	Servicios sociales y de salud
	-2.6
	0.6
	3.2
	1.4
	0.05

	Otras actividades desde servicio comunitarios, sociales y personales
	-0.2
	-0.1
	0.5
	0.6
	0.003

	Hogares privados con servicio doméstico
	1.7
	-0.1
	1.0
	0.2
	0.002

	Servicios de intermediación financiera medidos indirectamente
	0.4
	2.1
	5.8
	-2.9
	-0.17

	Otros elementos del PIB
	11.1
	0.1
	4.6
	11.6
	0.55

	
	
	
	
	
	

	PIB
	3.4
	2.7
	6.6
	100
	6.61

	PIB (millones de USD)
	24,311
	27,201
	3,.282
	
	

Fuente:
Banco Central del Ecuador.

Cuadro 2

Equilibrio Oferta – Utilización

Como porcentaje del PIB y tasas de variación a precios de 2000
	Componentes del equilibrio
	Tasa de variación
	% PIB

	Oferta - Utilización
	2002
	2003
	2004
	2004

	Producto interno bruto (PIB)
	3.4
	2.7
	6.6
	100.0

	Importaciones de bienes y servicios
	17.2
	0.8
	8.4
	39.1

	
	
	
	
	

	Total oferta final
	7.0
	2.1
	7.1
	

	
	
	
	
	

	Gasto de consumo final total
	4.6
	2.5
	4.2
	72.6

	
Gobierno general
	3.2
	1.1
	2.0
	8.8

	
Hogares residentes
	4.8
	2.7
	4.6
	63.8

	Formación bruta de capital fijo
	17.6
	-1.6
	3.5
	23.1

	Variación de existencias
	43.1
	7.6
	11.2
	6.6

	Exportaciones de bienes y servicios
	0.9
	3.2
	15.1
	36.8

	
	
	
	
	

	Total utilización final
	7.0
	2.1
	7.1
	

Fuente:
Banco Central del Ecuador.

Cuadro 3

Balanza de Pagosa
(Millones de USD)

	
	2003
	2004

	1 CUENTA CORRIENTE
	-455.4
	-30.1

	
Bienes
	-71.3
	241.1

	
Balanza comercial (comercio registrado)
	-58.5
	261.8

	
Exportaciones
	6,038.5
	7,552.8

	
Importaciones
	-6,097.0
	-7,292.5

	
Comercio no registrado y otros, neto
	-12.8
	-20.7

	
Servicio
	-691.3
	-668.1

	
Renta
	-1,464.4
	-1,489.6

	
Transferencias corrientes
	1,771.7
	1,886.6

	
d/c Remesas de emigrantes
	1,539.5
	1,597.2

	2 CUENTA DE CAPITAL Y FINANCIERA
	326.9
	212.3

	
Cuenta de capital
	25.1
	29.8

	
Cuenta Financiera
	301.8
	182.5

	
Inversión directa
	1,554.7
	1,290.2

	
Inversión de cartera (Neta)
	8.1
	0.3

	
Otra inversiónb
	-1,261.0
	-1,108.0

	3 ERRORES Y OMISIONESc
	264.9
	106.5

	 BALANZA DE PAGOS GLOBALb,c,d
	136.4
	288.6

	 FINANCIAMIENTO
	-136.4
	-288.6

	
Activas de reservad
	-152.4
	-276.9

	
Financiamiento excepcionale
	16.0
	-11.7

a
Presentación conforme a la metodología del V Manual de Balanza de Pagos.

b
Este rubro considera el movimiento de la deuda externa tanto pública como privada y que no está vinculada al movimiento de
títulos de deuda.

c
Incluye flujos de corto plazo.

d
Corresponde a la variación de la Reserva de Libre Disponibilidad; signo negativo representa incremento.

e
Incluye condonaciones, atrasos y pago de atrasos de periodos anteriores.

Fuente:
Banco Central del Ecuador.

Cuadro 4

Ingresos de SPNF, 2003-04

	
	 USD milliones
	 % PIB
	 Diferencia
	% Crec.

	
	2003
	2004
	2003
	2004
	USD mill.
	% PIB
	Nominal

	Total ingresos
	6,908
	8,158
	25.4
	26.9
	1,250
	1.5
	18.1

	
	
	
	
	
	
	
	

	Ingresos petroleros
	1,664
	2,114
	6.1
	7.0
	450
	0.9
	27.1

	Por exportaciones
	1,096
	1,684
	4.0
	5.6
	588
	1.5
	53.7

	Por venta interna combust.
	568
	430
	2.1
	1.4
	-138
	-0.7
	-24.3

	
	
	
	
	
	
	
	

	Ingresos no petroleros
	5,090
	5,722
	18.7
	18.9
	632
	0.2
	12.4

	Ingresos tributarios
	3,164
	3,585
	11.6
	11.8
	421
	0.2
	13.3

	A la renta
	736
	880
	2.7
	2.9
	144
	0.2
	19.6

	IVA
	1,737
	1,887
	6.4
	6.2
	150
	-0.2
	8.6

	ICE
	243
	270
	0.9
	0.9
	27
	-0.0
	11.2

	Arancelarios
	396
	460
	1.5
	1.5
	64
	0.1
	16.2

	Otros
	52
	88
	0.2
	0.3
	36
	0.1
	69.4

	Contribuciones Seguridad Soc.
	900
	1,006
	3.3
	3.3
	106
	0.0
	11.8

	Otros
	1,027
	1,131
	3.8
	3.7
	104
	-0.0
	10.2

	
	
	
	
	
	
	
	

	Superávit operacional EPN
	155
	322
	0.6
	1.1
	167
	0.5
	108.3

Fuente:
BCE, MEF y Entidades de SPNG.
Cuadro 5

Composición relative de las exportaciones no petroleras

	
	1993
	1998
	2004

	Como % de las exportaciones totales
	
	
	

	
Tradicionales
	42.2
	51.8
	21.6

	
No Tradicionales
	16.8
	26.2
	21.6

	Como % de las exportaciones no petroleras
	
	
	

	
Tradicionales
	71.5
	66.4
	50.0

	
No Tradicionales
	28.5
	33.6
	50.0

Fuente:
Banco Central del Ecuador.

Cuadro 6

Ecuador: Número de partidas exportadas

	
	X>50 mil
	X>100 mil

	1990
	200
	159

	2001
	590
	436

	2002
	664
	510

	2003
	777
	601

Fuente:
Banco Central del Ecuador.

Cuadro 7

Evolución de la inversión extranjera directa

	Rama de actividad económica/años
	2000a
	2001a
	2002a
	2003a
	2004a

	Agricultura, silvicultura, caza pesca
	1.3
	18.7
	15.0
	48.4
	41.2

	Explotación de minas y canteras
	680.4
	1,119.9
	1,062.6
	828.1
	1,056.6

	Industria manufacturera
	9.6
	59.1
	56.5
	71.0
	36.9

	Electricidad, gas y agua
	0.0
	-
	1.7
	0.3
	6.0

	Construcción
	0.0
	55.3
	5.6
	441.7
	7.4

	Comercio
	13.0
	54.0
	45.4
	50.4
	49.7

	Transporte, almacenamiento y comunicaciones
	0.2
	10.8
	22.1
	24.8
	52.2

	Servicios prestados a empresas
	15.3
	11.7
	63.0
	89.2
	39.7

	Servicios comunales, sociales y personales
	0.2
	0.2
	3.4
	0.9
	0.5

	TOTAL
	720.0
	1,329.8
	1,275.3
	1,554.7
	1,290.2

	
	
	
	
	
	

	FUENTE: Superintendencia de Compañías, DNH, PETROECUADOR, compañías petroleras, Sup. de Bancos e investigación directa

ELABORACIÓN: Banco central del Ecuador, Balanza de Pagos

a
Cifras sujetas a revisión.

Fuente:
Banco Central del Ecuador.

Gráfico 1: América Latina: Inflación anual 2004
(porcentaje)

[image: image1.wmf]1.9

2.4

3.5

3.5

5.5

6.3

18.0

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

Ecuador

Chile

Perú

EEUU

Colombia

Brasil

Venezuela

Fuente: Bancos centrales e Institutos de Estadística

Gráfico 2: Precios de los Bonos Global

[image: image2.wmf]102.8

80.7

99.1

87.6

45.0

74.5

84.7

62.1

86.2

30

40

50

60

70

80

90

100

110

02/01/02

02/03/02

02/05/02

02/07/02

02/09/02

02/11/02

02/01/03

02/03/03

02/05/03

02/07/03

02/09/03

02/11/03

02/01/04

02/03/04

02/05/04

02/07/04

02/09/04

02/11/04

Precio Bonos Global 12

Precios Bonos Global 30

Fuente: JP Morgan

Gráfico 3: Comparación EMBI+ vs EMBI Ecuador
[image: image3.wmf]0

200

400

600

800

1000

1200

1400

1600

1800

2-Ene-03

2-Mar-03

2-May-03

2-Jul-03

2-Sep-03

2-Nov-03

2-Ene-04

2-Mar-04

2-May-04

2-Jul-04

2-Sep-04

2-Nov-04

2-Ene-05

EMBI ECUADOR

EMBI +

637

 14-Feb-05

Fuente: JP Morgan

[image: image8.emf]4,9%

10,7%

12,6%

29,9%

13,3%

17,1%

5,0%

44,0%

0%

10%

20%

30%

40%

50%

60%

CAN EUROPA ASIA USA

1980 1990 2000 2004

Gráfico 4: Evolución de los principales mercados de exportación

Fuente y elaboración: Banco Central del Ecuador.
Gráfico 5: Grado de Apertura Comercial de la Economía Ecuatoriana

(Como % del PIB)

[image: image9.emf]40.4%

48.0%

30.0%

32.5%

35.0%

37.5%

40.0%

42.5%

45.0%

47.5%

50.0%

52.5%

55.0%

1980198219841986198819901992199419961998200020022004

Fuente y elaboración: Banco Central del Ecuador.

Gráfico 6: Evolución de las Exportaciones Petroleras y No Petroleras
[image: image4.emf]Exportaciones Petroleras y No Petroleras

550.00

1,050.00

1,550.00

2,050.00

2,550.00

3,050.00

3,550.00

4,050.00

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Millones de dólares FOB

Exportaciones Petroleras Exportaciones No Petroleras

Gráfico 7: Evolución Exportaciones Tradicionales y No Tradicionales

[image: image10.emf]dato 2004 es anualizado a partir del perìodo ene-nov.

500

1,000

1,500

2,000

2,500

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

millones de dólares FOB

 Exportaciones

Tradicionales

 Exportaciones No

Tradicionales

Fuente y elaboración: Banco Central del Ecuador.

Gráfico 8: Composición de las Importaciones

(Como % del PIB)

[image: image5.emf]1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

1980198219841986198819901992199419961998200020022004

M Bs Capital/PIB M Consumo/PIB M Mat. primas/PIB

Fuente y elaboración: Banco Central del Ecuador.

Gráfico 9: Evolución Términos de Intercambio

(Promedios del período)

[image: image6.emf]75.0

100.0

125.0

150.0

175.0

70-74 75-79 80-84 85-89 90-94 95-99 2000-03 2004

Fuente y elaboración: Banco Central del Ecuador.
Gráfico 10

[image: image7.emf]ECUADOR: Inversión Extranjera Directa

0

200

400

600

800

1000

1200

1400

1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

millones de USD dólares

Fuente y elaboración: Banco Central del Ecuador

� A valores corrientes.

� Fondo de Estabilización, Inversión Social y Productiva y Reducción del Endeudamiento Público (FEIREP), mediante la Ley Orgánica de Responsabilidad, Estabilización y Transparencia Fiscal con el propósito de que el país cuente con un instrumento para ahorrar y promover la sostenibilidad fiscal de mediano y largo plazos. Este fondo se nutre con los recursos petroleros provenientes de las regalías de las compañías privadas, los que deben ser destinados a reducir la deuda pública y a contribuir a la estabilización de ingresos fiscales y al financiamiento de las inversiones dirigidas al sector social.

� El OCP comenzó a operar regularmente desde el cuarto trimestre de 2003.

� A pesar de la devaluación del dólar con respecto al Euro y a otras monedas durante 2004, y del consiguiente encarecimiento de las compras externas, el sector productivo realizó considerables importaciones de materias primas y bienes de capital.

� Incluyendo Servicios, Régimen de Inversiones y Solución de Controversias.

� Se definió como la suma de exportaciones, más importaciones en relación con el PIB; esto es: Grado de Apertura = (X+M)/PIB.

� Con excepción del año 1998, durante el cual el precio del barril de petróleo crudo cayó a mínimos históricos de 9.20 dólares por barril. Fuente: Banco Central del Ecuador; Información Estadística Mensual.

� El precio del barril de petróleo pasó de 15.50 dólares/barril en 1999 a 21.8 dólares/barril en 2002 y a 25.66 dólares/barril en 2003. Hasta el mes de noviembre de 2004 el precio del barril de crudo se cotizó a 30.58 dólares/barril.

� Las exportaciones de petróleo crudo pasaron de 84.2 millones de barriles en 2002 a 92.4 millones en 2003 y a 96.6 millones entre enero y septiembre de 2004.

� El valor de las exportaciones no petroleras en 1999 fue de USD 2971.4 millones.

� El fuerte descenso observado en las exportaciones de banano, que entre 1997 y 2000 pasan de 1.327 millones a un mínimo del período de 821.

� En el período 1997-2002, caen de 886 millones de dólares a un mínimo de 253 en 2002.

� Constituyen un índice de precio de las exportaciones de un país en relación con el precio de sus importaciones (Px/Pm). El índice es un índice ponderado de los principales países de destino a donde Ecuador exporta; así como de los principales países de donde provienen las importaciones.

� En efecto, si entre 1993-1999 el precio promedio del barril de petróleo fue de 14.40 dólares/barril, durante el período 2000-2004, subió a 24.2 dólares/barril.

� Proceso automático y sin costo en el MICIP, aplicable a inversiones iguales o mayores a los USD 500.000.

� Esta reducción se atribuiría a un requerimiento menor de recursos dada la culminación de la construcción del Oleoducto de Crudos Pesados (OCP).

� Reformas e inversión en la Industria de Hidrocarburos en América Latina, Humberto Campodónico, CEPAL, octubre 2004.

Comentarios al informe de los expertos venezolanos “Apoyando a Ecuador a maximizar su potencial petrolero”, BCE, 2003.

� Marzo del 2000.

� A partir de 1998.

