

**UNIVERSIDAD INTERNACIONAL DEL ECUADOR
FACULTAD DE CIENCIAS ADMINISTRATIVAS Y
ECONÓMICAS**

**"ANÁLISIS DEL IMPACTO SOCIAL Y COMERCIAL ANTE LA
NO RENOVACIÓN DEL ATPDEA EN LAS EXPORTACIONES
DE ATÚN EN CONSERVA, BRÓCOLI Y FLORES, AL
MERCADO DE ESTADOS UNIDOS Y ALTERNATIVAS
COMERCIALES PARA ECUADOR"**

**Trabajo Especial de Grado para optar el Título de
MAGISTER EN NEGOCIOS INTERNACIONALES**

AUTOR:

JÉSSICA LANCHIMBA A.

TUTOR

ING. JOSÉ ACOSTA R., MBA.

2016

QUITO - ECUADOR

CERTIFICACIÓN

Yo, JÉSSICA ORLANDA LANCHIMBA ALBUJA, declaro que soy la autora exclusiva de la presente investigación y que esta es original, auténtica y personal mía. Todos los efectos académicos y legales que se desprendan de la presente investigación serán de mi sola y exclusiva responsabilidad.

Cedo mis derechos de propiedad intelectual a la Universidad Internacional del Ecuador, según lo establecido en la Ley de Propiedad Intelectual, reglamento y leyes.

Ing. Jéssica Orlanda Lanchimba Albuja

Graduada

Yo, Ing. MBA J. SALOMÓN ACOSTA ROSERO, declaro, en lo que yo personalmente conozco, que la señora JÉSSICA ORLANDA LANCHIMBA ALBUJA es la autora exclusiva de la presente investigación y que esta es original, auténtica y personal suya.

Ing. J. Salomón Acosta Rosero, MBA

Director del Trabajo de Grado

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

DIRECCIÓN GENERAL ACADÉMICA

DIRECCIÓN DE POSTGRADOS DE NEGOCIOS

**"ANÁLISIS DEL IMPACTO SOCIAL Y COMERCIAL ANTE LA
NO RENOVACIÓN DEL ATPDEA EN LAS EXPORTACIONES
DE ATÚN EN CONSERVA, BRÓCOLI Y FLORES, AL
MERCADO DE ESTADOS UNIDOS Y ALTERNATIVAS
COMERCIALES PARA ECUADOR"**

Autor: Jessica Orlanda Lanchimba Albuja

Tutor: Ing. José Salomón Acosta Rosero, MBA.

RESUMEN

El presente trabajo analizó las consecuencias de la no renovación del "Andean Trade Promotion and Drug Eradication Act" o "Ley de Preferencias Arancelarias Andinas y Erradicación de la Droga" (ATPDEA – por sus siglas en inglés), mismo que estuvo vigente hasta julio de 2013; estos efectos fueron analizados en el marco social y comercial de los sectores exportadores de atún en conserva, brócoli y flores, en este sentido, el presente documento inició su estudio haciendo referencia a una reseña de los antecedentes ATPDEA, países y productos beneficiados del acuerdo, así como hace una breve comparación con el Sistema Generalizado de Preferencias Arancelarias (SGP) que al igual que el análisis del ATPDEA se verificó sus antecedentes, países y

productos elegibles, puntualizando las subpartidas arancelarias beneficiadas por el ATPDEA que podrían acogerse al SGP.

En el capítulo dos se describió el protagonismo histórico que el ATPDEA ha tenido en el comercio bilateral de los países andinos y Estados Unidos; en el capítulo tres se analizó la evolución de la participación del Ecuador en el ATPDEA, en el capítulo cuatro se realizó un análisis de los sectores exportadores ecuatorianos (atún en conserva, brócoli y flores) y las incidencias comerciales y sociales que la no renovación del ATPDEA causó.

Antes de terminar en el capítulo cinco se detalló los incentivos que el sector exportador ecuatoriano dispone y en el capítulo seis se presentó un análisis de los Factores Políticos, Económicos, Sociales y Tecnológicos (PEST) y de las fortalezas, oportunidades, debilidades y amenazas (FODA) de los sectores exportadores ecuatorianos (atún en conserva, brócoli y flores), para identificar los potenciales mercados, finalizando el presente trabajo con las conclusiones y recomendaciones derivadas de lo descrito en líneas precedentes.

Descriptor: ATPDEA, exportaciones, impacto, alternativas

ABSTRACT

This paper has analyzed the consequences of the non-renewal of the "Andean Trade Promotion and Drug Eradication Act" or "Ley de Preferencias Arancelarias Andinas y Erradicación de la Droga" (ATPDEA - for its acronym in English). It had validity until July 2013. These effects were evaluated in the social and commercial framework of the export sectors of canned tuna, broccoli and flowers.

In this sense, the document's studies made reference about the ATPDEA's background, countries and benefit products of the agreement. In addition, there is a comparison with Generalized System of Preferences (GSP) in which such as, ATPDEA's analysis were verified. Also, the tariff subheadings benefited of the ATPDEA, that could be eligible under GSP were analyzed.

In chapter two, there is a description of the historical role that the ATPDEA has had on bilateral trade in the Andean countries and the United States. In chapter three, the evolution of the participation of Ecuador in the ATPDEA was analyzed. In chapter four, it is an analysis of Ecuadorian export sectors (canned tuna, broccoli and flowers), and the commercial and social causes of the non-renewal of the ATPDEA.

Before concluding chapter five, there is a detail of the Ecuadorian export sector's incentives. Lastly in chapter six, it is an analysis of the political, economic, social and technological factors (PEST), and the strengths, weaknesses, opportunities, and threats (SWOT) of Ecuadorian export sectors (canned tuna, broccoli and flowers), and Ecuador's potential markets. As a result of the previous study, there were made the conclusions and recommendations.

DEDICATORIA

Cada meta que uno se traza en la vida, requiere esfuerzo, perseverancia y dedicación, razón por la cual con profundo amor, dedico este trabajo a Dios y a la Virgen María, a Quienes les debo todo lo soy y seré.

A mis padres Orlando y Rita, quienes con su vida se han convertido en mi ejemplo a seguir, admiro su constancia y fortaleza, a mis hermanos y abuelita, compañeros de mis días.

A mi amado esposo, compañero y cómplice, con quien espero ver mi último atardecer.

Jessica Lanchimba Albuja

AGRADECIMIENTO

Agradezco de todo corazón a Dios por permitirme terminar esta etapa de mi vida estudiantil y por demostrarme tantas veces su presencia.

A mis padres y hermanos quienes son autores de mis días, a quienes debo mi existencia.

A mi pequeña familia de tres, quienes con su presencia han alentado cada momento de mi vida

A Salomón Acosta, Tutor del presente trabajo, quien con su generoso apoyo supo guiar el mismo hasta el final.

A mis amigos quienes con sus palabras, supieron aportar con un granito de arena para que este proyecto llegara a su consecución.

A todos, un eterno y profundo GRACIAS.

Jessica Lanchimba Albuja

ÍNDICE GENERAL

CERTIFICACIÓN.....	ii
RESUMEN.....	iii
DEDICATORIA.....	v
AGRADECIMIENTO.....	vi
LISTA DE CUADROS.....	xii
LISTA DE GRÁFICOS.....	xvi
INTRODUCCIÓN.....	1
CAPÍTULO I.....	3
EL PROBLEMA.....	3
1.1. PLANTEAMIENTO DEL PROBLEMA.....	3
1.2. FORMULACIÓN DEL PROBLEMA.....	5
1.3. OBJETIVOS DE LA INVESTIGACIÓN.....	6
1.3.1. Objetivo general.....	6
1.3.2. Objetivos específicos.....	6
1.4. JUSTIFICACIÓN DE LA INVESTIGACIÓN.....	7
1.4.1. Justificación Teórica.....	7

1.4.2. Justificación Metodológica	8
1.4.3. Justificación Práctica	8
1.5. CUADRO DE CONCEPTUALIZACIÓN DE VARIABLES	10
CAPÍTULO II	12
MARCO TEÓRICO	12
2.1. ANTECEDENTES DE LA INVESTIGACIÓN.....	12
2.2. BASES TEÓRICAS.....	14
2.2.1. Análisis de las relaciones comerciales Ecuador – Estados Unidos	15
2.2.2. Importancia histórica del ATPDEA para los países andinos....	26
2.2.2.1. Antecedentes del ATPDEA	26
2.2.2.2. Objetivos de la ATPDEA	27
2.2.2.3. Países Elegibles.....	28
2.2.2.4. Elegibilidad de los Productos	30
2.2.2.5. Obligaciones del exportador.....	31
2.2.2.6. Productos amparados por el ATPDEA.....	31
2.2.3. Relación del sistema generalizado de preferencias arancelaria (SGP) con el ATPDEA.....	46
2.2.3.1. Criterios de Origen	47
2.2.3.2. Países Elegibles.....	48

2.2.3.3. Productos amparados por el SGP.....	48
2.2.4. Análisis de ATPDEA y SGP para Ecuador	49
2.2.5. Análisis y evolución de la participación del Ecuador en el ATPDEA.....	67
2.2.5.1. Análisis de la aplicación del ATPDEA con los países Andinos (Perú, Colombia y Bolivia).....	67
2.3. BASES LEGALES	70
2.3.1. Mecanismos de compensación	70
2.3.1.1. Certificado de Abono Tributario.....	70
2.3.1.2. Incentivos Tributarios	76
2.3.1.3. Sistema Crediticio	85
2.3.1.4. Incentivos Aduaneros.....	87
2.4. GLOSARIO DE TÉRMINOS	97
2.5. OPERACIONALIZACIÓN DE VARIABLES.....	100
CAPÍTULO III.....	102
MARCO METODOLÓGICO	102
3.1. TIPO Y DISEÑO DE LA INVESTIGACIÓN	102
3.2. MÉTODO DE INVESTIGACIÓN	105
3.3. TÉCNICAS PARA LA RECOLECCIÓN DE DATOS.....	106

3.4. POBLACIÓN Y MUESTRA.....	106
3.5. TRATAMIENTO DE INFORMACIÓN.....	108
3.6. VALIDEZ Y CONFIABILIDAD	109
CAPÍTULO IV.....	111
PRESENTACIÓN Y ANÁLISIS DE RESULTADOS	111
4.1. DESCRIPCIÓN Y ANÁLISIS DE RESULTADOS	111
4.1.1. Investigación primaria y secundaria de las consecuencias en los productos afectados ante la no renovación del ATPDEA	111
4.1.2. Efecto Comercial	119
4.1.3. Atún en Conserva.....	120
4.1.4. Brócoli	124
4.1.5. Flores	128
4.1.5.1. Efecto Social	133
4.1.6. Oferta exportable para Estados Unidos, sin considerar el ATPDEA.....	134
4.2. RELEVANCIA DE RESULTADOS.....	136
4.2.1. Atún en Conserva.....	136
4.2.1.1. Posibles mercados alternativos.....	136
4.2.1.2. Análisis PEST	139
4.2.1.3. Análisis FODA.....	142

4.2.2. Brócoli	147
4.2.2.1. Posibles mercados alternativos.....	147
4.2.3. Flores	157
4.2.3.1. Posibles mercados alternativos.....	157
CAPÍTULO V.....	166
CONCLUSIONES Y RECOMENDACIONES	166
5.1. CONCLUSIONES.....	166
5.2. RECOMENDACIONES.....	169
BIBLIOGRAFÍA.....	171

LISTA DE CUADROS

Nro.	Título de cuadro	Pág.
	Cuadro 1. Conceptualización de variables	10
	Cuadro 2. Principales productos comprados por Ecuador en Estados Unidos.....	23
	Cuadro 3. Exportaciones No Petroleras de Ecuador	25
	Cuadro 4. Subpartidas Arancelarias Beneficiadas para el Ecuador por el ATPDEA e importadas por EEUU en el año 2012	32
	Cuadro 5. Subpartidas Arancelarias Beneficiadas (importadas por EEUU en el año 2012) para el Ecuador – Comparación ATPDEA vs SGP	50
	Cuadro 6. Resumen de Emisión de Certificados de Abono Tributario (CATs) otorgados por el SENA E	75
	Cuadro 7: Incentivos Tributarios que promueven el cambio de la Matriz productiva y la generación de empleo.....	78
	Cuadro 8: Gasto Tributario Ecuatoriano	84
	Cuadro 9. Tasas de Interés en créditos de exportación	86
	Cuadro 10. Operacionalización de las variables.....	100
	Cuadro 11. Población y muestra de la investigación	107
	Cuadro 12. Validez y confiabilidad del instrumento	110

Cuadro 13. Desde cuando se exporta	111
Cuadro 14. Cómo influyo el ATPDEA	113
Cuadro 15. Efecto del ATPDEA.....	114
Cuadro 16. Otras consecuencias por no renovación del ATPDEA.....	115
Cuadro 17. La empresa utiliza alternativas ante la no renovación del ATPDEA	116
Cuadro 18. Tipos de incentivos	117
Cuadro 19. Trabas durante el acceso del incentivo.....	118
Cuadro 20. Tarifa Arancelaria para países Andinos del atún en conserva	121
Cuadro 21. Importaciones de Atún en conserva bajo ATPDEA.....	121
Cuadro 22. Variación Importaciones de Atún en conserva bajo ATPDEA.....	122
Cuadro 23. Importaciones totales – Atún en conserva	122
Cuadro 24. Importaciones totales y variación años 2014-2015.....	123
Cuadro 25. Tarifa Arancelaria para países Andinos del atún en conserva	125
Cuadro 26. Importaciones de Brócoli congelado bajo ATPDEA	126
Cuadro 27. Variación de Importaciones de Brócoli congelado bajo ATPDEA	126
Cuadro 28. Importaciones de Brócoli congelado	127
Cuadro 29: Importaciones de Brócoli congelado – Variación2014-2015.....	127

Cuadro 30: Subpartidas arancelarias - Sector Florícola	129
Cuadro 31. Tarifa Arancelaria para países Andinos de las flores.....	130
Cuadro 32. Exportación total de flores	131
Cuadro 33. Exportación a Estados Unidos por tipo de flor	132
Cuadro 34: Importaciones de Rosas – Variación2014-2015	133
Cuadro 35. Productos potenciales para el Mercado de Estados Unidos.....	135
Cuadro 36. Criterios de Selección	137
Cuadro 37. Verificación de Criterios de Selección - Atún en conserva (subpartida arancelaria de exportación 1604141000)	138
Cuadro 38. Análisis PEST Alemania	140
Cuadro 39. Análisis PEST Países Bajos	141
Cuadro 40. Matriz de Evaluación de Factores Externos (EFE)	143
Cuadro 41. Matriz de Evaluación de Factores Internos (EFI)	144
Cuadro 42. Verificación de Criterios de Selección - Brócoli cocido en agua o vapor, congelados (Subpartida Arancelaria nacional 0710.80.90.00)	148
Cuadro 43. Análisis PEST Japón	151
Cuadro 44. Matriz de Evaluación de Factores Externos (EFE)	153
Cuadro 45. Matriz de Evaluación de Factores Internos (EFI)	154

Cuadro 46. Verificación de Criterios de Selección - Rosas (Subpartida Arancelaria nacional 0603.11.00)	158
Cuadro 47. Análisis PEST Italia.....	160
Cuadro 48. Matriz de Evaluación de Factores Externos (EFE)	162
Cuadro 49. Matriz de Evaluación de Factores Internos (EFI)	163

LISTA DE GRÁFICOS

Nro.	Título	Pág.
Gráfico 1.	Árbol del problema	3
Gráfico 2.	Balanza Comercial Total de Ecuador.....	20
Gráfico 3.	Balanza Comercial No Petrolera de Ecuador.....	21
Gráfico 4.	País de origen de las importaciones de Ecuador	23
Gráfico 5.	Exportaciones primarias industrializadas	24
Gráfico 6.	Requisitos del CAT	73
Gráfico 7.	Proceso para la generación del CAT	74
Gráfico 8.	Tipos de Incentivos - COPCI.....	83
Gráfico 9.	Culminación del régimen de Admisión temporal para perfeccionamiento activo	89
Gráfico 10.	Rectoría y control operativo de las ZEDES.....	93
Gráfico 11.	Tipos de ZEDES	94
Gráfico 12.	Cálculo de error muestral.....	107
Gráfico 13.	Fórmula para determinar la confiabilidad	109
Gráfico 14.	Desde cuando se exporta	112
Gráfico 15.	Cómo influyo el ATPDEA.....	113

Gráfico 16. Efecto del ATPDEA.....	114
Gráfico 17. Otras consecuencias por no renovación del ATPDEA.....	115
Gráfico 18. La empresa utiliza alternativas ante la no renovación del ATPDEA.	116
Gráfico 19. Tipos de incentivos	117
Gráfico 20. Trabas durante el acceso del incentivo.....	118
Gráfico 21. Exportaciones no petroleras por grupo	120
Gráfico 22. Principal destino de las flores ecuatorianas	128
Gráfico 23. Exportación por tipo de flor	131

INTRODUCCIÓN

Las preferencias arancelarias con los Estados Unidos incrementan la productividad de los sectores beneficiados, generando un mercado amplio y detallado que determina el desarrollo de quienes se involucran, crea un bienestar financiero para los inversionistas y regulariza las acciones desprendidas de un comercio internacional galopante, que incrementa a diario las relaciones y la demanda de nuevos productos y servicios. El problema suscitado desde el 14 de febrero del 2011, ocasiona preocupación constante a los sectores cómodos de la economía ecuatoriana; las industrias designadas solo a producir y a no ser eficiente para competir en el mercado internacional en base a la calidad y eficiencia de su mano de obra.

El problema con la ATPDEA, se le puede ver como una oportunidad para abrir nuevos mercado además de dialogar y resolver conflictos con los países que generan riquezas para nuestro territorio. Es necesario relacionarse con todos los países del mundo para hacer llegar nuestra gama de producto y servicio de excelente calidad, tradición manifestada por anteriores exportaciones.

La presente investigación está compuesta con los siguientes capítulos:

CAPÍTULO I EL PROBLEMA: Planteamiento del problema, Interrogantes de investigación, Objetivos de la investigación, Justificación y Cuadro de conceptualización de variables.

CAPÍTULO II MARCO TEÓRICO: Se analiza todas la estructuras conceptuales, teóricas y legales en función del ATPDEA y le atún en conserva, brócoli y flores de Ecuador.

CAPÍTULO III MARCO METODOLÓGICO: Se determina el diseño, tipo y nivel de investigación; además del procesamiento de y análisis de datos

CAPÍTULO IV PRESENTACIÓN Y ANÁLISIS DE RESULTADOS: Se genera un análisis FODA para el atún en conserva, brócoli y flores de Ecuador y cuáles son las posibilidades de mercados alternativos.

CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES: Se referencias las conclusiones y recomendaciones sobre la investigación realizada.

Para efecto del presente estudio se analizará el período comprendido entre los años 2013 y 2015.

CAPÍTULO I

EL PROBLEMA

Gráfico 1. Árbol del problema

Elaboración: Autor

1.1. PLANTEAMIENTO DEL PROBLEMA

Dentro de las exportaciones de productos tradicionales petroleros y no petroleros por parte de Ecuador existe la necesidad de competir en los mercados internacionales. Tradicionalmente la mayoría de productos exportados se los realiza a los Estados Unidos, donde históricamente nuestros productos, sobrepasan los 7000 millones dólares en exportaciones anuales.

Así, dentro del mercado estadounidense Ecuador compite con sus exportaciones en calidad y precio contra países vecinos, sin embargo los aranceles que se pagan al ingresar al país de norte, suelen ser un tanto elevadas al no poseer ventajas o tratados que permitan el libre ingreso de nuestros productos a contraste de beneficios por un Tratado de Libre Comercio que posee Colombia y Perú. Donde, dicho mercado cuenta en promedio con cerca de trescientos cincuenta millones de habitantes, cifra que revela una ventaja competitiva hacia la industria nacional y que debe ser aprovechada por medio de nuevas estrategias o ideas para abarca en su totalidad el mercado americano.

En referencia, a la industria y los sectores productivos nacionales, en los últimos años se ha involucrado una gestión de políticas comerciales y regímenes de calidad que permite su ingresos a distintos países, a la vez la tecnología involucrada genera nuevas oportunidades de plazas de trabajos e incluso disminución de los costos fijo involucrados en la transformación de la materia prima y la elaboración de producto terminado. Sin embargo la eficiencia es un factor predominante en la productividad, las innovaciones de ideas y la consecución de resultados, son fórmulas elementales para el desarrollo industrial que no se desarrollan a profundidad en el país, por lo cual, las políticas arancelarias existentes y la falta de negociaciones de tratados por parte de la cancillería y embajadas respectivas, han limitado más el nivel de exportaciones pero sobre todo la posibilidad de competir de mejor forma ante productos de otros países.

Los ingresos de un país deben de estar siempre involucrados por lo que este produce, y además por el manejo y manipulación de sus costos. Al exportar al

mercado de los EE.UU. estos costos se relacionan con la cantidad de exportación, así, se puede ser eficiente generando mayor producción en base a los mismos costos, haciendo eficiente el recurso humano, maquinarias, tecnología y tiempo. Pero todo este esfuerzo se limita al no poseer un sistema de preferencias arancelarias ejecutadas por Estados Unidos. La idea principal de un país y de los sectores productivos con relación al comercio internacional, es que se debe buscar mejores mercados dentro de los Estado Unidos o en cualquier país, peor para ello como nación estamos obligado a que existan convenio bilaterales entre los países, y Ecuador con su actual política genera discordia e inestabilidad entre nuestros productores y exportadores.

El planteamiento del problema se basa en determinar el impacto social y comercial de la no renovación del ATPDEA en productos como el atún en conserva, brócoli y flores y como el Ecuador con sus recursos puede llegar a un acuerdo comercial con los Estados Unidos para dar mayores beneficios y garantías al sector productivo nacional.

1.2. FORMULACIÓN DEL PROBLEMA

¿Cuál es la situación actual del comercio bilateral entre Ecuador y Estados Unidos?

¿Cuáles son los principales beneficios del comercio bilateral entre Ecuador y Estados Unidos ante la no renovación del ATPDEA?

- ¿Cuáles son las principales consecuencias negativas de no renovar el ATPDEA?
- ¿Qué incentivos dispone el sector exportador ecuatoriano, en general y en específico en los sectores de atún en conserva, brócoli y flores?
- ¿Qué alternativas comerciales podrían tener las empresas del sector exportador ecuatoriano (atún en conserva, brócoli y flores)?
- ¿Cuál será el impacto social y comercial en el sector exportador ecuatoriano (atún en conserva, brócoli y flores) ante la no renovación del ATPDEA?

1.3. OBJETIVOS DE LA INVESTIGACIÓN

1.3.1. Objetivo general

Describir los efectos sociales y comerciales de la no renovación del ATPDEA con Estados Unidos y sus consecuencias en los sectores exportadores de atún en conserva, brócoli y flores, para generar alternativas comerciales nacionales.

1.3.2. Objetivos específicos

- Caracterizar la situación actual del comercio exterior ecuatoriano con Estados Unidos.

- Identificar los beneficios que el comercio bilateral entre Ecuador y Estados Unidos traería al sector exportador ecuatoriano (atún en conserva, brócoli y flores), ante la no renovación del ATPDEA.
- Describir las principales consecuencias negativas de no renovar el ATPDEA.
- Detallar los actuales incentivos gubernamentales a las exportaciones ecuatorianas.
- Estudiar las posibles alternativas comerciales para el sector exportador ecuatoriano (atún en conserva, brócoli y flores)
- Proponer un análisis del impacto social y comercial en el sector exportador ecuatoriano (atún en conserva, brócoli y flores) ante la no renovación del ATPDEA.

1.4. JUSTIFICACIÓN DE LA INVESTIGACIÓN

1.4.1. Justificación Teórica

Durante el proceso del presente trabajo se evidenciará el aporte que ha entregado la investigadora, el proceso de formación de la Maestría de Negocios Internacionales de la Universidad Internacional del Ecuador, además de varios conceptos de vital importancia para el comercio exterior y los negocios internacionales, definiciones que sustentarán el presente análisis y permitirán que los objetivos se vayan desarrollando. Así también mencionados conceptos

permitirán la convergencia del elemento teórico con el elemento práctico, concluyendo en el resultado de la hipótesis.

1.4.2. Justificación Metodológica

Para la realización del presente estudio se realizará dos métodos de estudio: Inducción – Deducción y Análisis – Síntesis, es decir un método mixto de investigación habida cuenta que nos basaremos en la interpretación de la realidad por parte de la investigadora, para luego utilizar la triangulación de datos y demás herramientas de investigación, mediante las cuales se podrá observar cada condición o hecho particular, relacionando su causa-efecto entre sí y con la conclusión general; permitiendo de ésta manera un enfoque total del problema de estudio planteado, tomando en cuenta cada uno de los elementos que lo conforman.

1.4.3. Justificación Práctica

Históricamente la balanza comercial como producto del comercio bilateral entre Ecuador y Estados Unidos ha tenido un superávit, tomando en consideración los productos petroleros y no petroleros; tal es así, que en el año 2013 el Ecuador

exportó hacia éste país 11'094.820.000 millones de dólares e importó desde Estados Unidos un total de 7'526.602 millones de dólares, reflejando una Balanza Comercial a favor de Ecuador por un total de 3'568.218.00. (Dirección de Estadísticas Económicas del Banco Central del Ecuador (BCE), 2013)

En promedio la variación de las exportaciones ecuatorianas hacia el mercado estadounidense es de 27%, manteniendo un crecimiento sostenido, siendo Estados Unidos uno de los principales compradores de los productos ecuatorianos.

Hasta el 31 de julio de 2013, varios productos ecuatorianos, ingresaban a Estados Unidos con beneficios arancelarios amparados en el ATPDEA, sin embargo, ante la no renovación de este acuerdo, es necesario determinar el impacto de las consecuencias comerciales y sociales del País, tomando en cuenta las ventajas y desventajas que la pérdida de éste acuerdo ocasionaría a corto, mediano y largo plazo.

Así también es importante considerar las alternativas comerciales de la oferta exportable ecuatoriana y los incentivos con los que éste sector cuenta para enfrentar los efectos ocasionados con la no renovación de éstos beneficios, partiendo de los objetivos del Plan Nacional del Buen Vivir del Gobierno Central, específicamente con el décimo objetivo, mismo que expresa: "...Impulsar la transformación de la matriz productiva...", (Secretaría Nacional de Planificación y Desarrollo, 2013); cuyo fin es promover las exportaciones de productos con valor agregado, razón por la cual es de suma importancia evaluar la eficiencia de los

diferentes incentivos gubernamentales que se detallan en el Código Orgánico de la Producción Comercio e Inversiones (COPCI), el Impuesto a la Renta (Régimen Tributario Interno), con énfasis en el Certificado de Abono Tributario (CAT).

1.5. CUADRO DE CONCEPTUALIZACIÓN DE VARIABLES

Cuadro 1. Conceptualización de variables

OBJETIVOS ESPECÍFICOS	VARIABLES	DEFINICIÓN CONCEPTUAL
Caracterizar la situación actual del comercio exterior ecuatoriano con Estados Unidos.	La Situación actual del comercio exterior ecuatoriano	Es el marco histórico en el cual se desarrolla determinado fenómeno investigativo del comercio exterior
Identificar los beneficios que el comercio bilateral entre Ecuador y Estados Unidos traería al sector exportador ecuatoriano (atún en conserva, brócoli y flores), ante la no renovación del ATPDEA.	Los Beneficios que el comercio bilateral entre Ecuador y Estados Unidos	Es la utilidad que se obtiene por mantener relaciones de comercio con otro país, en este caso con Estados Unidos.
Describir las principales consecuencias negativas de no renovar el ATPDEA.	Las Consecuencias negativas de no renovar el ATPDEA.	Son los efectos que degradan la eliminación de un acuerdo comercial
Detallar los actuales incentivos gubernamentales a las exportaciones ecuatorianas.	Los actuales Incentivos gubernamentales	Son los estímulos que se ofrece a una persona, una empresa o un sector con el objetivo de incrementar la producción y mejorar el rendimiento

OBJETIVOS ESPECÍFICOS	VARIABLES	DEFINICIÓN CONCEPTUAL
Identificar las posibles alternativas comerciales para el sector exportador ecuatoriano (atún en conserva, brócoli y flores)	Las posibles alternativas comerciales	Son las opciones de mercado que se puede acceder como empresa o país.
Proponer un análisis del impacto social y comercial en el sector exportador ecuatoriano (atún en conserva, brócoli y flores) ante la no renovación del ATPDEA.	El Análisis del impacto social y comercial en el sector exportador ecuatoriano	La influencia que causaría específicamente en el ámbito social y comercial en el sector exportador de atún en conserva, brócoli y flores.

Fuente: (Andes, Agencia Pública de Noticias del Ecuador y Suramerica, 2015)
Elaboración: Autor

CAPÍTULO II

MARCO TEÓRICO

2.1. ANTECEDENTES DE LA INVESTIGACIÓN

De acuerdo a los datos referidos en diferentes repositorios y centros investigativos nacionales e internacionales se tiene como antecedentes las siguientes investigaciones:

La autora (Sopalo, 2013), en su obra *“Los efectos de la ATPDEA en el comercio exterior de Ecuador”*, refiere lo siguiente a modo de síntesis:

Para que exista un crecimiento sostenido de los sectores exportadores el Gobierno debe negociar acuerdos comerciales con los países que demandan la producción de los sectores y que a su vez oferten los requerimientos de éstos, como la Unión Europea, Rusia, Japón, etc.; por tanto, el Ecuador debe procurar acuerdos con estos países para garantizar el acceso preferencial de los productos ecuatorianos, particularmente de los sectores florícola, atunero y textil, a largo plazo, enmarcados en una normativa que clara que genera un ambiente de certidumbre y seguridad para los negocios y las inversiones futuras. (Pág. 50)

Además, dentro de un contexto histórico (Gómez, 2010), en su proyecto investigativo *“El ATPDEA y su incidencia en la economía ecuatoriana, 1992 - 2008: un balance”*, manifiesta:

(...) en este contexto, se ha producido, por parte del Ecuador, una dependencia hacia el mercado estadounidense, lo que genera un alto grado de vulnerabilidad que, en la actualidad no se ha podido solventar. (Pág. 132)

La autora (Tello, 2010), en la obra *“ATPDEA: Reflexiones sobre su misión, ampliaciones y extensiones. Una visión desde el caso ecuatoriano”*, dicta:

Adicionalmente, considerando que ni Ecuador ni Bolivia concretaron tratados de libre comercio con Estados Unidos, podrían despertarse cuestionamientos sobre las razones por las que Bolivia fue excluida de las preferencias y Ecuador no lo fue. Sobre esta cuestión podría incluso llegar a plantearse que en la extensión de diciembre de 2009 que incluyó a Ecuador pudo jugar un rol importante en la decisión estadounidense el hecho de que la formación de una tendencia política de izquierda alejada de los Estados Unidos se manifiesta también en el ámbito internacional a través de mecanismos como la Alternativa Bolivariana para los Pueblos de América (ALBA) y que en vez de despertar críticas y una oposición más directa al no extender las preferencias a los dos países miembros del ALBA que eran beneficiarios, las extendió a Ecuador dividiendo un poco la posición de ambos Estados sobre el tema. (Pág. 86)

Para complementar lo anteriormente referenciado (Rhon, 2013) en su tesis *“Análisis político - económico de la ATPDEA para el sector de las rosas ecuatorianas y posibles consecuencias por su no ratificación”*, expresa:

Si bien es cierto el Ecuador cuenta con una posición geográfica privilegiada, es importante que el Gobierno fomente con la inversión en nuevas tecnologías para el proceso productivo (invernaderos inteligentes, sistemas de riego computarizados etc.) y considerando la variedad de rosas ecuatorianas como la principal fortaleza, se debería impulsar la inversión en investigación y desarrollo de nuevas variedades de flores para asegurar de alguna manera el mercado internacional. (Pág. 93)

2.2. BASES TEÓRICAS

El fomento de las relaciones comerciales se han convertido en los últimos años en el principal objetivo de los países, ya que la motivación y la conducta de los individuos así como el de las empresas, son las mismas; por lo cual, aspectos como ganancia del comercio, patrones del comercio, política comercial y determinación del tipo de cambio, son considerados para la toma de decisiones de inversión.

El comercio internacional es una herramienta que fomenta el crecimiento económico de un país, por ello, se convierte en una necesidad política, la cual busca conseguir las mejores relaciones de intercambio comercial y de esta manera dinamizar la economía de manera estratégica. Para asegurar las ganancias del comercio se debe garantizar un aumento competitivo de la producción. La estrategia a considerar es la consolidación de las características y condiciones de los factores de producción; reconociendo la diferenciación y jerarquía entre estos. Así se aseguran ganancias constantes y seguras en el tiempo.

Los efectos del comercio pueden tener repercusiones positivas y negativas. La primera es el crecimiento económico garantizado por el constante intercambio entre naciones, aumento de la competitividad de un país mejorando la calidad de su producción, etc.

En contraposición, el comercio externo genera una “dependencia” entre naciones, que acarrea resultados opuestos a los objetivos de un país, dependiendo de la

coyuntura internacional que se encuentra por fuera las acciones políticas locales. De igual manera el desarrollo desigual de las naciones genera un efecto negativo para las relaciones comerciales por las diferencias en las condiciones de producción.

Los acuerdos entre países para fomentar el intercambio comercial son el soporte indirecto para asegurar a los productores y comerciantes de cada nación una relación de beneficio mutuo, en la mayoría de los casos. La ATPDEA y GSP, en su momento representaron un sistema de preferencias arancelarias suscritas con los Estados Unidos, que buscaban fomentar el desarrollo de los países de la región Andina.

2.2.1. Análisis de las relaciones comerciales Ecuador – Estados Unidos

Antecedentes

Estados Unidos y Ecuador inician sus relaciones diplomáticas en el año 1848, así como desde 1997 (Gobierno de Estados Unidos, 2005) han tenido acuerdos bilaterales de inversión , en cuanto al intercambio comercial de bienes entre los dos países se podría decir que un hito importante para la historia de los dos países la implementación de los programas ATPA, luego ATPDEA y SGP, mismos que permitieron que las exportaciones al país norteamericano tuviesen un constante crecimiento desde su implementación.

Sin embargo desde el año 2007, la ideología antiimperialista del Presidente electo Rafael Correa, hace que cada discurso de él, sea sostenido por enfoques que van en contra de las políticas hegemónicas de Estados Unidos. Desde inicios de su gobierno en recalcó como uno de sus ejes de gobierno la Gran Nación Sudamericana, expresando que la nueva conducción económica priorizará una política digna y soberana: más que liberar mercados, liberar al país de atavismos y poderosos intereses nacionales e internacionales que lo dominan, y priorizando a los pobres y al ser humano sobre el capital. Y sobre todo enfatizó, No negociaré con nadie, la dignidad de la Patria ya no está en venta. El oprobio del pasado histórico ha terminado para siempre. (Explored.com, 2007)

Es importante el análisis de los distintos discursos que maneja el Presidente Rafael Correa para entender que en la actualidad que la soberanía de nuestro país está defendida ante las potencias. CEPRID recalcó:

El candidato presidencial Rafael Correa rechazó firmar un Tratado de Libre Comercio (TLC) con Estados Unidos y abogó por una integración política, económica y monetaria. Correa siempre fue tajante al negar la posibilidad de un TLC con Washington ya que consideraba nocivos los acuerdos bilaterales de ese tipo, sobre todo en el caso de Ecuador que no tiene moneda nacional (Centro de Estudios Políticos para las Relaciones Internacionales y el Desarrollo (CEPRID), 2013)

Existen varios acontecimientos políticos por los cuales el Ecuador tomó la decisión de no acogerse a las preferencias arancelarias otorgadas por los Estados Unidos de Norteamérica, en beneficio de la lucha contra el Narcotráfico, teniendo en cuenta que todas las medidas tomadas deberían tener un beneficio para el Ecuador, sin embargo existieron algunos puntos controversiales que

dilataron las negociaciones con una culminación que se dirigió a no renovar las preferencias.

Pese a que existieron distintos problemas de índole político, el Ecuador renovó las preferencias arancelarias con los Estados Unidos en el año 2011, todo esto a cargo de la entonces Ministra Coordinadora de la Producción Nathalie Celi que menciona en su discurso que el ATPDEA no era un problema de Ecuador sino que faltaba llegar al momento adecuado para las negociaciones, sin embargo y luego de un revés político al momento de romper relaciones diplomáticas, con la expulsión de la embajadora de los Estados Unidos en Ecuador Heather Hodges, se vivió una total incertidumbre de parte de los exportadores ecuatorianos, ya que los pocos productos de exportación que existían en el país, entrarían a los Estados Unidos con el pago arancelario correspondiente. Sin embargo y aun con los inconvenientes generados por los distintos acontecimientos suscitados bilateralmente, se renovaron nuevamente las preferencias, pero esta vez con una fecha límite para ellas.

Una vez renovadas las preferencias arancelarias, existieron tres aspectos fundamentales, que fueron revisados directamente por los Estados Unidos y el Ecuador con el objetivo de consensuar en una misma idea de negociación, puntos que a continuación se mencionan:

- Políticas de Inversión.- Cuando existe un acuerdo bilateral Ecuador-Estados Unidos, existe normativa que debe ser cumplida, por ejemplo se podría citar que la administración norteamericana monitoreará las políticas de inversión de Ecuador para asegurarse que Ecuador continúe cumpliendo sus obligaciones bilaterales. Otro aspecto político que influyó

en el sistema inversor ecuatoriano fue que en el año 2008 Ecuador resolvió tres disputas de inversión con empresas norteamericanas que tuvieron lugar bajo arbitrajes internacionales. Las tres sentencias fueron desfavorables para Ecuador y el país pagó sus obligaciones (Emmerich, 2013), las tres denuncias fueron en contra de tres empresas petroleras Estadounidenses: Occidental Petroleum Corporation (OXXY), Chevron Taxaco Corporation y Burlington Resources INC. (Procuraduría General del Estado, 2013)

- Políticas Comerciales: En el año 2009, se generaron algunas discrepancias de criterio, debido a que el Ecuador impuso un alza de aranceles a algunas importaciones a nivel mundial, incluso a los Estados Unidos. (Emmerich, 2013)
- Cooperación en la lucha contra el narcotráfico: Ecuador recibió en el año 2008 una certificación completa por su cooperación con Estados Unidos con la lucha antidrogas bajo el Acta de Asistencia Externa, tal como se describe en el International Narcotics Control Strategy Report de febrero de 2009 (Emmerich, 2013). Ecuador en función a lo citado, pese a que no es un país netamente consumidor y productor, realizó pocos operativos para monitorear la producción, el transporte y consumo de estupefacientes así como para eliminar los laboratorios clandestinos existentes en el país.
- Otro aspecto fundamental radica en las medidas tomadas en el control de lavado de activos, incrementando las operaciones militares en la frontera norte, ya que esta es paso estratégico para los narcotraficantes
- Derechos de los trabajadores: Aunque la Constitución de 2008 avanzó en derechos de los trabajadores, la obligatoriedad de las nuevas disposiciones

requirieron la sanción de nueva legislación en 2009. Los asuntos relacionados con los derechos laborales son un obstáculo a la libertad de asociación, incluyendo el uso de subcontrataciones para obstruir la formación de uniones, y el trabajo infantil. Dos pedidos de derechos laborales por parte de Human Rights Watch y de la U.S. Labor Education in the Americas Project permanecen bajo revisión. (Emmerich, 2013)

Después de que el Ecuador tuvo la decisión de renunciar a las preferencias arancelarias otorgadas por los Estados Unidos, el principal sector afectado en esta decisión fue el Exportador, debido a que cientos de exportaciones son directamente relacionadas con el país del norte. Debemos solamente tomar en cuenta la cantidad de exportaciones de los distintos productos ya que la mayoría de las exportaciones se destinan a los Estados Unidos y alrededor de 23 millones de dólares en aranceles que no se pagaban cada año. En función a la situación actual el Ecuador ha tomado distintas estrategias para tratar de solventar este desfase arancelario, una de ellas es la implementación del Certificado de Abono Tributario, que de acuerdo a lo que mencionó Pro Ecuador:

El gobierno ecuatoriano compensará a los exportadores, cuyo nivel de acceso a un determinado mercado hayan sufrido una desmejora, a través de un Certificado de Abono Tributario a las personas naturales o jurídicas que hayan calificado para el efecto, una vez que su Declaración Aduanera de Exportación se encuentre regularizada (PRO Ecuador, 2013)

Un factor importante, es el hecho de que Perú y Colombia hayan firmado respectivamente un tratado de Libre Comercio (TLC) con Estados Unidos, lo cual puso al Ecuador en una posición de incertidumbre, ya que a raíz de la firma de

estos TLC, se le puso como fecha de culminación al ATPDEA con Ecuador para julio de 2013, en virtud de que el beneficio otorgado por el ATPDEA, beneficiaba tanto a Perú, Colombia y Ecuador.

Y al no tener Ecuador negociado ningún TLC con EEUU, ni tampoco acuerdo alguno, de cierta manera, no se vislumbraba un futuro para la exoneración de impuestos a las exportaciones provenientes del Ecuador.

Balanza Comercial y participación del ATPDEA

La Balanza Comercial Total (se considera petrolera y no-petrolera) entre Ecuador y Estados Unidos ha tenido saldo positivo en el período comprendido entre el año 2009 hasta el año 2014 (mayo).

Gráfico 2. Balanza Comercial Total de Ecuador

Fuente: (Pro Ecuador, 2014)

Elaboración: Pro-Ecuador

Sin embargo es importante recalcar que del análisis de la Balanza comercial No Petrolera entre estos dos países, se puede evidenciar que durante el período año 2009 al año 2014 (mayo) ha existido un saldo deficitario durante todos los años:

Gráfico 3. Balanza Comercial No Petrolera de Ecuador

Fuente: (Pro Ecuador, 2014)
Elaboración: Pro-Ecuador

Al igual que en el resto de los países andinos, el ATPDEA abrió para Ecuador la posibilidad de exportación de casi 6.000 partidas arancelarias, pero en la práctica Ecuador cubrió menos del 20% de ellas, en gran parte por la aplicación estadounidense de mecanismos pararancelarios, entre ellos las medidas fitosanitarias (Acosta, Falconí, & Jácome, 2006)

A manera de ejemplo, para saber la participación que el ATPDEA ha tenido en las exportaciones ecuatorianas, partiríamos del total de exportaciones, durante el año 2012 hacia Estados Unidos, el 22% corresponden a productos no petroleros, y de este porcentaje se evidenció que el 27% de estas exportaciones estaban

amparadas con el ATPDEA. (Centro de Estudios y Análisis - Cámara de Comercio de Quito, 2013)

La dependencia económica de nuestros exportadores a un acuerdo comercial es entonces determinante para asegurar una mayor apertura comercial de nuestro país. Al no existir un acuerdo comercial y no renovarse la preferencias, algunos productos específicos como, por ejemplo, el brócoli debe pagar un arancel de aproximadamente 14,9%; las rosas un 6,8%; la madera un 8%; en cambio que otros productos como el banano, el camarón, y el café no entrarían en este régimen, debido a que siguen beneficiados por otros sistemas vigentes, como el Sistema General de Preferencias (SGP) (Centro de Estudios y Análisis - Cámara de Comercio de Quito, 2013)

Importaciones

Ecuador ha importado desde Estados Unidos durante el año 2014 un valor 7'694.786,00 miles de dólares, valor que corresponde al 28% de las importaciones ecuatorianas (TradeMap, 2014), lo que convierte a Estados Unidos en el principal proveedor de nuestro país, a continuación se detallan los principales 10 proveedores para las importaciones ecuatorianas:

Gráfico 4. País de origen de las importaciones de Ecuador

Fuente: (TradeMap, 2014)

Elaboración: Autor

En cuanto a los diez principales productos comprados por Ecuador a Estados Unidos en el mismo año (2014) son los siguientes:

Cuadro 2. Principales productos comprados por Ecuador en Estados Unidos

Código del producto	Descripción del producto	Valor 2014, en miles US\$
271019	Otros aceites de petróleo y preparaciones	\$ 2.557.966,00
270750	Las demás mezclas de hidrocarburos aromáticos que destilen 65%	\$ 1.161.395,00
271112	Propano, licuado.	\$ 337.717,00
230400	Tortas y demás residuos sólidos de la extracción del aceite de soya	\$ 175.268,00
271113	Butanos, licuado.	\$ 102.529,00
390410	Policloruro de vinilo sin mezclar con otras sustancias.	\$ 74.520,00
100190	Los demás trigo y morcajo o tranquillón	\$ 72.247,00
851762	Teléfonos, incluidos los teléfonos móviles (celulares) y los de otras redes inalámbricas;	\$ 66.283,00
390110	Polietileno de densidad inferior a 0,94	\$ 55.134,00
843143	Partes de máquinas o aparatos de sondeo o de perforación	\$ 52.546,00

Fuente: (TradeMap, 2014)

Elaboración: Autor

Es importante notar que los productos importados por Ecuador corresponden a bienes industrializados.

Exportaciones

Las exportaciones ecuatorianas hacia Estados Unidos han evolucionado constantemente, hay que resaltar que la mayor parte de bienes comprados por el país norteamericano corresponden a productos primarios.

Gráfico 5. Exportaciones primarias industrializadas

Fuente: (Banco Central del Ecuador (BCE), 2014)
Elaboración: Dirección de Inteligencia Comercial e inversiones de Pro Ecuador

Para realizar un análisis objetivo de las exportaciones ecuatorianas, se las dividirá en dos grupos: petroleras y no petroleras.

- En las exportaciones petroleras el principal destino fue Estados Unidos con un 58.49% del total exportado en el acumulado a septiembre de 2014. En el segundo, tercer y cuarto puesto se ubican Chile con 14.85%, Panamá

con 10.20% y Perú con 10.19% (Dirección de Inteligencia Comercial e inversiones - Pro Ecuador, 2014)

- Por otro lado, en cuanto a las exportaciones no petroleras decrecieron en el año 2014 (enero-septiembre) con respecto al año 2013, siendo el principal destino de estas ventas Estados Unidos con un porcentaje de 27.63%, seguido en segundo lugar por Colombia (miembro de la CAN) con un 7.58% y en tercer lugar Rusia con un 6.58% (Dirección de Inteligencia Comercial e inversiones - Pro Ecuador, 2014)

En el mismo período, las exportaciones no petroleras, se enfatizan productos como banano, camarones, cacao, atún en conserva, flores, entre otros:

Cuadro 3. Exportaciones No Petroleras de Ecuador

EXPORTACIONES NO PETROLERAS DEL ECUADOR				
Miles USD FOB				
Ene-Sep 2014				
#	Subpartida	Producto	2014	% Partic. 2014
1	0803.90.11.00	BANANAS FRESCAS TIPO «CAVENDISH VALERY»	1,923,784	20.80%
2	0306.17.99.00	LOS DEMAS CAMARONES, LANGOSTINOS Y DEMÁS DECAPODOS CONGELADOS NO CONTEMPLADOS EN OTRA PARTE	1,005,774	10.88%
3	1604.14.10.00	ATUNES EN CONSERVA	778,086	8.41%
4	0306.16.00.00	CAMARONES, LANGOSTINOS Y DEMÁS DECAPODOS DE AGUA FRÍA CONGELADOS	468,381	5.06%
5	0603.11.00.00	ROSAS FRESCAS CORTADAS	463,463	5.01%
6	1801.00.19.00	CA CAO EN GRANO CRUDO, LOS DEMÁS EXCEPTO PARA SIEMBRA	377,785	4.09%
7	7108.12.00.00	LAS DEMÁS FORMAS DE ORO EN BRUTO PARA USO NO MONETARIO	337,117	3.65%
8	0306.17.19.00	LOS DEMÁS LANGOSTINOS (GÉNERO DE LAS FAMILIA PENA EIDAE) CONGELADOS	302,301	3.27%
9	7108.13.00.00	LAS DEMÁS FORMAS SEMILABRADAS DE ORO PARA USO NO MONETARIO	260,965	2.82%
10	2816.90.10.00	MINERALES DE ORO Y SUS CONCENTRADOS	195,319	2.11%
11	1511.10.00.00	ACEITE DE PALMA EN BRUTO	144,443	1.56%
12	2101.11.00.00	EXTRACTOS, ESENCIAS Y CONCENTRADOS DE CAFÉ	112,812	1.22%
13	1604.20.00.00	LAS DEMÁS PREPARACIONES Y CONSERVAS DE PESCADO	99,846	1.08%
14	4407.22.00.00	MADERAS ASERRADAS O DESBASTADAS LONGITUDINALMENTE DE TROPICALES VIROLA, IMBUJA Y Balsa	77,321	0.84%
15	0603.19.90.90	LAS DEMÁS FLORES Y CAPULLOS FRESCOS, CORTADOS, NO CONTEMPLADOS EN OTRA PARTE	77,271	0.84%
16		HARINA DE PESCADO CON CONTENIDO DE GRASA SUPERIOR A 2% EN PESO	71,563	0.77%
17	2009.89.20.00	JUGO DE MARACUYÁ	70,575	0.76%
18	2008.91.00.00	PALMITOS EN CONSERVA	61,247	0.66%
19	7321.11.19.00	LAS DEMÁS COCINAS DE COMBUSTIBLES GASEOSOS	60,908	0.66%
20	4410.19.00.00	LOS DEMÁS TABLEROS DE PARTÍCULAS DE MADERA	58,609	0.63%
LOS DEMÁS PRODUCTOS			2,300,274	24.87%
TOTAL			9,247,846	100.00%

Fuente: (Banco Central del Ecuador (BCE), 2014)

Elaboración: Dirección de Inteligencia Comercial e inversiones de Pro Ecuador

2.2.2. Importancia histórica del ATPDEA para los países andinos

2.2.2.1. Antecedentes del ATPDEA

"Andean Trade Promotion and Drug Eradication Act" conocido por sus siglas en inglés como ATPDEA, o "Ley de Preferencias Arancelarias Andinas y Erradicación de la Droga", en español, fue promulgado por primera vez el 31 de octubre de 2002 como una alternativa para su tratado antecesor "Ley de Preferencias Comerciales Andinas (ATPA)"; modificado de acuerdo a lo promulgado por la USTR en la Sección 3103 (d) de la Ley de Comercio de 2002, donde se establecieron las regulaciones para la elegibilidad de los países que se beneficiarían del programa. En virtud de los criterios de elegibilidad, el presidente de los Estados Unidos tenía la potestad de revocar, suspender, retirar o limitar sus beneficios. (Bush, 2002)

El ATPDEA buscaba incentivar alternativas de negocios lícitos y fuentes de empleo para la gente de los países andinos: Bolivia, Colombia, Ecuador y Perú; con la finalidad de que en estos contribuyan a la eliminación de la producción y comercialización de drogas. El programa ATPDEA otorgaba incentivos arancelarios para el 65% del universo arancelario de Estados Unidos, es decir alrededor de 6.300 productos.

Es importante recalcar que el 15 de diciembre de 2008, el presidente de los Estados Unidos decidió que el país boliviano debía ser excluido del programa ya

que se consideró que existía escases de colaboración durante la lucha contra el narcotráfico de éste país beneficiario. (Ledebur & Walsh, 2008)

A partir del año 2004 Estados Unidos propuso a Colombia, Perú y Ecuador empezar negociaciones del TLC (Tratado de Libre Comercio), con el objetivo de continuar con los logros alcanzados a través del ATPDEA, negociaciones que se concretaron con Perú y Colombia en los años 2006 y 2012 respectivamente; no obstante con Ecuador no lograron llegar a su fin, quedando suspendidas indefinidamente.

Para Ecuador el ATPDEA fue renovado por seis ocasiones, siendo la última hasta el 31 de julio de 2013; sin embargo el 27 de junio de 2013, Ecuador renunció unilateralmente a este acuerdo, tal como lo anuncio el secretario de comunicación de la Presidencia ecuatoriana, de ese entonces, Fernando Alvarado y que citó el Diario el Universo: Las preferencias fueron otorgadas a los países andinos como compensación a su lucha contra las drogas, pero pronto se volvieron un nuevo instrumento de chantaje. En consecuencia, Ecuador renuncia de manera unilateral e irrevocable a dichas preferencias (Diario El Universo, 2013).

2.2.2.2. Objetivos de la ATPDEA

Los objetivos principales del ATPDEA son:

- Promover el desarrollo económico basado en la diversificación de las exportaciones, la consolidación de la democracia para ayudar a la derrota del tráfico de drogas.
- Proporcionar alternativas económicas sostenibles.
- Facilitar el ingreso de productos andinos a Estados Unidos (Office of the United States Trade Representative, 2012)

2.2.2.3. Países Elegibles

Para que un país fuese beneficiario del ATPA/ ATPDEA se consideraba dos tipos de criterios: obligatorio y discrecional. El Presidente de los Estados Unidos era el encargado de ésta designación, nominación que debía ser presentada al Congreso norteamericano para su aprobación:

Antes de que el Presidente designa cualquier país como beneficiario lo comunicará a la Cámara de Representantes y el Senado de su intención de hacer tal designación, junto con las consideraciones de entrar en tal decisión. (Gobierno de Estados Unidos, 1992)

Criterios de Elegibilidad (Office of the United States Trade Representative, 2012)

Obligatorios

El Presidente no designará a un país:

1. Comunista;

2. Si tiene expropiados bienes o desconocido la propiedad intelectual de un ciudadano de los Estados Unidos, corporación, sociedad o asociación donde el 50% sea propiedad estadounidense.
3. Cuando no actúa de buena fe en el reconocimiento como de la aplicación de los laudos arbitrales en favor de ciudadanos o asociaciones de Estados Unidos
4. Si otorga un trato preferencial a productos de terceros países que tenga efecto adverso significativo sobre el comercio de EEUU
5. Si un gobierno no implementa las leyes necesarias de protección de la propiedad intelectual que pertenezca a un ciudadano u organización estadounidense.
6. El país debe ser signatario de un tratado con respecto a la extradición de ciudadanos de Estados Unidos; y
7. Debe reconocer los derechos de los trabajadores y sus sindicatos.

Discrecionales

1. El deseo del país de ser designado
2. Las condiciones de vida de sus habitantes y su condición económica debe considerarse adecuada;
3. Deberá asegurar a los Estados Unidos acceso equitativo y razonable a los mercados y los recursos de las materias primas básicas de dicho país;
4. El grado en que dicho país se ajusta a las normas aceptadas de comercio internacional
5. La aplicación de subvenciones o incentivos a la exportación

6. El grado en que las políticas comerciales de ese país en relación con otro beneficiario revitalizan la economía de la región;
7. Cumplir con los criterios de certificación cooperación narcóticos
8. El compromiso con el cumplimiento de las disposiciones de la Ley de Preferencias Arancelarias Andinas
9. Eliminar el trabajo infantil,
10. Aplicar normas de transparencia en la contratación pública; y
11. El grado en que el país ha adoptado medidas para apoyar los esfuerzos de los Estados Unidos para combatir terrorismo.

2.2.2.4. Elegibilidad de los Productos

La eliminación de arancel sólo se aplicaba a los productos que sean exportados desde un país beneficiario, acompañado del certificado de origen, para esto debía cumplir con las reglas del programa de origen, es decir la suma del costo o valor de los insumos producidos en el país beneficiario y el coste de las operaciones de procesamiento realizado en el país no debe ser inferior al 35% del valor del artículo. Los aportes de otros países beneficiarios del ATPA / ATPDEA, así como Puerto Rico y las Islas Vírgenes de Estados Unidos y los beneficiarios de la Ley de la Cuenca del Caribe de Recuperación Económica (CBERA), contará para el requisito de origen. (Office of the United States Trade Representative, 2012)

Como se mencionó en párrafos anteriores, el ATPDEA renovó el ATPA y lo enmendó para ofrecer un trato preferencial para ciertos productos antes excluidos, incluyendo: artículos determinados textiles y prendas de vestir, calzado,

atún envasado en fundas plásticas u otros empaques flexibles, petróleo y sus derivados, relojes y sus piezas, y determinados artículos de marroquinería.

En definitiva el Presidente de los Estados Unidos podrá determinar el beneficio del 0% de arancel a productos que no sean considerados sensibles para la economía norteamericana.

2.2.2.5. Obligaciones del exportador

Los exportadores de los países beneficiarios del ATPDEA deberían cumplir mínimo con las siguientes obligaciones: (Jones, 2015)

- ✓ Cumplir con las normas de origen para el producto a ser exportado
- ✓ Emitir el certificado de origen
- ✓ Presentar el certificado de origen de acuerdo a los requisitos del acuerdo y ante la autoridad estadounidense competente.
- ✓ Conservar el registro de la exportación durante cinco años.
- ✓ Archivar por cinco años todos los documentos que respalden la producción y venta de los productos de la exportación.

2.2.2.6. Productos amparados por el ATPDEA

El ATPDEA liberaba de aranceles aproximadamente a 6300 productos que se encontraban clasificados de acuerdo a la nomenclatura arancelaria (Jones, 2015);

para el caso específico del Ecuador, las subpartidas arancelarias que estaban beneficiadas por el ATPDEA se listan a continuación:

Cuadro 4. Subpartidas Arancelarias Beneficiadas para el Ecuador por el ATPDEA e importadas por EEUU en el año 2012

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
1	302710000	- - Tilapias (<i>Oreochromis</i> spp.)	302711100
2	303390000	- - Los demás	303390195
3	304990090	- - - Los demás	304999191 304999192
4	406100000	- Queso fresco (sin madurar), incluido el del lactosuero, y requesón	406109500 406108400
5	601100000	- Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, turiones y rizomas, en rep	601104500 601109080
6	602101000	- - Orquídeas	602100000
7	602109000	- - Los demás	602100000
8	602909000	- - Los demás	602909090
9	603110000	- - Rosas	603110060 603110030 603110010
10	603121000	- - - Miniatura	603123000
11	603129000	- - - Los demás	603127000
12	603141000	- - - Pompones	603140010
13	603149000	- - - Los demás	603140020
14	603150000	- - Azucenas (<i>Lilium</i> spp.)	603150000
15	603191000	- - - <i>Gypsophila</i> (Lluvia, ilusión) (<i>Gypsophila paniculata</i> L.)	603190120
16	603193000	- - - <i>Alstroemeria</i>	603190110
17	603199090	- - - - Las demás	603190140 603190160
18	603900000	- Los demás	603900000
19	604900000	- Los demás	604906000
20	703209000	- - Los demás	703200090
21	704100000	- Coliflores y brécoles («broccoli»)	704104000
22	706900000	- Los demás	706904000
23	708200000	- Frijoles (fréjoles, porotos, alubias, judías) (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)	708209010
24	708900000	- Las demás	708903000
25	709200000	- Espárragos	709209090 709201090
26	709999000	- - - Las demás	709999000
27	710100000	- Papas (patatas)	710100000
28	710210000	- - Arvejas (guisantes, chícharos) (<i>Pisum sativum</i>)	710212000 710214000
29	710220000	- - Frijoles (fréjoles, porotos, alubias, judías) (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)	710223700
30	710290000	- - Las demás	710293000 710294000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
31	710300000	- Espinacas (incluida la de Nueva Zelanda) y armuelles	710300000
32	710400000	- Maíz dulce	710400000
33	710809000	- - Las demás	710804000
			710804500
			710809722
			710809724
			710809726
			710809730
			710809750
			710805000
710807060			
34	710900000	- Mezclas de hortalizas	710909100
35	712909000	- - Las demás	712908580
36	713109000	- - Los demás	713104020
			713104080
37	713339900	- - - Los demás	713334030
38	713399900	- - - Los demás	713392170
			713394170
39	713609000	- - Las demás	713608000
40	714100000	- Raíces de yuca (mandioca)	714101000
			714102000
41	714300000	- Name (Dioscorea spp.)	714302000
42	714400000	- Taro (Colocasia spp.)	714402000
43	714500000	- Yautía (malanga) (Xanthosoma spp.)	714501000
44	714901000	- - Maca (Lepidium meyenii)	714901000
45	714909000	- - Los demás	714904600
			714906100
			714903900
			714906100
46	802110000	- - Con cáscara	802110000
47	803102000	- - Secos	803102000
48	804300000	- Piñas (ananás)	804304000
			804302000
			804306000
49	804501000	- - Guayabas	804504080
50	804502000	- - Mangos y mangostanes	804504045
51	805209000	- - Los demás	805200060
52	805501000	- - Limones (Citrus limón, Citrus limonum)	0805502000
53	805502100	- - - Limón (limón sutil, limón común, limón criollo) (Citrus aurantifolia)	0805504000
54	805502200	- - - Lima Tahití (limón Tahití) (Citrus latifolia)	805503000
55	810909090	- - - Los demás	810904600
56	811101000	- - Con adición de azúcar u otro edulcorante	811100070
57	811109000	- - Las demás	811100050
58	811200000	- Frambuesas, zarzamoras, moras, moras-frambuesa y grosellas	0811204030
			811204090
59	811901000	- - Con adición de azúcar u otro edulcorante	811901000
60	811909100	- - - Mango (Mangifera indica L.)	811905200
61	811909200	- - - Camu Camu (Myrciaria dubia)	811908080
62	811909400	- - - Maracuyá (parchita) (Passiflora edulis)	811908080
63	811909500	- - - Guanábana (Annona muricata)	811908080
			811902500
64	811909600	- - - Papaya	811904000
65	811909900	- - - Los demás	811908080
			811902500
			811905000
66	813400000	- Las demás frutas u otros frutos	813401000
			813402060
			813409000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
67	901900000	- Los demás	901902000
68	904219000	- - - Los demás	904216090
69	904221000	- - - Paprika (Capsicum annuum, L.)	0904222000
70	904229000	- - - Los demás	904227600
71	910999000	- - - Las demás	910996000
72	1001910000	- - Para siembra	1001910000
73	1005901200	- - - Blanco	1005904060
74	1005903000	- - Blanco gigante	1005904060
75	1005904000	- - Morado	1005904060
76	1005909000	- - Los demás	1005904060
77	1006200000	- Arroz descascarillado (arroz cargo o arroz pardo)	1006204020
78	1008501000	- - Para siembra	1008500000
79	1008509000	- - Los demás	1008500000
80	1008909000	- - Los demás	1008900140
81	1101000000	Harina de trigo o de morcajo (tranquillon).	1101000090
82	1102200000	- Harina de maíz	1102200000
83	1102909000	- - Las demás	1102906000
84	1103130000	- - De maíz	1103130060
85	1103190000	- - De los demás cereales	1103199000
86	1104120000	- - De avena	1104120000
87	1104220000	- - De avena	1104230000
88	1104230000	- - De maíz	1104230000
89	1104291000	- - - De cebada	1104291000
90	1106301000	- - De bananas o plátanos	1106302000
91	1106309000	- - Los demás	1106304000
92	1108120000	- - Almidón de maíz	1108120010
93	1108200000	- Inulina	1108200000
94	1202410000	- - Con cáscara	1202414040
95	1209919000	- - - Las demás	1209918040
96	1209999000	- - - Los demás	1209994190
97	1515900000	- Los demás	1515908090
98	1517100000	- Margarina, excepto la margarina líquida	1517100000
99	1517900000	- Las demás	1517902080
100	1518009000	- Los demás	1518004000
101	1604131000	- - - En salsa de tomate	1604139000
102	1604132000	- - - En aceite	1604132000
103	1604139000	- - - Las demás	1604139000
104	1604141000	- - - Atunes	1604141010
			1604143091
			1604143051
			1604144000
105	1604150000	- - Caballas	1604150000
106	1604190000	- - Los demás	1604194100
			1604192100
107	1604200000	- Las demás preparaciones y conservas de pescado	1604204000
			1604205010
108	1605100000	- Cangrejos (excepto macruros)	1605104025
			1605104040
109	1605210000	- - Presentados en envases no herméticos	1605210500
110	1701140000	- - Los demás azúcares de caña	1701141000
111	1704901000	- - Bombones, caramelos, confites y pastillas	1704903520
			1704903550
			1704903590
112	1803200000	- Desgrasada total o parcialmente	1803200000
113	1805000000	Cacao en polvo sin adición de azúcar ni otro edulcorante.	1805000000
114	1806209000	- - Los demás	1806209900
115	1806310000	- - Rellenos	1806310049
			1806310080
116	1806320000	- - Sin rellenar	1806323000
			1806329000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
117	1806900000	- Los demás	1806909019
			1806909090
118	1901200000	- Mezclas y pastas para la preparación de productos de panadería, pastelería o galletería, de la partida 19.05	1901208000
119	1902190000	- - Las demás	1902194000
120	1902300000	- Las demás pastas alimenticias	1902300060
121	1903000000	Tapioca y sus sucedáneos preparados con fécula, en copos, grumos, granos perlados, cerniduras o formas similares.	1903004000
122	1904100000	- Productos a base de cereales obtenidos por inflado o tostado	1904100080
123	1904200000	- Preparaciones alimenticias obtenidas con copos de cereales sin tostar o con mezcla	1904209000
124	1904900000	- Los demás	1904900120
125	1905901000	- - Galletas saladas o aromatizadas	1905909030
126	1905909000	- - Los demás	1905909090
127	2001909000	- - Los demás	2001902500
			2001903800
128	2004100000	- Papas (patatas)	2004108040
129	2004900000	- Las demás hortalizas y las mezclas de hortalizas	2004908560
			2004908580
			2004901000
			2004908000
130	2005200000	- Papas (patatas)	2005200020
			2005200070
131	2005510000	- - Desvainados	2005514040
132	2005590000	- - Los demás	2005590000
133	2005991000	- - - Alcachofas (alcauciles)	2005998000
134	2005992000	- - - Pimiento piquillo (<i>Capsicum annum</i>)	2005995590
135	2005999000	- - - Las demás	2005999700
136	2006000000	Hortalizas, frutas u otros frutos o sus cortezas y demás partes de plantas, confitados con azúcar (almibarados, glaseados o escarchados).	2006007000
137	2007991100	- - - - Confituras, jaleas y mermeladas	2007994000
138	2007999100	- - - - Confituras, jaleas y mermeladas	2007991500
			2007997500
139	2007999200	- - - - Purés y pastas	2007995010
			2007995020
			2007996520
140	2008199000	- - - Los demás, incluidas las mezclas	2008199090
141	2008209000	- - Las demás	2008200090
142	2008300000	- Agrios (cítricos)	2008309600
143	2008800000	- Fresas (frutillas)	2008800000
144	2008910000	- - Palmitos	2008910000
145	2008930000	- - Arándanos rojos (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	2008991890
146	2008992000	- - - Papayas	2008994500
			2008995000
147	2008993000	- - - Mangos	2008994000
148	2008999000	- - - Los demás	2008991300
			2008991500
			2008992140
			2008992300
			2008992800
			2008996500
			2008998000
2008999090			
149	2009896000	- - - De hortaliza	2009896091
150	2102200000	- Levaduras muertas; los demás microorganismos monocelulares muertos	2102206000
151	2103100000	- Salsa de soja (soya)	2103100000
152	2103902000	- - Condimentos y sazónadores, compuestos	2103908000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
153	2103909000	- - Las demás	2103909040
			2103909091
154	2104200000	- Preparaciones alimenticias compuestas homogeneizadas	2104200000
155	2106902100	- - - Presentadas en envases acondicionados para la venta al por menor	2106909973
156	2106909900	- - - Las demás	2106905830
			2106905850
			2106909987
			2106909995
			2106909998
157	2201100000	- Agua mineral y agua gaseada	2201100000
158	2202100000	- Agua, incluidas el agua mineral y la gaseada, con adición de azúcar u otro edulcorante	2202100020
			2202100040
			2202100060
159	2202900090	- - Las demás	2202901000
			2202902400
			2202909090
160	2204100000	- Vino espumoso	2204100065
161	2207100000	- Alcohol etílico sin desnaturalizar con grado alcohólico volumétrico superior o igual al 80% vol	2207106090
162	2309909000	- - Las demás	2309909500
163	2903230000	- - Tetracloroetileno (percloroetileno)	2903230000
164	2909440000	- - Los demás éteres monoalquílicos del etilenglicol o del dietilenglicol	2909440150
165	2915501000	- - Acido propiónico	2915501000
166	2938909000	- - Los demás	2938900000
167	3402200000	- Preparaciones acondicionadas para la venta al por menor	3402201100
168	3506910000	- - Adhesivos a base de polímeros de las partidas 39.01 a 39.13 o de caucho	3506910000
169	3823190000	- - Los demás	3823194000
170	3824909999	- - - - Los demás	3824904190
171	3901200000	- Polietileno de densidad superior o igual a 0,94	3901205000
172	3902100000	- Polipropileno	3902100000
173	3907301000	- - Líquidas	3907300000
174	3907309000	- - Las demás	3907300000
175	3907609000	- - Las demás	3907600070
176	3909201000	- - Melamina formaldehído	3909200000
177	3914000000	Intercambiadores de iones a base de polímeros de las partidas 39.01 a 39.13, en formas primarias.	3914006000
178	3917299900	- - - - Los demás	3917290090
179	3917329900	- - - - Los demás	3917320050
180	3917400000	- Accesorios	3917400090
181	3919100000	- En rollos de anchura inferior o igual a 20 cm	3919102055
182	3919909000	- - Las demás	3919905060
183	3920209000	- - Las demás	3920200050
184	3920490000	- - Las demás	3920490000
185	3920690000	- - De los demás poliésteres	3920690000
186	3920990000	- - De los demás plásticos	3920992000
187	3921120000	- - De polímeros de cloruro de vinilo	3921121100

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
188	3921909000	- - Las demás	3921904090
			3921905050
189	3922101000	- - Bañeras de plástico reforzado con fibra de vidrio	3922100000
190	3922109000	- - Los demás	3922100000
191	3922200000	- Asientos y tapas de inodoros	3922200000
192	3922900000	- Los demás	3922900000
193	3923109000	- - Los demás	3923100000
194	3923210000	- - De polímeros de etileno	3923210011
			3923210080
			3923210085
			3923210095
195	3923299000	- - - Los demás	3923290000
196	3923309900	- - - Los demás	3923300090
197	3923509000	- - Los demás	3923500000
198	3923900000	- Los demás	3923900012
			3923900080
199	3924109000	- - Los demás	3924102000
			3924103000
			3924104000
200	3924900000	- Los demás	3924905650
201	3926400000	- Estatuillas y demás artículos de adorno	3926400000
202	3926909000	- - Los demás	3926909980
203	4009120000	- - Con accesorios	4009120020
204	4009220000	- - Con accesorios	4009220050
205	4009420000	- - Con accesorios	4009420050
206	4010120000	- - Reforzadas solamente con materia textil	4010121000
207	4010191000	- - - Reforzadas solamente con plástico	4010191000
208	4010199000	- - - Las demás	4010199100
209	4010390000	- - Las demás	4010399000
210	4011101000	- - Radiales	4011101030
211	4011201000	- - Radiales	4011201015
212	4016930000	- - Juntas o empaquetaduras	4016931050
			4016935010
			4016935050
213	4016999000	- - - Las demás	4016996050
214	4104490000	- - Los demás	4104492000
215		- - Los demás	4107197040
	4107190000		
216	4201000000	Artículos de talabartería o guarnicionería para todos los animales (incluidos los tiros)	4201003000
			4201006000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
217	4202111000	- - - Baúles, maletas (valijas) y maletines, incluidos los de aseo, y continentes similares	4202110030
218	4202210000	- - Con la superficie exterior de cuero natural o cuero regenerado	4202216000
			4202219000
219	4202220000	- - Con la superficie exterior de hojas de plástico o materia textil	4202221500
			4202224500
			4202228050
			4202223500
220	4202290000	- - Los demás	4202295000
			4202299000
			4202292000
221	4202310000	- - Con la superficie exterior de cuero natural o cuero regenerado	4202316000
222	4202320000	- - Con la superficie exterior de hojas de plástico o materia textil	4202322000
223	4202390000	- - Los demás	4202399000
224	4202911000	- - - Sacos de viaje y mochilas	4202910030
225	4202919000	- - - Los demás	4202910090
226	4202920000	- - Con la superficie exterior de hojas de plástico o materia textil	4202924500
227	4202999000	- - - Los demás	4202995000
228	4203100000	- Prendas de vestir	4203104030
			4203104060
			4203104085
229	4203210000	- - Diseñados especialmente para la práctica del deporte	4203218060
230	4203300000	- Cintos, cinturones y bandoleras	4203300000
231	4205001000	- Correas de transmisión	4205004000
232	4302190000	- - Las demás	4302196000
233	4409299000	- - - Las demás	4409290555
			4409290565
234	4412310000	- - Que tengan, por lo menos, una hoja externa de las maderas tropicales citadas en l	4412314060
			4412315165
235	4412320000	- - Las demás, que tengan, por lo menos, una hoja externa de madera distinta de la d	4412323165
			4412323175
			4412325600
236	4412940000	- - De alma constituida por planchas, listones o tablillas	4412943160
237	4413000000	Madera densificada en bloques, cuadros, tiras o perfiles.	4413000000
238	4414000000	Marcos de madera para cuadros, fotografías, espejos u objetos similares.	4414000000
239	4418100000	- Ventanas, puertas vidriera, y sus marcos y contramarcos	4418100000
240	4418200000	- Puertas y sus marcos, contramarcos y umbrales	4418208060
241	4418909000	- - Las demás	4418904695
242	4419000000	Artículos de mesa o de cocina, de madera.	4419008000
243	4420100000	- Estatuillas y demás objetos de adorno, de madera	4420100000
244	4421909000	- - Las demás	4421909780
245	4601290000	- - Los demás	4601299000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEU
246	4602110000	- - De bambú	4602112100
247	4602190000	- - Los demás	4602191800
			4602198000
248	4602900000	- Los demás	4602900000
249	5608900000	- Las demás	5608902300
			5608903000
250	6101200000	- De algodón	6101200010
251	6102100000	- De lana o pelo fino	6102100000
252	6102200000	- De algodón	6102200010
			6102200020
253	6102300000	- De fibras sintéticas o artificiales	6102301000
			6102302020
			6102302010
254	6103420000	- - De algodón	6103421020
255	6104320000	- - De algodón	6104320000
256	6104420000	- - De algodón	6104420010
			6104420020
257	6104430000	- - De fibras sintéticas	6104432020
			6104432010
258	6104520000	- - De algodón	6104520010
259	6104620000	- - De algodón	6104622011
			6104622006
			6104622021
260	6104630000	- - De fibras sintéticas	6104632011
261	6105100000	- De algodón	6105100010
			6105100030
262	6106100000	- De algodón	6106100010
263	6109100000	- De algodón	6109100040
264	6110111000	- - - Suéteres (jerseys)	6110110015
			6110110025
			6110110030
			6110110040
265	6110120000	- - De cabra de Cachemira	6110122030
266	6110191000	- - - Suéteres (jerseys)	6110190015
			6110190030
			6110190040
			6110190060
267	6110201000	- - Suéteres (jerseys)	6110202010
			6110202015
			6110202020
			6110202025
			6110202035
			6110202079
268	6110301000	- - De fibras acrílicas o modacrílicas	6110301010
			6110303020
			6110303025
			6110303059

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTID A EEUU
269	611120000	- De algodón	6111204000
270	611130000	- De fibras sintéticas	6111304000
271	611420000	- De algodón	6114200010
272	6115210000	- - De fibras sintéticas, de título inferior a 67 decitex por hilo sencillo	6115210020
273	6115309000	- - Las demás	6115309010
274	6115960000	- - De fibras sintéticas	6115969020
275	6116910000	- - De lana o pelo fino	6116910000
276	6116920000	- - De algodón	6116928800
			6116929400
277	6116930000	- - De fibras sintéticas	6116938800
278	6117100000	- Chales, pañuelos de cuello, bufandas, mantillas, velos y artículos similares	6117101000
			6117102010
			6117106010
279	6117809000	- - Los demás	6117809520
280	6201110000	- - De lana o pelo fino	6201110010
281	6202110000	- - De lana o pelo fino	6202110010
			6202110020
282	6202120000	- - De algodón	6202122050
283	6202910000	- - De lana o pelo fino	6202912011
284	6203310000	- - De lana o pelo fino	6203315020
285	6203429000	- - - Los demás	6203424016
			6203424026
286	6204320000		6204322030
		- - De algodón	
287	6204330000	- - De fibras sintéticas	6204335010
288	6204390000	- - De las demás materias textiles	6204398060
289	6204420000	- - De algodón	6204423060
			6204423050
			6204423030
290	6204490000	- - De las demás materias textiles	6204495060
			6204491000
291	6204520000	- - De algodón	6204522070
292	6204590000	- - De las demás materias textiles	6204594060
293	6204620000	- - De algodón	6204624051
			6204624066
			6204624021
294	6204690000	- - De las demás materias textiles	6204692510
295	6205200000	- De algodón	6205202066
			6205202071
			6205202076

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
296	6205300000	- De fibras sintéticas o artificiales	6205302070
297	6205909000	- - Los demás	6205202051
298	6206200000	- De lana o pelo fino	6206203010 6206203020
299	6206300000	- De algodón	6206303041 6206303011 6206303061
300	6206400000	- De fibras sintéticas o artificiales	6206403030
301	6206900000	- De las demás materias textiles	6206900040
302	6209200000	- De algodón	6209201000
303	6209300000	- De fibras sintéticas	6209303040
304	6211420000	- - De algodón	6211420070 6211420075 6211420081
305	6211430000	- - De fibras sintéticas o artificiales	6211430076
306	6214100000	- De seda o desperdicios de seda	6214101000
307	6214200000	- De lana o pelo fino	6214200000
308	6214300000	- De fibras sintéticas	6214300000
309	6214900000	- De las demás materias textiles	6214900010
310	6302390000	- - De las demás materias textiles	6302390010
311	6304910000	- - De punto	6304910050
312	6306400000	- Colchones neumáticos	6306404900
313	6307909000	- - Los demás	6307909889
314	6403510000	- - Que cubran el tobillo	6403513030 6403519030
315	6403919000	- - - Los demás	6403916075
316	6404190000	- - Los demás	6404193630
317	6405200000	- Con la parte superior de materia textil	6405209015
318	6405900000	- Los demás	6405909000
319	6502001000	- De paja toquilla o de paja mocora	6502002000
320	6502009000	- Los demás	6502009060 6502004000
321	6504000000	Sombreros y demás tocados, trenzados o fabricados por unión de tiras de cualquier	6504009015 6504009045 6504009060 6504009075 6504003000 6504006000
322	6505009000	- Los demás	6505009045 6505009089

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
323	6506990000	- - De las demás materias	6506996000
324	6701000000	Pielés y demás partes de aves con sus plumas o plumón; plumas, partes de plumas	6701003000
			6701006000
325	6802910000	- - Mármol, travertinos y alabastro	6802911500
			6802912500
326	6908100000	- Plaquitas, cubos, dados y artículos similares, incluso de forma distinta de la cuadr	6908105000
327	6908900000	- Los demás	6908900051
			6908900011
328	6910100000	- De porcelana	6910100005
			6910100010
			6910100015
			6910100020
			6910100030
			6910100050
329	6910900000	- Los demás	6910900000
330	6913900000	- Los demás	6913905000
331	6914100000	- De porcelana	6914108000
332	7006000000	Vidrio de las partidas 70.03, 70.04 ó 70.05, curvado, biselado, grabado, taladrado, esmaltado o trabajado de otro modo, pero sin enmarcar ni combinar con otras materias.	7006004050
333	7009920000	- - Enmarcados	7009925000
334	7013910000	- - De cristal al plomo	7013913000
335	7013990000	- - Los demás	7013995000
			7013998000
			7013999000
336	7016909000	- - Los demás	7016905000
337	7019909000	- - Las demás	7019905050
338	7113110000	- - De plata, incluso revestida o chapada de otro metal precioso (plaqué)	7113111000
			7113115080
339	7113190000	- - De los demás metales preciosos, incluso revestidos o chapados de metal precios	7113191000
			7113192180
			7113192580
			7113192980
			7113195024
			7113195028
			7113195040
7113195085			
340	7116200000	- De piedras preciosas o semipreciosas (naturales, sintéticas o reconstituidas)	7116203500
341	7117190000	- - Las demás	7117199000
342	7117900000	- Las demás	7117902000
			7117909000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
343	7307210000	- - Bridas	7307211000
344	7321119000	- - - Los demás	7321111060
345	7326909000	- - Las demás	7326908588
346	7413000000	Cables, trenzas y artículos similares, de cobre, sin aislar para electricidad.	7413005000
347	7604210000	- - Perfiles huecos	7604210000
348	7604291000	- - - Barras	7604291000
349	7614900000	- Los demás	7614904000
			7614905000
			7614902000
350	7615108000	- - Los demás	7615103025
351	7801100000	- Plomo refinado	7801100000
352	8207198000	- - - Los demás útiles	8207196060
353	8207300000	- Útiles de embutir, estampar o punzonar	8207306062
354	8207400000	- Útiles de roscar (incluso atornillar)	8207406000
355	8207700000	- Útiles de fresar	8207706060
356	8301409000	- - Las demás	8301406060
357	8301600000	- Partes	8301600000
358	8302490000	- - Los demás	8302496055
359	8303001000	- Cajas de caudales	8303000000
360	8309900000	- Los demás	8309900000
361	8409915000	- - - Segmentos (anillos)	8409915085
362	8409919900	- - - - Las demás	8409919990
363	8409999100	- - - - Guías de válvulas	8409999190
364	8409999200	- - - - Pasadores de pistón	8409999290
365	8413301000	- - Para motores de aviación	8413301000
366	8413309100	- - - De carburante	8413309030
367	8413309200	- - - De aceite	8413309060
368	8413309900	- - - Las demás	8413309090
369	8413911000	- - - Para distribución o venta de carburante	8413911000
370	8414590000	- - Los demás	8414596095
371	8417900010	- - Para hornos de laboratorio	8417900000
372	8417900090	- - Los demás	8417900000
373	8419899900	- - - - Los demás	8419899585
374	8419909000	- - Las demás	8419909580
375	8421310000	- - Filtros de entrada de aire para motores de encendido por chispa o compresión	8421310000
376	8424901000	- - Aspersores y goteros, para sistemas de riego	8424901000
377	8438509000	- - Las demás	8438500090
378	8438900000	- Partes	8438909090
379	8462102900	- - - Las demás	8462100010
380	8466200000	- Portapiezas	8466208035
381	8466930000	- - Para máquinas de las partidas 84.56 a 84.61	8466939585

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
382	8466940000	- - Para máquinas de las partidas 84.62 u 84.63	8466948585
383	8472909000	- - Los demás	8472909080
384	8477200000	- Extrusoras	8477200065
385	8477900000	- Partes	8477902580
			8477908540
			8477908595
386	8479899000	- - - Los demás	8479899885
387	8481200000		8481200080
		- Válvulas para transmisiones oleohidráulicas o neumáticas	
388	8481803000	- - Válvulas para neumáticos	8481803090
389	8481808000	- - Las demás válvulas solenoides	8481809005
390	8481809900	- - - Los demás	8481809015
391	8483109900	- - - Los demás	8483103010
			8483103050
392	8483409900	- - - Los demás	8483405050
			8483409000
393	8487909000	- - Los demás	8487900080
394	8501343000	- - - Generadores de corriente continua	8501343000
395	8501519000	- - - Los demás	8501514040
396	8501524000	- - - De potencia superior a 30 kW pero inferior o igual a 75 kW	8501524000
397	8501620000		8501620000
		- - De potencia superior a 75 kVA pero inferior o igual a 375 kVA	
398	8502399000	- - - Los demás	8502390000
399	8503000000	Partes identificables como destinadas, exclusiva o principalmente, a las máquinas de	8503003500
			8503006500
			8503009550
400	8504409000	- - Los demás	8504404000
			8504409550
			8504409570
			8504409580
401	8505200000	- Acoplamientos, embragues, variadores de velocidad y frenos, electromagnéticos	8505200000
402	8505909000	- - Partes	8505908000
403	8507100000	- De plomo, de los tipos utilizados para arranque de motores de émbolo (pistón)	8507100030
			8507100060
			8507100090
404	8507200000	- Los demás acumuladores de plomo	8507204000
			8507208030
			8507208040
405	8509409000	- - Los demás	8509400040
406	8509900000	- Partes	8509905500
407	8511401000	- - De motores de aviación	8511400000

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
408	8511501000	- - De motores de aviación	8511500000
409	8515900000	- Partes	8515902000
410	8518300000	- Auriculares, incluidos los de casco, incluso combinados con micrófono, y juegos o conjuntos constituidos por un micrófono y uno o varios altavoces (altoparlantes)	8518302000
411	8522909000	- - Los demás	8522906500
412	8525801000	- - Cámaras de televisión	8525803010
413	8528720031	- - - - En CKD	8528727250
414	8528720039	- - - - Los demás	8528727250
415	8536309000	- - Los demás	8536308000
416	8536509000	- - Los demás	8536509065
417	8537109000	- - Los demás	8537109070
418	8543709000	- - Las demás	8543709650
419	8543900000	- Partes	8543903500
420	8544110000	- - De cobre	8544110050
421	8544429000	- - - Los demás	8544429000
422	8544499000	- - - Los demás	8544492000 8544499000
423	8708302100	- - - Tambores	8708305020
424	8708910000	- - Radiadores y sus partes	8708915000
425	8708999990	- - - - Los demás	8708998180
426	9015900000	- Partes y accesorios	9015900060
427	9022300000	- Tubos de rayos X	9022300000
428	9022900090	- - Los demás	9022906000
429	9024100000	- Máquinas y aparatos para ensayos de metal	9024100000
430	9024800000	- Las demás máquinas y aparatos	9024800000
431	9024900000	- Partes y accesorios	9024900080
432	9025199000	- - - Los demás	9025198080
433	9027109000	- - Los demás	9027106000
434	9027909000	- - Partes y accesorios	9027908800
435	9028301000	- - Monofásicos	9028300000
436	9028309000	- - Los demás	9028300000
437	9030330000	- - Los demás, sin dispositivo registrador	9030330040 9030330080
438	9030890000	- - Los demás	9030890100
439	9030909000	- - Los demás	9030904500 9030908861
440	9031499000	- - - Los demás	9031499000
441	9031900000	- Partes y accesorios	9031909095
442	9032100000	- Termostatos	9032100090
443	9032899000	- - - Los demás	9032896030 9032896040 9032896075

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU
444	9206000000	Instrumentos musicales de percusión (por ejemplo: tambores, cajas, xilófonos, platillos, castañuelas, maracas).	9206008000
445	9404900000	- Los demás	9404902000
446	9405109000	- - Los demás	9405108010
			9405108020
447	9405200000	- Lámparas eléctricas de cabecera, mesa, oficina o de pie	9405208010
			9405208020
448	9405409000	- - Los demás	9405408000
449	9405509090	- - - Los demás	9405504000
450	9405600000	- Anuncios, letreros y placas indicadoras, luminosos y artículos similares	9405606000
451	9406000000	Construcciones prefabricadas.	9406004000
452	9506999000	- - - Los demás	9506996080
453	9602009000	- Las demás	9602005080
454	9614000000	Pipas (incluidas las cazoletas), boquillas para cigarros (puros) o cigarrillos, y sus partes.	9614002890

Fuente: (United States International Trade Commission: USITC, s.f)

Elaboración: La autora

De lo detallado en la Cuadro No. 04, se puede verificar que las subpartidas arancelarias beneficiadas por Estados Unidos a través del ATPDEA son 633 y están contempladas en 454 subpartidas arancelarias nacionales, es importante recalcar que estos datos corresponden a las exportaciones ecuatorianas hacia Estados Unidos en el año 2012, último período fiscal completo (enero-diciembre), en el que el Ecuador pudo utilizar el ATPDEA.

2.2.3. Relación del sistema generalizado de preferencias arancelaria (SGP) con el ATPDEA

El SGP al igual que el ATPDEA es un programa unilateral, mediante el cual Estados Unidos promueve la diversificación de las economías de los países beneficiarios. Los productos de países en vías de desarrollo se benefician a

través del SGP con 0% de impuestos arancelarios para aproximadamente 3.500 (Jones, 2015), es importante mencionar que adicional también se consideran 1.500 (Jones, 2015), productos originarios de los países clasificados como menor desarrollo relativo, en total aproximadamente 130 países se han beneficiado de este acuerdo.

Este programa inició en 1976 y ha sido renovado por varias ocasiones, siendo la última ampliación aprobada el 25 de junio de 2015, cuya duración será hasta el 1 de diciembre de 2017; para el Ecuador esta renovación tiene efecto retroactivo, razón por la cual los exportadores ecuatorianos tienen 180 días para que soliciten a la aduana estadounidense los aranceles pagados a partir del vencimiento de la ley anterior (desde el 1 de agosto de 2013), según detalló el Ministerio ecuatoriano de la Producción (Andes, Agencia Pública de Noticias del Ecuador y Suramerica, 2015). La prolongación del SGP depende de la aprobación del Congreso norteamericano, algunas veces estas renovaciones han tenido carácter retroactivo, lo que ha permitido a los exportadores recuperar el dinero pagado en impuestos arancelarios durante la no vigencia del programa.

2.2.3.1. Criterios de Origen

El Presidente del país norteamericano es el autorizado para determinar si un producto es elegible para ser beneficiario del SGP, para realizar el análisis contará con el asesoramiento de la Comisión de Comercio Internacional. La Regla General de Origen del Sistema de Preferencias Arancelarias determina que el

producto puede estar compuesto por mínimo el 35% (Gobierno de Estados Unidos, 2011) de agregado nacional, este porcentaje será el resultado de la suma del costo directo de elaboración más la materia prima que lo compongan, este valor se tomará en cuenta a partir del valor de cada artículo al momento de ser importado a Estados Unidos.

2.2.3.2. Países Elegibles

Cada año se analiza la opción de que un país ingrese o salga del listado de los beneficiarios del SGP, este estudio es realizado por la Subcomisión Interministerial del SGP y revisado por la USTR (Gobierno de Estados Unidos, 2011), quienes presentan el análisis al Presidente de los Estados Unidos, persona autorizada de aprobar los cambios. El programa del SGP está dirigido a países que cuentan con una economía en vías de desarrollo y países de menor desarrollo económico relativo.

2.2.3.3. Productos amparados por el SGP

El Presidente de Estados Unidos es el autorizado para designar los artículos originarios de los países beneficiarios que ingresarán bajo los beneficios del SGP, el listado de los productos autorizados se revisa cada año.

Es importante mencionar que para que un artículo sea elegible no deberá sobrepasar las “*Limitaciones de Necesidad Competitiva*”, mismos que corresponden a la cantidad máxima que se puede importar a Estados Unidos, mismo que está establecido por país y por producto.

Para cada año natural a partir la cantidad que corresponde a “*Limitaciones de Necesidad Competitiva*” es igual al valor que se aplicó durante el año calendario inmediato anterior más de \$ 500.000, en el año 1996 empezó con 13'000.000 (Gobierno de Estados Unidos, 2011). Los países y/o productos que excedan los límites podrán ser excluidos del SGP.

2.2.4. Análisis de ATPDEA y SGP para Ecuador

Con la no renovación del ATPDEA los integrantes del sector exportador ecuatoriano (empresa y gobierno) deberán buscar alternativas que les permitan mantener la participación de venta en el mercado estadounidense, a través de precios que sean competitivos.

A continuación se detallan las subpartidas arancelarias que estaban amparadas en el ATPDEA (Cuadro No. 5) y que ahora podrían ser beneficiadas por el SGP.

Cuadro 5. Subpartidas Arancelarias Beneficiadas (importadas por EEUU en el año 2012) para el Ecuador – Comparación ATPDEA vs SGP

REF	SUBPARTIDA ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTIDA EEUU	ACUERDO
1	302710000	-- Tilapias (<i>Oreochromis spp.</i>)	302711100	ATPDEA
2	303390000	-- Los demás	303390195	SGP
3	304990090	--- Los demás	304999191	SGP
			304999192	SGP
4	406100000	- Queso fresco (sin madurar), incluido el del lactosuero, y requesón	0406109500	ATPDEA
			406108400	ATPDEA
5	601100000	- Bulbos, cebollas, tubérculos, raíces y bulbos tuberosos, turiones y rizomas, en reposo vegetativo	0601104500	SGP
			601109080	SGP
6	602101000	-- Orquídeas	602100000	SGP
7	602109000	-- Los demás	602100000	SGP
8	602909000	-- Los demás	602909090	SGP
9	603110000	-- Rosas	603110060	ATPDEA
			603110030	ATPDEA
			603110010	ATPDEA
10	603121000	--- Miniatura	603123000	SGP
11	603129000	--- Los demás	603127000	SGP
12	603141000	--- Pompones	603140010	SGP
13	603149000	--- Los demás	603140020	SGP
14	603150000	-- Azucenas (<i>Lilium spp.</i>)	603150000	SGP
15	603191000	--- Gypsophila (Lluvia, ilusión) (<i>Gypsophila paniculata L.</i>)	0603190120	SGP
16	603193000	--- Alstroemeria	603190110	SGP
17	603199090	---- Las demás	603190140	SGP
			603190160	SGP
18	603900000	- Los demás	603900000	SGP
19	604900000	- Los demás	604906000	SGP
20	703209000	-- Los demás	703200090	SGP
21	704100000	- Coliflores y brécoles («broccoli»)	0704104000	SGP
22	706900000	- Los demás	706904000	ATPDEA
23	708200000	- Frijoles (fréjoles, porotos, alubias, judías) (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0708209010	ATPDEA
24	708900000	- Las demás	708903000	ATPDEA
25	709200000	- Espárragos	709209090	ATPDEA
			709201090	SGP
26	709999000	--- Las demás	709999000	ATPDEA
27	710100000	- Papas (patatas)	710100000	SGP
28	710210000	-- Arvejas (guisantes, chícharos) (<i>Pisum sativum</i>)	0710212000	SGP
			710214000	SGP
29	710220000	- Frijoles (fréjoles, porotos, alubias, judías) (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0710223700	ATPDEA
30	710290000	-- Las demás	710293000	ATPDEA
			710294000	ATPDEA

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
31	710300000	- Espinacas (incluida la de Nueva Zelanda) y armuelles	710300000	SGP
32	710400000	- Maíz dulce	710400000	ATPDEA
33	710809000	- - Las demás	710804000	ATPDEA
			710804500	ATPDEA
			710809722	ATPDEA
			710809724	ATPDEA
			710809726	ATPDEA
			710809730	ATPDEA
			710809750	ATPDEA
			710805000	SGP
710807060	SGP			
34	710900000	- Mezclas de hortalizas	710909100	SGP
35	712909000	- - Las demás	712908580	SGP
36	713109000	- - Los demás	713104020	SGP
			713104080	SGP
37	713339900	- - - - Los demás	713334030	SGP
38	713399900	- - - - Los demás	713392170	SGP
			713394170	SGP
39	713609000	- - Las demás	713608000	SGP
40	714100000	- Raíces de yuca (mandioca)	714101000	SGP
			714102000	SGP
41	714300000	- Name (Dioscorea spp.)	714302000	SGP
42	714400000	- Taro (Colocasia spp.)	714402000	SGP
43	714500000	- Yautía (malanga) (Xanthosoma spp.)	714501000	ATPDEA
44	714901000	- - Maca (Lepidium meyenii)	714901000	SGP
45	714909000	- - Los demás	714904600	SGP
			714906100	SGP
			714903900	ATPDEA
			714906100	SGP
46	802110000	- - Con cáscara	802110000	ATPDEA
47	803102000	- - Secos	803102000	SGP
48	804300000	- Piñas (ananás)	804304000	ATPDEA
			804302000	ATPDEA
			804306000	ATPDEA
49	804501000	- - Guayabas	804504080	SGP
50	804502000	- - Mangos y mangostanes	804504045	SGP
51	805209000	- - Los demás	805200060	ATPDEA
52	805501000	- - Limones (Citrus limón, Citrus limonum)	0805502000	ATPDEA
53	805502100	- - - Limón (limón sutil, limón común, limón criollo) (Citrus aurantifolia)	0805504000	SGP
54	805502200	- - - Lima Tahití (limón Tahití) (Citrus latifolia)	805503000	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
55	810909090	- - - Los demás	810904600	SGP
56	811101000	- - Con adición de azúcar u otro edulcorante	811100070	SGP
57	811109000	- - Las demás	811100050	SGP
58	811200000	- Frambuesas, zarzamoras, moras, moras-frambuesa y grosellas	0811204030	SGP
			811204090	SGP
59	811901000	- - Con adición de azúcar u otro edulcorante	811901000	SGP
60	811909100	- - - Mango (<i>Mangifera indica</i> L.)	811905200	SGP
61	811909200	- - - Camu Camu (<i>Myrciaria dubia</i>)	811908080	ATPDEA
62	811909400	- - - Maracuyá (parchita) (<i>Passiflora edulis</i>)	811908080	ATPDEA
63	811909500	- - - Guanábana (<i>Annona muricata</i>)	811908080	ATPDEA
			811902500	ATPDEA
64	811909600	- - - Papaya	811904000	ATPDEA
65	811909900	- - - Los demás	811908080	SGP
			811902500	SGP
			811905000	SGP
66	813400000	- Las demás frutas u otros frutos	813401000	SGP
			813402060	SGP
			813409000	ATPDEA
67	901900000	- Los demás	901902000	ATPDEA
68	904219000	- - - Los demás	904216090	SGP
69	904221000	- - - Paprika (<i>Capsicum annum</i> , L.)	0904222000	SGP
70	904229000	- - - Los demás	904227600	SGP
71	910999000	- - - Las demás	910996000	SGP
72	1001910000	- - Para siembra	1001910000	ATPDEA
73	1005901200	- - - Blanco	1005904060	SGP
74	1005903000	- - Blanco gigante	1005904060	SGP
75	1005904000	- - Morado	1005904060	SGP
76	1005909000	- - Los demás	1005904060	SGP
77	1006200000	- Arroz descascarillado (arroz cargo o arroz pardo)	1006204020	ATPDEA
78	1008501000	- - Para siembra	1008500000	ATPDEA
79	1008509000	- - Los demás	1008500000	ATPDEA
80	1008909000	- - Los demás	1008900140	ATPDEA
81	1101000000	Harina de trigo o de morcajo (tranquillon).	1101000090	ATPDEA
82	1102200000	- Harina de maíz	1102200000	SGP
83	1102909000	- - Las demás	1102906000	SGP
84	1103130000	- - De maíz	1103130060	SGP
85	1103190000	- - De los demás cereales	1103199000	ATPDEA
86	1104120000	- - De avena	1104120000	SGP
87	1104220000	- - De avena	1104220000	SGP
88	1104230000	- - De maíz	1104230000	SGP
89	1104291000	- - - De cebada	1104291000	ATPDEA
90	1106301000	- - De bananas o plátanos	1106302000	ATPDEA

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
91	1106309000	-- Los demás	1106304000	SGP
92	1108120000	-- Almidón de maíz	1108120010	SGP
93	1108200000	- Inulina	1108200000	SGP
94	1202410000	-- Con cáscara	1202414040	SGP
95	1209919000	--- Las demás	1209918040	SGP
96	1209999000	--- Los demás	1209994190	SGP
97	1515900000	- Los demás	1515908090	SGP
98	1517100000	- Margarina, excepto la margarina líquida	1517100000	ATPDEA
99	1517900000	- Las demás	1517902080	SGP
100	1518009000	- Los demás	1518004000	SGP
101	1604131000	--- En salsa de tomate	1604139000	SGP
102	1604132000	--- En aceite	1604132000	ATPDEA
103	1604139000	--- Las demás	1604139000	SGP
104	1604141000	--- Atunes	1604141010	ATPDEA
			1604143091	ATPDEA
			1604143051	ATPDEA
			1604144000	ATPDEA
105	1604150000	-- Caballas	1604150000	SGP
106	1604190000	-- Los demás	1604194100	ATPDEA
			1604192100	SGP
107	1604200000	- Las demás preparaciones y conservas de pescado	1604204000	ATPDEA
			1604205010	ATPDEA
108	1605100000	- Cangrejos (excepto macruros)	1605104025	SGP
			1605104040	SGP
109	1605210000	-- Presentados en envases no herméticos	1605210500	SGP
110	1701140000	-- Los demás azúcares de caña	1701141000	SGP
111	1704901000	-- Bombones, caramelos, confites y pastillas	1704903520	SGP
			1704903550	SGP
			1704903590	SGP
112	1803200000	- Desgrasada total o parcialmente	1803200000	SGP
113	1805000000	Cacao en polvo sin adición de azúcar ni otro edulcorante.	1805000000	SGP
114	1806209000	-- Los demás	1806209900	ATPDEA
115	1806310000	-- Rellenos	1806310049	SGP
			1806310080	SGP
116	1806320000	-- Sin rellenar	1806323000	SGP
			1806329000	SGP
117	1806900000	- Los demás	1806909019	SGP
			1806909090	SGP
118	1901200000	- Mezclas y pastas para la preparación de productos de panadería, pastelería o galletería, de la partida 19.05	1901208000	SGP
119	1902190000	-- Las demás	1902194000	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
120	1902300000	- Las demás pastas alimenticias	1902300060	SGP
121	1903000000	Tapioca y sus sucedáneos preparados con fécula, en copos, grumos, granos perlados, cerniduras o formas similares.	1903004000	ATPDEA
122	1904100000	- Productos a base de cereales obtenidos por inflado o tostado	1904100080	SGP
123	1904200000	- Preparaciones alimenticias obtenidas con copos de cereales sin tostar o con mezclas de copos de cereales sin tostar y copos de cereales tostados o cereales inflados	1904209000	ATPDEA
124	1904900000	- Los demás	1904900120	SGP
125	1905901000	- - Galletas saladas o aromatizadas	1905909030	SGP
126	1905909000	- - Los demás	1905909090	SGP
127	2001909000	- - Los demás	2001902500	SGP
			2001903800	SGP
128	2004100000	- Papas (patatas)	2004108040	ATPDEA
			2004908560	ATPDEA
129	2004900000	- Las demás hortalizas y las mezclas de hortalizas	2004908580	ATPDEA
			2004901000	SGP
			2004908000	SGP
130	2005200000	- Papas (patatas)	2005200020	SGP
			2005200070	SGP
131	2005510000	- - Desvainados	2005514040	SGP
132	2005590000	- - Los demás	2005590000	SGP
133	2005991000	- - - Alcachofas (alcauciles)	2005998000	ATPDEA
134	2005992000	- - - Pimiento piquillo (<i>Capsicum annum</i>)	2005995590	SGP
135	2005999000	- - - Las demás	2005999700	SGP
136	2006000000	Hortalizas, frutas u otros frutos o sus cortezas y demás partes de plantas, confitados con azúcar (almibarados, glaseados o escarchados).	2006007000	SGP
137	2007991100	- - - - Confituras, jaleas y mermeladas	2007994000	SGP
138	2007999100	- - - - Confituras, jaleas y mermeladas	2007991500	ATPDEA
			2007997500	SGP
139	2007999200	- - - - Purés y pastas	2007995010	SGP
			2007995020	SGP
			2007996520	ATPDEA
140	2008199000	- - - Los demás, incluidas las mezclas	2008199090	SGP
141	2008209000	- - Las demás	2008200090	ATPDEA
142	2008300000	- Agrios (cítricos)	2008309600	SGP
143	2008800000	- Fresas (frutillas)	2008800000	ATPDEA
144	2008910000	- - Palmitos	2008910000	SGP
145	2008930000	- - Arándanos rojos (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	2008991890	ATPDEA

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
146	2008992000	- - - Papayas	2008994500	SGP
			2008995000	SGP
147	2008993000	- - - Mangos	2008994000	SGP
148	2008999000	- - - Los demás	2008991300	SGP
			2008991500	SGP
			2008992140	SGP
			2008992300	SGP
			2008992800	SGP
			2008996500	SGP
			2008998000	SGP
2008999090	SGP			
149	2009896000	- - - De hortaliza	2009896091	SGP
150	2102200000	- Levaduras muertas; los demás microorganismos monocelulares muertos	2102206000	SGP
151	2103100000	- Salsa de soja (soya)	2103100000	SGP
152	2103902000	- - Condimentos y sazoadores, compuestos	2103908000	SGP
153	2103909000	- - Las demás	2103909040	SGP
			2103909091	SGP
154	2104200000	- Preparaciones alimenticias compuestas homogeneizadas	2104200000	SGP
155	2106902100	- - - Presentadas en envases acondicionados para la venta al por menor	2106909973	SGP
156	2106909900	- - - Las demás	2106905830	SGP
			2106905850	SGP
			2106909987	SGP
			2106909995	SGP
			2106909998	SGP
157	2201100000	- Agua mineral y agua gaseada	2201100000	SGP
158	2202100000	- Agua, incluidas el agua mineral y la gaseada, con adición de azúcar u otro edulcorante o aromatizada	2202100020	SGP
			2202100040	SGP
			2202100060	SGP
159	2202900090	- - Las demás	2202901000	ATPDEA
			2202902400	ATPDEA
			2202909090	SGP
160	2204100000	- Vino espumoso	2204100065	SGP
161	2207100000	- Alcohol etílico sin desnaturalizar con grado alcohólico volumétrico superior o igual al 80% vol	2207106090	ATPDEA
162	2309909000	- - Las demás	2309909500	ATPDEA
163	2903230000	- - Tetracloroetileno (percloroetileno)	2903230000	SGP
164	2909440000	- - Los demás éteres monoalquílicos del etilenglicol o del dietilenglicol	2909440150	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
165	2915501000	-- Acido propiónico	2915501000	SGP
166	2938909000	-- Los demás	2938900000	SGP
167	3402200000	- Preparaciones acondicionadas para la venta al por menor	3402201100	SGP
168	3506910000	-- Adhesivos a base de polímeros de las partidas 39.01 a 39.13 o de caucho	3506910000	SGP
169	3823190000	-- Los demás	3823194000	ATPDEA
170	3824909999	----- Los demás	3824904190	SGP
171	3901200000	- Polietileno de densidad superior o igual a 0,94	3901205000	SGP
172	3902100000	- Polipropileno	3902100000	SGP
173	3907301000	-- Líquidas	3907300000	SGP
174	3907309000	-- Las demás	3907300000	SGP
175	3907609000	-- Las demás	3907600070	SGP
176	3909201000	-- Melamina formaldehído	3909200000	SGP
177	3914000000	Intercambiadores de iones a base de polímeros de las partidas 39.01 a 39.13, en formas primarias.	3914006000	SGP
178	3917299900	---- Los demás	3917290090	SGP
179	3917329900	---- Los demás	3917320050	SGP
180	3917400000	- Accesorios	3917400090	SGP
181	3919100000	- En rollos de anchura inferior o igual a 20 cm	3919102055	SGP
182	3919909000	-- Las demás	3919905060	SGP
183	3920209000	-- Las demás	3920200050	SGP
184	3920490000	-- Las demás	3920490000	SGP
185	3920690000	-- De los demás poliésteres	3920690000	SGP
186	3920990000	-- De los demás plásticos	3920992000	SGP
187	3921120000	-- De polímeros de cloruro de vinilo	3921121100	SGP
188	3921909000	-- Las demás	3921904090	SGP
			3921905050	SGP
189	3922101000	-- Bañeras de plástico reforzado con fibra de vidrio	3922100000	SGP
190	3922109000	-- Los demás	3922100000	SGP
191	3922200000	- Asientos y tapas de inodoros	3922200000	SGP
192	3922900000	- Los demás	3922900000	SGP
193	3923109000	-- Los demás	3923100000	SGP
194	3923210000	-- De polímeros de etileno	3923210011	SGP
			3923210080	SGP
			3923210085	SGP
			3923210095	SGP
195	3923299000	--- Los demás	3923290000	SGP
196	3923309900	--- Los demás	3923300090	SGP
197	3923509000	-- Los demás	3923500000	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEU	ACUERDO
198	3923900000	- Los demás	3923900012	SGP
			3923900080	SGP
199	3924109000	- - Los demás	3924102000	SGP
			3924103000	SGP
			3924104000	SGP
200	3924900000	- Los demás	3924905650	SGP
201	3926400000	- Estatuillas y demás artículos de adorno	3926400000	SGP
202	3926909000	- - Los demás	3926909980	SGP
203	4009120000	- - Con accesorios	4009120020	SGP
204	4009220000	- - Con accesorios	4009220050	SGP
205	4009420000	- - Con accesorios	4009420050	SGP
206	4010120000	- - Reforzadas solamente con materia textil	4010121000	SGP
207	4010191000	- - - Reforzadas solamente con plástico	4010191000	SGP
208	4010199000	- - - Las demás	4010199100	SGP
209	4010390000	- - Las demás	4010399000	SGP
210	4011101000	- - Radiales	4011101030	SGP
211	4011201000	- - Radiales	4011201015	SGP
212	4016930000	- - Juntas o empaquetaduras	4016931050	SGP
			4016935010	SGP
			4016935050	SGP
213	4016999000	- - - Las demás	4016996050	SGP
214	4104490000	- - Los demás	4104492000	ATPDEA
215	4107190000	- - Los demás	4107197040	SGP
216	4201000000	Artículos de talabartería o guamicionería para todos los animales (incluidos los tiros, traillas, rodilleras, bozales, sudaderos, alforjas, abrigos para perros y artículos similares), de cualquier materia.		SGP
			4201003000	
			4201006000	SGP
217	4202111000	- - - Baúles, maletas (valijas) y maletines, incluidos los de aseo, y continentes similares	4202110030	ATPDEA
218	4202210000	- - Con la superficie exterior de cuero natural o cuero regenerado	4202216000	ATPDEA
			4202219000	ATPDEA
219	4202220000	- - Con la superficie exterior de hojas de plástico o materia textil	4202221500	ATPDEA
			4202224500	ATPDEA
			4202228050	ATPDEA
			4202223500	SGP
220	4202290000	- - Los demás	4202295000	ATPDEA
			4202299000	ATPDEA
			4202292000	SGP
221	4202310000	- - Con la superficie exterior de cuero natural o cuero regenerado	4202316000	ATPDEA
222	4202320000	- - Con la superficie exterior de hojas de plástico o materia textil	4202322000	SGP
223	4202390000	- - Los demás	4202399000	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
224	4202911000	- - - Sacos de viaje y mochilas	4202910030	ATPDEA
225	4202919000	- - - Los demás	4202910090	ATPDEA
226	4202920000	- - Con la superficie exterior de hojas de plástico o materia textil	4202924500	ATPDEA
227	4202999000	- - - Los demás	4202995000	ATPDEA
228	4203100000	- Prendas de vestir	4203104030	ATPDEA
			4203104060	ATPDEA
			4203104085	ATPDEA
229	4203210000	- - Diseñados especialmente para la práctica del deporte	4203218060	SGP
230	4203300000	- Cintos, cinturones y bandoleras	4203300000	SGP
231	4205001000	- Correas de transmisión	4205004000	SGP
232	4302190000	- - Las demás	4302196000	SGP
233	4409299000	- - - Las demás	4409290555	SGP
			4409290565	SGP
234	4412310000	- - Que tengan, por lo menos, una hoja externa de las maderas tropicales citadas en la Nota de subpartida 2 de este Capítulo	4412314060	SGP
			4412315165	SGP
235	4412320000	- - Las demás, que tengan, por lo menos, una hoja externa de madera distinta de la de coníferas	4412323165	SGP
			4412323175	SGP
			4412325600	SGP
236	4412940000	- - De alma constituida por planchas, listones o tablillas	4412943160	SGP
237	4413000000	Madera densificada en bloques, cuadros, tiras o perfiles.	4413000000	SGP
238	4414000000	Marcos de madera para cuadros, fotografías, espejos u objetos similares.	4414000000	SGP
239	4418100000	- Ventanas, puertas vidriera, y sus marcos y contramarcos	4418100000	SGP
240	4418200000	- Puertas y sus marcos, contramarcos y umbrales	4418208060	SGP
241	4418909000	- - Las demás	4418904695	SGP
242	4419000000	Artículos de mesa o de cocina, de madera.	4419008000	SGP
243	4420100000	- Estatuillas y demás objetos de adorno, de madera	4420100000	SGP
244	4421909000	- - Las demás	4421909780	SGP
245	4601290000	- - Los demás	4601299000	SGP
246	4602110000	- - De bambú	4602112100	ATPDEA
247	4602190000	- - Los demás	4602191800	SGP
			4602198000	SGP
248	4602900000	- Los demás	4602900000	SGP
249	5608900000	- Las demás	5608902300	SGP
			5608903000	SGP
250	6101200000	- De algodón	6101200010	ATPDEA

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
251	6102100000	- De lana o pelo fino	6102100000	ATPDEA
252	6102200000	- De algodón	6102200010	ATPDEA
			6102200020	ATPDEA
253	6102300000	- De fibras sintéticas o artificiales	6102301000	ATPDEA
			6102302020	ATPDEA
			6102302010	ATPDEA
254	6103420000	- - De algodón	6103421020	ATPDEA
255	6104320000	- - De algodón	6104320000	ATPDEA
256	6104420000	- - De algodón	6104420010	ATPDEA
			6104420020	ATPDEA
257	6104430000	- - De fibras sintéticas	6104432020	ATPDEA
			6104432010	ATPDEA
258	6104520000	- - De algodón	6104520010	ATPDEA
259	6104620000	- - De algodón	6104622011	ATPDEA
			6104622006	ATPDEA
			6104622021	ATPDEA
260	6104630000	- - De fibras sintéticas	6104632011	ATPDEA
261	6105100000	- De algodón	6105100010	ATPDEA
			6105100030	ATPDEA
262	6106100000	- De algodón	6106100010	ATPDEA
263	6109100000	- De algodón	6109100040	ATPDEA
264	6110111000	- - - Suéteres (jerseys)	6110110015	ATPDEA
			6110110025	ATPDEA
			6110110030	ATPDEA
			6110110040	ATPDEA
265	6110120000	- - De cabra de Cachemira	6110122030	ATPDEA
266	6110191000	- - - Suéteres (jerseys)	6110190015	ATPDEA
			6110190030	ATPDEA
			6110190040	ATPDEA
			6110190060	ATPDEA
267	6110201000	- - Suéteres (jerseys)	6110202010	ATPDEA
			6110202015	ATPDEA
			6110202020	ATPDEA
			6110202025	ATPDEA
			6110202035	ATPDEA
			6110202079	ATPDEA
268	6110301000	- - De fibras acrílicas o modacrílicas	6110301010	ATPDEA
			6110303020	ATPDEA
			6110303025	ATPDEA
			6110303059	ATPDEA

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
269	6111200000	- De algodón	6111204000	ATPDEA
270	6111300000	- De fibras sintéticas	6111304000	ATPDEA
271	6114200000	- De algodón	6114200010	ATPDEA
272	6115210000	- - De fibras sintéticas, de título inferior a 67 decitex por hilo sencillo	6115210020	ATPDEA
273	6115309000	- - Las demás	6115309010	ATPDEA
274	6115960000	- - De fibras sintéticas	6115969020	ATPDEA
275	6116910000	- - De lana o pelo fino	6116910000	ATPDEA
276	6116920000	- - De algodón	6116928800	ATPDEA
			6116929400	ATPDEA
277	6116930000	- - De fibras sintéticas	6116938800	ATPDEA
278	6117100000	- Chales, pañuelos de cuello, bufandas, mantillas, velos y artículos similares	6117101000	ATPDEA
			6117102010	ATPDEA
			6117106010	ATPDEA
279	6117809000	- - Los demás	6117809520	ATPDEA
280	6201110000	- - De lana o pelo fino	6201110010	ATPDEA
281	6202110000	- - De lana o pelo fino	6202110010	ATPDEA
			6202110020	ATPDEA
282	6202120000	- - De algodón	6202122050	ATPDEA
283	6202910000	- - De lana o pelo fino	6202912011	ATPDEA
284	6203310000	- - De lana o pelo fino	6203315020	ATPDEA
				ATPDEA
285	6203429000	- - - Los demás	6203424016	ATPDEA
			6203424026	ATPDEA
286	6204320000	- - De algodón	6204322030	ATPDEA
287	6204330000	- - De fibras sintéticas	6204335010	ATPDEA
288	6204390000	- - De las demás materias textiles	6204398060	ATPDEA
289	6204420000	- - De algodón	6204423060	ATPDEA
			6204423050	ATPDEA
			6204423030	ATPDEA
290	6204490000	- - De las demás materias textiles	6204495060	ATPDEA
			6204491000	SGP
291	6204520000	- - De algodón	6204522070	ATPDEA
292	6204590000	- - De las demás materias textiles	6204594060	ATPDEA
293	6204620000	- - De algodón	6204624051	ATPDEA
			6204624066	ATPDEA
			6204624021	ATPDEA

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
294	6204690000	- - De las demás materias textiles	6204692510	ATPDEA
295	6205200000	- De algodón	6205202066	ATPDEA
			6205202071	ATPDEA
			6205202076	ATPDEA
296	6205300000	- De fibras sintéticas o artificiales	6205302070	ATPDEA
297	6205909000	- - Los demás	6205202051	ATPDEA
298	6206200000	- De lana o pelo fino	6206203010	ATPDEA
			6206203020	ATPDEA
299	6206300000	- De algodón	6206303041	ATPDEA
			6206303011	ATPDEA
			6206303061	ATPDEA
300	6206400000	- De fibras sintéticas o artificiales	6206403030	ATPDEA
301	6206900000	- De las demás materias textiles	6206900040	ATPDEA
302	6209200000	- De algodón	6209201000	ATPDEA
303	6209300000	- De fibras sintéticas	6209303040	ATPDEA
304	6211420000	- - De algodón	6211420070	ATPDEA
			6211420075	ATPDEA
			6211420081	ATPDEA
305	6211430000	- - De fibras sintéticas o artificiales	6211430076	ATPDEA
306	6214100000	- De seda o desperdicios de seda	6214101000	SGP
307	6214200000	- De lana o pelo fino	6214200000	ATPDEA
308	6214300000	- De fibras sintéticas	6214300000	ATPDEA
309	6214900000	- De las demás materias textiles	6214900010	ATPDEA
310	6302390000	- - De las demás materias textiles	6302390010	SGP
311	6304910000	- - De punto	6304910050	ATPDEA
312	6306400000	- Colchones neumáticos	6306404900	SGP
313	6307909000	- - Los demás	6307909889	SGP
314	6403510000	- - Que cubran el tobillo	6403513030	ATPDEA
			6403519030	ATPDEA
315	6403919000	- - - Los demás	6403916075	ATPDEA
316	6404190000	- - Los demás	6404193630	ATPDEA
317	6405200000	- Con la parte superior de materia textil	6405209015	ATPDEA
318	6405900000	- Los demás	6405909000	ATPDEA
319	6502001000	- De paja toquilla o de paja mocora	6502002000	SGP
320	6502009000	- Los demás	6502009060	ATPDEA
			6502004000	SGP
321	6504000000	Sombreros y demás tocados, trenzados o fabricados por unión de tiras de cualquier materia, incluso guarnecidos.	6504009015	ATPDEA
			6504009045	ATPDEA
			6504009060	ATPDEA
			6504009075	ATPDEA
			6504003000	SGP
			6504006000	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
322	6505009000	- Los demás	6505009045	ATPDEA
			6505009089	ATPDEA
323	6506990000	- - De las demás materias	6506996000	SGP
324	6701000000	Pieles y demás partes de aves con sus plumas o plumon; plumas, partes de plumas, plumón y artículos de estas materias, excepto los productos de la partida 05.05 y los cañones y astiles de plumas	6701003000	SGP
			6701006000	SGP
325	6802910000	- - Mármol, travertinos y alabastro	6802911500	SGP
			6802912500	SGP
326	6908100000	- Plaquitas, cubos, dados y artículos similares, incluso de forma distinta de la cuadrada o rectangular, en los que la superficie mayor pueda inscribirse en un cuadrado de lado inferior a 7 cm	6908105000	ATPDEA
327	6908900000	- Los demás	6908900051	ATPDEA
			6908900011	ATPDEA
328	6910100000	- De porcelana	6910100005	SGP
			6910100010	SGP
			6910100015	SGP
			6910100020	SGP
			6910100030	SGP
			6910100050	SGP
329	6910900000	- Los demás	6910900000	SGP
330	6913900000	- Los demás	6913905000	SGP
331	6914100000	- De porcelana	6914108000	SGP
332	7006000000	Vidrio de las partidas 70.03, 70.04 ó 70.05, curvado, biselado, grabado, taladrado, esmaltado o trabajado de otro modo, pero sin enmarcar ni combinar con otras materias.	7006004050	SGP
333	7009920000	- - Enmarcados	7009925000	SGP
334	7013910000	- - De cristal al plomo	7013913000	ATPDEA
335	7013990000	- - Los demás	7013995000	ATPDEA
			7013998000	ATPDEA
			7013999000	ATPDEA
336	7016909000	- - Los demás	7016905000	SGP
337	7019909000	- - Las demás	7019905050	SGP
338	7113110000	- - De plata, incluso revestida o chapada de otro metal precioso (plaqué)	7113111000	SGP
			7113115080	SGP
339	7113190000	- - De los demás metales preciosos, incluso revestidos o chapados de metal precioso (plaqué)	7113191000	SGP
			7113192180	SGP
			7113192580	SGP
			7113192980	SGP
			7113195024	SGP
			7113195028	SGP
			7113195040	SGP
7113195085	SGP			

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
340	7116200000	- De piedras preciosas o semipreciosas (naturales, sintéticas o reconstituidas)	7116203500	SGP
341	7117190000	-- Las demás	7117199000	SGP
342	7117900000	- Las demás	7117902000	SGP
			7117909000	SGP
343	7307210000	-- Bridas	7307211000	SGP
344	7321119000	--- Los demás	7321111060	SGP
345	7326909000	-- Las demás	7326908588	SGP
346	7413000000	Cables, trenzas y artículos similares, de cobre, sin aislar para electricidad.	7413005000	SGP
347	7604210000	-- Perfiles huecos	7604210000	SGP
348	7604291000	--- Barras	7604291000	SGP
349	7614900000	- Los demás	7614904000	ATPDEA
			7614905000	ATPDEA
			7614902000	SGP
350	7615108000	-- Los demás	7615103025	SGP
351	7801100000	- Plomo refinado	7801100000	SGP
352	8207198000	--- Los demás útiles	8207196060	SGP
353	8207300000	- Útiles de embutir, estampar o punzonar	8207306062	SGP
354	8207400000	- Útiles de roscar (incluso aterrajarse)	8207406000	SGP
355	8207700000	- Útiles de fresar	8207706060	SGP
356	8301409000	-- Las demás	8301406060	SGP
357	8301600000	- Partes	8301600000	SGP
358	8302490000	-- Los demás	8302496055	SGP
359	8303001000	- Cajas de caudales	8303000000	SGP
360	8309900000	- Los demás	8309900000	SGP
361	8409915000	--- Segmentos (anillos)	8409915085	SGP
362	8409919900	---- Las demás	8409919990	SGP
363	8409999100	---- Guías de válvulas	8409999190	SGP
364	8409999200	---- Pasadores de pistón	8409999290	SGP
365	8413301000	-- Para motores de aviación	8413301000	SGP
366	8413309100	--- De carburante	8413309030	SGP
367	8413309200	--- De aceite	8413309060	SGP
368	8413309900	--- Las demás	8413309090	SGP
369	8413911000	--- Para distribución o venta de carburante	8413911000	SGP
370	8414590000	-- Los demás	8414596095	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
371	8417900010	-- Para hornos de laboratorio	8417900000	SGP
372	8417900090	-- Los demás	8417900000	SGP
373	8419899900	---- Los demás	8419899585	SGP
374	8419909000	-- Las demás	8419909580	SGP
375	8421310000	-- Filtros de entrada de aire para motores de encendido por chispa o compresión	8421310000	SGP
376	8424901000	-- Aspersores y goteros, para sistemas de riego	8424901000	SGP
377	8438509000	-- Las demás	8438500090	SGP
378	8438900000	- Partes	8438909090	SGP
379	8462102900	--- Las demás	8462100010	SGP
380	8466200000	- Portapiezas	8466208035	SGP
381	8466930000	-- Para máquinas de las partidas 84.56 a 84.61	8466939585	SGP
382	8466940000	-- Para máquinas de las partidas 84.62 u 84.63	8466948585	SGP
383	8472909000	-- Los demás	8472909080	SGP
384	8477200000	- Extrusoras	8477200065	SGP
385	8477900000	- Partes	8477902580	SGP
			8477908540	SGP
			8477908595	SGP
386	8479899000	--- Los demás	8479899885	SGP
387	8481200000	- Válvulas para transmisiones oleohidráulicas o neumáticas	8481200080	SGP
388	8481803000	-- Válvulas para neumáticos	8481803090	SGP
389	8481808000	-- Las demás válvulas solenoides	8481809005	SGP
390	8481809900	--- Los demás	8481809015	SGP
391	8483109900	--- Los demás	8483103010	SGP
			8483103050	SGP
392	8483409900	--- Los demás	8483405050	SGP
			8483409000	SGP
393	8487909000	-- Los demás	8487900080	SGP
394	8501343000	--- Generadores de corriente continua	8501343000	SGP
395	8501519000	--- Los demás	8501514040	SGP
396	8501524000	--- De potencia superior a 30 kW pero inferior o igual a 75 kW	8501524000	SGP
397	8501620000	-- De potencia superior a 75 kVA pero inferior o igual a 375 kVA	8501620000	SGP
398	8502399000	--- Los demás	8502390000	SGP
399	8503000000	Partes identificables como destinadas, exclusiva o principalmente, a las máquinas de las partidas 85.01 u 85.02.	8503003500	SGP
			8503006500	SGP
			8503009550	SGP
400	8504409000	-- Los demás	8504404000	SGP
			8504409550	SGP
			8504409570	SGP
			8504409580	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANELARIA	SUBPARTID A EEUU	ACUERDO
401	8505200000	- Acoplamientos, embragues, variadores de velocidad y frenos, electromagnéticos	8505200000	SGP
402	8505909000	-- Partes	8505908000	SGP
403	8507100000	- De plomo, de los tipos utilizados para arranque de motores de émbolo (pistón)	8507100030	SGP
			8507100060	SGP
			8507100090	SGP
404	8507200000	- Los demás acumuladores de plomo	8507204000	SGP
			8507208030	SGP
			8507208040	SGP
405	8509409000	-- Los demás	8509400040	SGP
406	8509900000	- Partes	8509905500	SGP
407	8511401000	-- De motores de aviación	8511400000	SGP
408	8511501000	-- De motores de aviación	8511500000	SGP
409	8515900000	- Partes	8515902000	SGP
410	8518300000	- Auriculares, incluidos los de casco, incluso combinados con micrófono, y juegos o conjuntos constituidos por un micrófono y uno o varios altavoces (altoparlantes)	8518302000	SGP
411	8522909000	-- Los demás	8522906500	SGP
412	8525801000	-- Cámaras de televisión	8525803010	SGP
413	8528720031	---- En CKD	8528727250	ATPDEA
414	8528720039	---- Los demás	8528727250	ATPDEA
415	8536309000	-- Los demás	8536308000	SGP
416	8536509000	-- Los demás	8536509065	SGP
417	8537109000	-- Los demás	8537109070	SGP
418	8543709000	-- Las demás	8543709650	SGP
419	8543900000	- Partes	8543903500	SGP
420	8544110000	-- De cobre	8544110050	SGP
421	8544429000		8544429000	SGP
		--- Los demás		
422	8544499000		8544492000	SGP
		--- Los demás	8544499000	SGP
423	8708302100	--- Tambores	8708305020	SGP
424	8708910000	-- Radiadores y sus partes	8708915000	SGP
425	8708999990	----- Los demás	8708998180	SGP
426	9015900000		9015900060	SGP
		- Partes y accesorios		
427	9022300000		9022300000	SGP
		- Tubos de rayos X		
428	9022900090	-- Los demás	9022906000	SGP

REF	SUBPARTID A ECUADOR	DESCRIPCIÓN ARANCELARIA	SUBPARTID A EEUU	ACUERDO
429	9024100000	- Máquinas y aparatos para ensayos de metal	9024100000	SGP
430	9024800000	- Las demás máquinas y aparatos	9024800000	SGP
431	9024900000	- Partes y accesorios	9024900080	SGP
432	9025199000	- - - Los demás	9025198080	SGP
433	9027109000	- - Los demás	9027106000	SGP
434	9027909000	- - Partes y accesorios	9027908800	SGP
435	9028301000	- - Monofásicos	9028300000	SGP
436	9028309000	- - Los demás	9028300000	SGP
437	9030330000	- - Los demás, sin dispositivo registrador	9030330040	SGP
			9030330080	SGP
438	9030890000	- - Los demás	9030890100	SGP
439	9030909000	- - Los demás	9030904500	SGP
			9030908861	SGP
440	9031499000	- - - Los demás	9031499000	SGP
441	9031900000	- Partes y accesorios	9031909095	SGP
442	9032100000	- Termostatos	9032100090	SGP
443	9032899000	- - - Los demás	9032896030	SGP
			9032896040	SGP
			9032896075	SGP
444	9206000000	Instrumentos musicales de percusión (por ejemplo: tambores, cajas, xilófonos, platillos, castañuelas, maracas).	9206008000	SGP
445	9404900000	- Los demás	9404902000	SGP
446	9405109000	- - Los demás	9405108010	SGP
			9405108020	SGP
447	9405200000	- Lámparas eléctricas de cabecera, mesa, oficina o de pie	9405208010	SGP
			9405208020	SGP
448	9405409000	- - Los demás	9405408000	SGP
449	9405509090	- - - Los demás	9405504000	SGP
450	9405600000	- Anuncios, letreros y placas indicadoras, luminosos y artículos similares	9405606000	SGP
451	9406000000	Construcciones prefabricadas.	9406004000	SGP
452	9506999000	- - - Los demás	9506996080	SGP
453	9602009000	- Las demás	9602005080	SGP
454	9614000000	Pipas (incluidas las cazoletas), boquillas para cigarros (puros) o cigarrillos, y sus partes.	9614002890	SGP

Fuente: (United States International Trade Commission: USITC, s.f)

Elaboración: Autor

La no renovación del ATPDEA, afectaría aproximadamente al 33% del total de subpartidas arancelarias beneficiadas por Estados Unidos, a través de este

acuerdo, lo que significa que el 67% de las subpartidas restantes, sí podrán acogerse al SGP:

Del análisis de la Cuadro No. 5, se puede verificar que existen sectores exportadores que no podrían acogerse al SGP como alternativa para la eliminación del ATPDEA, es importante recalcar que los sectores agrícola, pesquero y textil serían los más afectados, sin embargo el gobierno ecuatoriano ha trabajado desde el año 2011 en implementar estrategias que le permitan a estos sectores mitigar las consecuencias de la no renovación, el plan se enfoca en tres aspectos: mejora de la competitividad, potenciación de relaciones comerciales internacionales, y el ámbito relacionado con el apoyo coyuntural (Diario El Telégrafo, 2011).

2.2.5. Análisis y evolución de la participación del Ecuador en el ATPDEA

2.2.5.1. Análisis de la aplicación del ATPDEA con los países Andinos (Perú, Colombia y Bolivia)

a) Perú

A partir de la vigencia del ATPDEA las exportaciones peruanas tuvieron tendencia creciente (Instituto Peruano de Economía (IPE), 2005), puesto que con este acuerdo se incluyeron partidas adicionales que permitieron desarrollar nuevos sectores industriales, razón por la cual el gobierno peruano decidió negociar y

firmar en el año 2006 el Tratado de Libre Comercio (TLC), para prolongar el crecimiento de las industrias beneficiadas y atraer la inversión extranjera, este acuerdo inició su vigencia a partir del año 2009 (Perales & Morón, 2010)

b) Colombia

El ATPDEA estuvo vigente a partir del año 2001, las exportaciones colombianas mantuvieron un crecimiento sostenido desde su implementación, tal es así, que para el año 2010 el 61% de las exportaciones de este país se efectuaban bajo éste acuerdo (Pro Colombia, s.f.)

Con el objetivo de prolongar los beneficios alcanzados y aplicarlos a otros sectores con una normativa estable se decide firmar el Tratado de Libre Comercio (TLC), mismo que permitiría a Colombia acceder al mercado estadounidense en igualdad de condiciones con países latinoamericanos como Perú, Chile, México.

El TLC inició su vigencia en Colombia a partir del año 2012, tardó alrededor de seis años en aplicarse desde su firma en el año 2006, ya que hubo aspectos que debieron ser revisados. (Diario El Espectador, 2012)

c) Bolivia

Con la implementación del ATPA el sector exportador boliviano experimentó un notable crecimiento, mismo que se mantuvo con la evolución de este acuerdo hacia el ATPDEA, en diciembre de 2001, de acuerdo al Instituto Boliviano de

Comercio Exterior (IBCE), en este año se exportaron 316 productos no tradicionales por un valor de 114 millones de dólares sobre un total de 333 ítems y 158 millones en ventas globales (Instituto Bolivariano de Comercio Exterior (IBCE), 2009), valores que para el 2007 incrementaron a 418 ítems no tradicionales por un valor de 183 millones de dólares (sobre un total de 440 ítems y 430 millones en ventas globales), finalizando en el 2008 (Instituto Bolivariano de Comercio Exterior (IBCE), 2009), la eliminación del arancel, significó una oportunidad para los sectores productores de los ítems contemplados en éste acuerdo, lo que tuvo como resultado la diversificación y crecimiento de estas industrias.

Sin embargo en el año 2008, Estados Unidos suspendió el ATPDEA para el país boliviano, ya que éste país andino no cumplió con las expectativas en cuanto a la lucha contra el narcotráfico, como consecuencia, Bolivia sufrió un descenso del 14% en sus exportaciones a Estados Unidos y la pérdida de más de 2 mil empleos en una empresa de textiles, así como la migración de su población hacia Perú (Diario Los Tiempos, 2009)

2.3. BASES LEGALES

2.3.1. Mecanismos de compensación

2.3.1.1. Certificado de Abono Tributario

El Certificado de Abono Tributario (CAT) es una medida que se adoptó en el Ecuador, con el objetivo de minimizar o compensar el impacto que la no renovación del ATPDEA, causaría en ciertos sectores, durante su comunicación al sector exportador ecuatoriano, el viceministro de la Producción (en ese entonces), Mauricio Peña, dijo Significa un crédito tributario inmaterial, para cubrir cualquier obligación tributaria de la empresa, o un certificado negociable, y este mecanismo va a ser administrado por el (estatal) Servicio de Rentas Internas (SRI) (Diario El Mercurio, 2011)

En concordancia con lo que citó el ex viceministro de la producción, el SRI detalló que:

- Los contribuyentes que requieran pagar tributos administrados por el SRI con valores reconocidos por el SENAIE en Certificados de Abono Tributario (CAT) solicitarán su reemplazo por Notas de Crédito Desmaterializadas del SRI.

- Con estas, podrán cancelar los tributos, que no hayan sido considerados en las excepciones establecidas; o negociar estos valores a otros contribuyentes. (Servicio de Rentas Internas (SRI), s.f.).

En general los Certificados de Abono Tributario, servirían para compensar, cualquier obligación tributaria, en instituciones como el Servicio Nacional de Aduana del Ecuador (SENAE) y el Servicio de Rentas Internas (SRI), así como se podrán endosar, para pagar valores adeudados en el Banco Nacional de Fomento (BFN), Corporación Financiera Nacional (CFN), Banco Ecuatoriano de la Vivienda (BEV), así también se podrán transferir a otros importadores y/o exportadores, para que puedan beneficiarse de los usos de los CATs, ya mencionados, o negociarlos en la bolsa de valores, en este caso específico, se deberá primero pasar por una validación de 90 días.

Este incentivo fue adoptado, en virtud de la siguiente de la Ley de Abono Tributario, emitida mediante Decreto No. 3605-B y publicada en el Registro oficial No. 883 del 27 de julio de 1979, normativa que determina aspectos relacionados a la emisión de los CATs, cuya última reforma se dio mediante Decreto Ejecutivo No. 742, publicado en Registro Oficial No. 443 de fecha 09 de mayo de 2011, en concordancia con el Reglamento a la Ley de Abono Tributario, emitido mediante Decreto No. 100 y publicado en el Segundo Suplemento del Registro Oficial No. 77 del 10 de septiembre de 2013. (Comité de Comercio Exterior (COMEX), 2013)

En virtud de la normativa citada, el Comité de Comercio Exterior (COMEX), aprobó el listado de productos beneficiarios, porcentajes y el presupuesto destinado para el año 2013 y 2014, información que se tomarían en cuenta para la emisión de los CATs, esto a través de Resolución No.105, publicada en el

Registro Oficial No. 99 de fecha 10 de octubre de 2013 y aclarada mediante Resolución No. 001, publicada en el Registro Oficial Suplemento No. 226 de 15 de abril de 2014. (Comité de Comercio Exterior (COMEX), 2014).

El presupuesto asignado mediante Resolución No. 105 del COMEX fue de 9'000.000,00 USD para el año 2013 y se destinaron 25'000.000,00 USD para el año 2014; sin embargo en noviembre del año 2014, se incluyó como beneficiarios de los CATs productos amparados en el SGP, razón por la cual a través de Resolución No. 038-2014, se incrementó el presupuesto de los CATs, en ese año en 33'000.000,00 USD y para el 2015 se destinaron 65'000.000,00 USD. Comité de Comercio Exterior. (Comité de Comercio Exterior (COMEX), 2014)

En concordancia con la Resolución No. 038-2014 del COMEX, los productos, subpartidas arancelarias y compañías beneficiarias se publicaron mediante anexos de la Resolución No. 006-2014, derogándose los anexos de la Resolución 105-2013. Comité de Comercio Exterior (Comité de Comercio Exterior (COMEX), 2014)

El monto de devolución de aranceles que el exportador pagó en territorio estadounidense, se determinará en base al valor FOB de cada exportación, siempre y cuando la Declaración Aduanera de Exportación (DAE), se encuentre regularizada, los porcentajes, así como la lista de productos beneficiados, serán establecidos por El Comité Administrativo de la Ley de Abono Tributario, dependiendo de las condiciones del mercado internacional y la situación económica del Ecuador, en concordancia al Art. 6 de la Ley de Abono Tributario.

Para determinar el valor FOB deberá descontarse los materiales e insumos importados que no hayan sufrido transformación alguna en el país. Los materiales y materias primas importadas que hubieren sido modificados por el proceso productivo, sí serán tomados en cuenta para la determinación de este valor (Servicio de Rentas Internas (SRI), 2011).

Entre los productos beneficiarios están las rosas frescas, brócoli, atunes en conservas, entre otros. Los exportadores de flores se beneficiarán con una compensación del 6,8% del valor FOB (en puerto) de sus ventas a EE.UU; los atunes con 12,5%; textiles 1,5%; y el brócoli con 14,9% (Diario El Productor, 2013)

Si una compañía exportadora que deseaba ser beneficiaria de este sistema debía cumplir primero los requisitos necesarios:

Gráfico 6. Requisitos del CAT

Fuente y Elaboración: Todo Comercio Exterior

Gráfico 7. Proceso para la generación del CAT

Fuente y Elaboración: Diario El Telégrafo

Del análisis de la normativa, previamente citada, no se pudo evidenciar que para adoptar esta medida de compensación, se haya considerado el “*Acuerdo Sobre Subvenciones y Medidas Compensatorias*” de la Organización Mundial de Comercio (OMC), en concordancia con las Decisiones 457 y 283 de la Comunidad Andina (CAN), es decir si un país considera que la compensación que los productos ecuatorianos obtienen a través de los CATs, están afectando a una competencia de mercado justa, este país podría denunciar al Ecuador ante la OMC, para que sus medidas sean analizadas y de considerar que afecta a terceros países, Ecuador podría ser sancionado y debería suprimir esta medida en su territorio.

Sin embargo, en los años en los que se aplicó los CATs (2013-2015), no existieron denuncias o afectaciones de terceros países, por el contrario, en el Ecuador, se pudo evidenciar que este incentivo cumplió con el objetivo de

compensar el costo en el que incurrieron las compañías al tener que pagar aranceles en Estados Unidos; aunque es importante mencionar que para el año 2016, este beneficio no fue renovado, razón por la cual las compañías deben implementar nuevas alternativas.

De acuerdo a datos proporcionados por el Servicio Nacional de Aduana del Ecuador, se evidenció la aceptación que ha tenido la emisión de estos incentivos en el sector exportador ecuatoriano:

Cuadro 6. Resumen de Emisión de Certificados de Abono Tributario (CATs) otorgados por el SENA E

Período 2013 - 2015	
Número de solicitudes aceptadas:	17.346
Monto otorgado 2013:	9'000.000,00 USD
Monto otorgado 2014:	47'371.188,13 USD
Monto otorgado 2015:	38'717.240,18 USD
Destino de notas de crédito (NC) emitido en virtud de los Certificados de Abono Tributario:	
Valor de NC Aplicada SENA E:	12'824.124,83 USD
Valor de NC Endoso SRI:	75'438.829,51 USD
Valor de NC Endoso IESS:	5.694,59 USD
Valor de NC Endoso CFN:	1'148.353,57 USD
Valor de NC Endoso entre OCES*:	10'934.356,76 USD

* Valor total de transacciones de endoso entre OCE (Operador de Comercio Exterior), que incluye valores endosados varias veces a otros OCE.

Fuente: Servicio Nacional de Aduana del Ecuador (SENA E): Oficio Nro. SENA E-DPC-2016-0246-OF (2016).

En cuanto al Control posterior, que de acuerdo al art. 145 del COPCI, puede realizarse hasta cinco años después de realizada la Declaración Aduanera de Exportación (DAE), se realizarán controles posteriores a los beneficiarios de la concesión de los Certificados de Abono Tributario, de acuerdo a los perfiles de

riesgo definidos por el SENA, cada seis (6) meses, el exportador está obligado a presentar al Servicio Nacional de Aduana del Ecuador, certificados de origen de la mercancía exportada que demuestren que es ecuatoriana y copias simples de las declaraciones de importación presentadas ante la aduana de destino.

2.3.1.2. Incentivos Tributarios

De acuerdo con la definición del Servicio de Rentas Internas (SRI):

Los incentivos tributarios son medidas legales que suponen la exoneración o una minoración del impuesto a pagar y cuya finalidad es promover determinados objetivos relacionados con políticas productivas como inversiones, generación de empleo estable y de calidad, priorizar la producción nacional y determinados consumos, contención de precios finales, etc. (Servicio de Rentas Internas (SRI), s.f.)

Como se mencionó en el numeral precedente, los Certificados de Abono Tributario, podrían ser endosados para el pago de tributos como el Impuesto a la Renta, Impuesto al Valor Agregado (IVA), así como otros impuestos administrados por el Servicio de Rentas Internas (SRI), además no constituyen un ingreso grabable, sin embargo no se podrá cancelar: tasas por servicios prestados, regalías y otras contribuciones que deba percibir el Estado en lo que tenga relación con la actividad minera y de hidrocarburos (Servicio de Rentas Internas (SRI), s.f.).

En general los incentivos tributarios que se encuentran vigentes en el Ecuador, no están dirigidos de manera directa a la actividad exportadora, estos van direccionados a reducir la carga tributaria de la operación de las compañías.

De acuerdo a la información, obtenida de la página web del Servicio de Rentas Internas, Ecuador tiene actualmente 53 incentivos tributarios destinados a promover el cambio la matriz productiva y la generación de empleo, a través de la deducción de impuestos:

Cuadro 7: Incentivos Tributarios que promueven el cambio de la Matriz productiva y la generación de empleo

Ref	IMPUESTO	BASE LEGAL	OBJETO DEL INCENTIVO /BENEFICIO	TIPO DE INCENTIVO /BENEFICIO	OBJETIVO DE POLÍTICA FISCAL
1	Impuesto a la Renta	<u>LRTI - 9.11.(1)</u>	Dietas, manutención, gastos de viajes y hospedaje de empleados públicos y trabajadores privados.	Exoneración	*Matriz Productiva/Empleo
2	Impuesto a la Renta	<u>LRTI - 9.11.(3)</u>	Becas públicas para especialización o capacitación en Instituciones de Educación Superior, entidades gubernamentales e instituciones internacionales.	Exoneración	*Matriz Productiva/Empleo
3	Impuesto a la Renta	<u>LRTI - 9.13</u>	Ingresos provenientes de inversiones no monetarias en servicios de exploración y explotación de hidrocarburos	Exoneración	*Matriz Productiva/Empleo
4	Impuesto a la Renta	<u>LRTI - 9.17.</u>	Intereses por préstamos a trabajadores para que adquieran acciones o participaciones de la sociedad empleadora.	Exoneración	*Matriz Productiva/Empleo
5	Impuesto a la Renta	<u>LRTI - 9.1. [BIS]</u>	Inversiones nuevas y productivas fuera del cantón Quito o Guayaquil.	Exoneración	*Matriz Productiva/Empleo
6	Impuesto a la Renta	<u>LRTI - 10.7</u>	Deducción adicional del 100% de la depreciación y amortización de equipos y tecnologías para una producción más limpia y generación de energía de fuente renovable.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
7	Impuesto a la Renta	<u>LRTI - 10.9</u>	Deducción adicional del 150% de las remuneraciones y beneficios sociales por incremento neto de empleos. Contratación directa de trabajadores con discapacidad.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
8	Impuesto a la Renta	<u>LRTI - 10.9 (1)</u>	Deducción adicional del 150% durante 5 años de las remuneraciones y beneficios sociales por inversiones en zonas económicamente deprimidas y de frontera, que supongan la contratación de nuevos empleados con discapacidad.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
9	Impuesto a la Renta	<u>LRTI - 10.9.(2)</u>	Deducción adicional del 150% de la compensación económica para alcanzar el salario digno que se pague a los trabajadores discapacitados cuando su contratación suponga incremento neto de empleo.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
10	Impuesto a la Renta	<u>LRTI - 10.17</u>	Deducción adicional del 100% de gastos contraídos por las medianas empresas para: 1) capacitación para la investigación, 2) mejora de la productividad, 3) gastos contraídos en viajes para la promoción comercial y el acceso a mercados internacionales	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
11	Impuesto a la Renta	<u>LRTI - post 15'</u>	Exención de la aplicación del régimen de precios de transferencia en operaciones con partes relacionadas cuando el contribuyente tenga un impuesto causado superior al tres por ciento de sus ingresos gravables.	Exención régimen precios transferencia	*Matriz Productiva/Empleo

Ref	IMPUESTO	BASE LEGAL	OBJETO DEL INCENTIVO /BENEFICIO	TIPO DE INCENTIVO /BENEFICIO	OBJETIVO DE POLÍTICA FISCAL
12	Impuesto a la Renta	<u>LRTI - post 15"</u>	Exención de la aplicación del régimen de precios de transferencia en operaciones con partes relacionadas cuando el contribuyente no mantenga suscrito con el Estado contrato para la exploración y explotación de recursos no renovables.	Exención régimen precios transferencia	*Matriz Productiva/Empleo
13	Impuesto a la Renta	<u>LRTI - 27</u>	Tipo impositivo del 2% sobre las ventas brutas. Impuesto único para la actividad productiva de banano.	Reducciones	*Matriz Productiva/Empleo
14	Impuesto a la Renta	<u>LRTI - 37</u>	Tarifa del 22% IR-Sociedades (reducción de 3 puntos respecto tarifa vigente en 2010)	Reducciones	*Matriz Productiva/Empleo
15	Impuesto a la Renta	<u>LRTI - (...)</u>	Reducción de 5 puntos en la tarifa del IR-Sociedades que operen en Zona Especial de Desarrollo Económico.	Reducciones	*Matriz Productiva/Empleo
16	Impuesto a la Renta	<u>LRTI - 39.1</u>	Exoneración por 5 años de la obligación de pago del anticipo por distribución de capital social entre los trabajadores.	Diferimiento del Pago de IR	*Matriz Productiva/Empleo
17	Impuesto a la Renta	<u>LRTI - 41.2.b)</u>	Exoneración por 5 años de la obligación de pago del anticipo por inicio de actividad.	Diferimiento del Pago de IR	*Matriz Productiva/Empleo
18	Impuesto a la Renta	<u>LRTI - 41.2.k)</u>	Exoneración de la obligación de pago del anticipo en actividades productivas de agroforestería y de silvicultura de especies forestales, con etapa de crecimiento superior a un año.	Exoneración	*Matriz Productiva/Empleo
19	Impuesto a la Renta	<u>LRTI - 41.2.l)</u>	Exoneración de la obligación de pago del anticipo en actividades de desarrollo de software o tecnología, cuya etapa de desarrollo sea superior a un año.	Exoneración	*Matriz Productiva/Empleo
20	Impuesto a la Renta	<u>LRTI - 97.6</u>	Deducción del 5% de la cuota por cada nuevo trabajador, sin que pueda exceder del 50% de la cuota (RISE).	Deducciones	*Matriz Productiva/Empleo
21	Impuesto a la Renta	<u>RALRTI - 28.6.c)</u>	Depreciación acelerada de activos fijos.	Depreciación acelerada	*Matriz Productiva/Empleo
22	Impuesto a la Renta	<u>LRTI - 10.9'</u>	Deducción adicional del 100% de las remuneraciones y beneficios sociales por incremento neto de empleos. Contratación directa de trabajadores.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
23	Impuesto a la Renta	<u>LRTI - 10.9 (1)'</u>	Deducción adicional del 100% durante 5 años de las remuneraciones y beneficios sociales por inversiones en zonas económicamente deprimidas y de frontera, que supongan la contratación de nuevos empleados.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
24	Impuesto a la Renta	<u>LRTI - 10.9.(2)'</u>	Deducción adicional del 100% de la compensación económica para alcanzar el salario digno que se pague a los trabajadores cuando su contratación suponga incremento neto de empleo.	Deducciones para obtener la base imponible	*Matriz Productiva/Empleo
25	Impuesto a la Renta	<u>LRTI - post 15'''</u>	Exención de la aplicación del régimen de precios de transferencia en operaciones con partes relacionadas cuando el contribuyente no realice operaciones con residentes en paraísos fiscales o regímenes fiscales preferentes.	Exención régimen precios transferencia	*Matriz Productiva/Empleo

Ref	IMPUESTO	BASE LEGAL	OBJETO DEL INCENTIVO /BENEFICIO	TIPO DE INCENTIVO /BENEFICIO	OBJETIVO DE POLÍTICA FISCAL
26	Impuesto a la Renta	<u>LRTI - 37'</u>	Reducción de 10 puntos en la tarifa aplicable al monto de las utilidades reinvertidas en el país para la mejora de la productividad.	Reducciones	*Matriz Productiva/Empleo
27	Impuesto a la Renta	<u>LRTI - 11</u>	Compensación de las pérdidas sufridas en el ejercicio impositivo con las utilidades gravables que obtuvieren dentro de los cinco períodos impositivos siguientes.	Diferimiento del Pago de IR	*Matriz Productiva/Empleo
28	Impuesto a las Tierras Rurales	<u>LRET - 179</u>	El ITR causado x 4 será deducible del IR Global, para el cálculo de la renta generada exclusivamente por la producción de la tierra.	gasto deducible	*Matriz Productiva/Empleo
29	Impuesto a las Tierras Rurales	<u>LRET - 180</u>	Inmuebles de las comunas, pueblos indígenas, cooperativas, uniones, federaciones y confederaciones de cooperativas y demás asociaciones de campesinos y pequeños agricultores	Exoneración	*Matriz Productiva/Empleo
30	Impuesto a las Tierras Rurales	<u>LRET - 180</u>	Territorios que se encuentren en la categoría de Patrimonio de Áreas Naturales del Ecuador, Áreas Protegidas de régimen provincial o cantonal, bosques privados y tierras comunitarias.	Exoneración	*Matriz Productiva/Empleo
31	Impuesto a las Tierras Rurales	<u>LRET - 180</u>	Predios rurales sobre los cuales haya acontecido casos de fuerza mayor o caso fortuito debidamente justificados que afecten gravemente el rendimiento y productividad de los mismos.	Exoneración	*Matriz Productiva/Empleo
32	Impuesto a los Consumos Especiales	<u>LRTI - 77 (1)</u>	Exención del alcohol que se destine a la producción farmacéutica, de perfumes y aguas de tocador; el alcohol, los mostos, jarabes, esencias o concentrados que se destinen a la producción de bebidas alcohólicas; el alcohol, los residuos y subproductos resultantes del proceso industrial o artesanal de la rectificación o destilación del aguardiente o del alcohol, desnaturalizados no aptos para el consumo humano, que como insumos o materia prima, se destinen a la producción; los productos destinados a la exportación.	Exoneración	*Matriz Productiva/Empleo
33	Impuesto a los Vehículos Motorizados	<u>LRT 41/2001 - 7 b)</u>	Rebaja del 80% en vehículos de una tonelada o más que se utilicen exclusivamente en actividades productivas o de comercio.	Reducciones	*Matriz Productiva/Empleo
34	Impuesto al Valor Agregado	<u>LRTI - 55.1</u>	Productos alimenticios de origen agrícola, avícola, pecuario, apícola, cunícola, bioacuáticos y forestales. Carnes en estado natural y embutidos. Pesca que se mantengan en estado natural.	Exoneración	*Matriz Productiva/Empleo
35	Impuesto al Valor Agregado	<u>LRTI - 55.2</u>	Leche de producción nacional (natural, pasteurizada, homogeneizada o en polvo). Quesos. Yogures. Leches maternizadas, proteicos infantiles.	Exoneración	*Matriz Productiva/Empleo
36	Impuesto al Valor Agregado	<u>LRTI - 55.3</u>	Pan, azúcar, panela, sal, manteca, margarina, avena, maicena, fideos, harinas de consumo humano, enlatados nacionales de atún, macarela, sardina y trucha, aceites comestibles (excepto el de oliva)	Exoneración	*Matriz Productiva/Empleo

Ref	IMPUESTO	BASE LEGAL	OBJETO DEL INCENTIVO /BENEFICIO	TIPO DE INCENTIVO /BENEFICIO	OBJETIVO DE POLÍTICA FISCAL
37	Impuesto al Valor Agregado	<u>LRTI - 55.4</u>	Semillas certificadas, bulbos, plantas, esquejes y raíces vivas. Harina de pescado y los alimentos balanceados, preparados forrajeros y otros que se utilizan como comida de animales para alimentación humana. Fertilizantes, insecticidas, pesticidas,	Exoneración	*Matriz Productiva/Empleo
38	Impuesto al Valor Agregado	<u>LRTI - 55.5</u>	Tractores de llantas de hasta 200 hp incluyendo los tipo canguro y los que se utiliza en el cultivo del arroz; arados, rastras, surcadores y vertedores; cosechadoras, sembradoras, cortadoras de pasto, bombas de fumigación portables, aspersores y rociadores para equipos de riego y demás elementos de uso agrícola, partes y piezas que se establezca por parte del Presidente de la República mediante Decreto.	Exoneración	*Matriz Productiva/Empleo
39	Impuesto al Valor Agregado	<u>LRTI - 55.6</u>	Medicamentos y drogas de uso humano, de acuerdo con las listas que mediante Decreto establecerá anualmente el Presidente de la República, así como la materia prima e insumos importados o adquiridos en el mercado interno para producirlos. Envases y etiquetas importados o adquiridos en el mercado local que son utilizados exclusivamente en la fabricación de medicamentos de uso humano o veterinario.	Exoneración	*Matriz Productiva/Empleo
40	Impuesto al Valor Agregado	<u>LRTI - 55.8</u>	Productos destinados a la exportación	Exoneración	*Matriz Productiva/Empleo
41	Impuesto al Valor Agregado	<u>LRTI - 55.13</u>	Aviones, avionetas y helicópteros destinados al transporte comercial de pasajeros, carga y servicios;	Exoneración	*Matriz Productiva/Empleo
42	Impuesto al Valor Agregado	<u>LRTI - 56.1</u>	Servicios de transporte: Nacional terrestre y acuático de pasajeros y carga. Internacional de carga y desde y hacia la provincia de Galápagos. Transporte de petróleo crudo y de gas natural por oleoductos y gasoductos.	Exoneración	*Matriz Productiva/Empleo
43	Impuesto al Valor Agregado	<u>LRTI - 56.18</u>	Servicios de aerofumigación.	Exoneración	*Matriz Productiva/Empleo
44	Impuesto al Valor Agregado	<u>LRTI - 56.19</u>	Servicios artesanales	Exoneración	*Matriz Productiva/Empleo
45	Impuesto al Valor Agregado	<u>LRTI - 56.20</u>	Servicios de refrigeración, enfriamiento y congelamiento para conservar los bienes alimenticios del artículo 55.1., y en general de todos los productos perecibles o que se exporten. Servicios de faenamiento, cortado, pilado, trituración y, la extracción por medios mecánicos o químicos para elaborar aceites comestibles.	Exoneración	*Matriz Productiva/Empleo

Ref	IMPUESTO	BASE LEGAL	OBJETO DEL INCENTIVO /BENEFICIO	TIPO DE INCENTIVO /BENEFICIO	OBJETIVO DE POLÍTICA FISCAL
46	Impuesto al Valor Agregado	<u>LRTI - 56.22</u>	Seguros y reaseguros de salud y vida individuales, en grupo, asistencia médica y accidentes personales, así como los obligatorios por accidentes de tránsito terrestres.	Exoneración	*Matriz Productiva/Empleo
47	Impuesto al Valor Agregado	<u>DECRETO 1232 - 1</u>	Transferencias e importaciones de la materia prima e insumos utilizados para producir fertilizantes, insecticidas, pesticidas, funguicidas, herbicidas, aceite agrícola utilizado contra la cigatoka negra, antiparasitarios y productos veterinarios.	Exoneración	*Matriz Productiva/Empleo
48	Impuesto al Valor Agregado	<u>LEY DE TURISMO - 30</u>	Devolución del IVA a los turistas extranjeros por adquisiciones con factura con valor > USD 50,00.	Devolución	*Matriz Productiva/Empleo
49	Impuesto al Valor Agregado	<u>DECRETO 1232 - 1'</u>	Transferencias e importaciones de los bienes de uso agropecuario	Exoneración	*Matriz Productiva/Empleo
50	Impuesto Ambiental a la Contaminación Vehicular	<u>LRTI - post 89 (...) 4</u>	Vehículos de transporte terrestre vinculados a la actividad económica del contribuyente.	Exoneración	*Matriz Productiva/Empleo
51	Impuesto Ambiental a la Contaminación Vehicular	<u>LRTI - post 89 (...) 7</u>	Vehículos eléctricos	Exoneración	*Matriz Productiva/Empleo
52	Impuesto a la Salida de Divisas	<u>LRET - 159 (4)</u>	Pagos realizados al exterior por ZEDE's: 1) por concepto de importaciones de bienes y servicios relacionados con su actividad autorizada; 2) para la amortización de capital e intereses generados de créditos que les hayan otorgado instituciones financieras internacionales, con un plazo mayor a un año, para el desarrollo de sus inversiones en el Ecuador.	Exoneración	*Matriz Productiva/Empleo
53	Impuesto a la Salida de Divisas	<u>LRET - post 162</u>	Los pagos realizados por concepto de ISD en la importación de las materias primas, insumos y bienes de capital que sean incorporados en procesos productivos, constituirán crédito tributario del IR.	Crédito Tributario	*Matriz Productiva/Empleo

Fuente: (Servicio de Rentas Internas (SRI), 2016)

1. Donde: RALRTI : Reglamento de Aplicación de la Ley de Régimen Tributario Interno
LRTI : Ley de Régimen Tributario Interno
LRET : Ley Reformatoria para la Equidad Tributaria
LRT : Ley de Reforma Tributaria

En cuanto a las inversiones, el marco legal que respalda, estos incentivos tributarios, es el Código Orgánico de la Producción, Comercio e Inversiones (COPCI), en esta normativa, constan los 3 tipos de incentivos.

De acuerdo al Art. 24 del Código Orgánico de la Producción Comercio e Inversiones (COPCI), publicado en el Registro Oficial Suplemento 351 el 29 de diciembre de 2010, los incentivos pueden ser generales, sectoriales y específicos.

Gráfico 8. Tipos de Incentivos - COPCI

Fuente: (Ministerio Coordinador de Producción Empleo y Competitividad, 2013)

Los incentivos pueden ser aplicados de manera conjunta, siempre y cuando el contribuyente cumpla con todos los requisitos necesarios de aquel incentivo o incentivos que busque ser beneficiario.

De acuerdo a los Informes de Estimación del Gasto Tributario correspondientes a los años 2010 al 2014, realizados por el Servicio de Internas, mismos que son presentados por la administración tributaria para que sea anexo de la Proforma del Presupuesto General del Estado, valores que se detallan a continuación:

Cuadro 8: Gasto Tributario Ecuatoriano

PERIODO FISCAL	GASTO TRIBUTARIO MILLONES USD	% PIB *
2010	2.829,20	5,00%
2011	3.648,80	5,50%
2012	4.106,00	4,90%
2013	4.486,30	4,80%
2014	4.176,90	4,10%

Nota: Fuente: Centro de Estudios Fiscales, SRI, (2016)

Elaboración: Autor

Así también es importante recalcar que de acuerdo a los informes de Gastos Tributarios los Porcentajes del PIB sólo hace referencia a los incentivos y/o beneficios que los contribuyentes utilizan en relación al IVA y al Impuesto a la Renta, ya que los demás incentivos no se tiene datos relevantes; la suscrita, supone que la no utilización de algunos incentivos corresponden a la falta de sociabilización de los incentivos hacia las personas jurídicas o personas naturales, sin embargo de la observación del Cuadro 8 se confirmaría que cada año aumenta el monto de Gasto Tributario en el que incurre el Estado Ecuatoriano, lo que significaría que con el paso del tiempo los contribuyentes (ya sean personas naturales o jurídicas), se hacen beneficiarios de los beneficios que estas exoneraciones, exenciones, deducciones, etc. brindarían, amparados en la normativa nacional vigente.

2.3.1.3. Sistema Crediticio

La Corporación Financiera Nacional tiene un sistema de financiamiento destinado a la exportación de productos ecuatorianos, el monto a ser financiado podría cubrir el total de la exportación, incluido el valor del seguro internacional y del flete, lo dicho, con el objetivo que los empresarios dispongan de capital de trabajo que les permita apalancamiento en su inversión hasta que esta venta sea pagada por su cliente extranjero.

Se debe considerar que para acceder a este tipo de crédito el contribuyente debe tener registrado mínimo ventas anuales de 100.000,00 USD y está dirigido a tres segmentos de crédito, mismos que de acuerdo a la Superintendencia de Bancos del Ecuador (Superintendencia de Bancos del Ecuador, 2015)son:

- Productivo Corporativo.- Operaciones de crédito productivo otorgadas a personas naturales obligadas a llevar contabilidad o personas jurídicas, que registren ventas anuales superiores a USD 5'000.000,00.
- Productivo Empresarial.- Operaciones de crédito productivo otorgadas a personas naturales obligadas a llevar contabilidad o personas jurídicas, que registren ventas anuales superiores a USD 1'000.000,00 y hasta USD 5'000.000,00.
- Productivo PYMES.- Operaciones de crédito productivo otorgadas a personas naturales obligadas a llevar contabilidad o a personas jurídicas, que registren ventas anuales superiores a USD 100.000,00 y hasta USD 1'000.000,00.

Cuadro 9. Tasas de Interés en créditos de exportación

CAPITAL DE TRABAJO LOCAL Y EXPORTACIÓN					
CRÉDITO COMERCIAL PRIORITARIO CORPORATIVO					
PLAZO EN AÑOS (HASTA)	90 días	180 días	360 días	2	3
TASA BASE DE REAJUSTE	5.83%	5.83%	5.83%	5.83%	5.83%
TASA EFECTIVA ANUAL	8.0500%	8.2000%	8.3500%	8.6600%	8.9700%
NOMINAL SEMESTRAL	7.8942%	8.0385%	8.1826%	8.4802%	8.7774%
NOMINAL TRIMESTRAL	7.8178%	7.9593%	8.1006%	8.3922%	8.6831%
NOMINAL MENSUAL	7.7674%	7.9071%	8.0465%	8.3342%	8.6211%
SUBSEGMENTOS: CRÉDITO COMERCIAL PRIORITARIO EMPRESARIAL					
PLAZO EN AÑOS (HASTA)	90 días	180 días	360 días	2	3
TASA BASE DE REAJUSTE	5.83%	5.83%	5.83%	5.83%	5.83%
TASA EFECTIVA ANUAL	8.2500%	8.4000%	8.5500%	9.2300%	9.9100%
NOMINAL SEMESTRAL	8.0865%	8.2306%	8.3747%	9.0263%	9.6759%
NOMINAL TRIMESTRAL	8.0064%	8.1477%	8.2888%	8.9267%	9.5617%
NOMINAL MENSUAL	7.9536%	8.0930%	8.2322%	8.8611%	9.4865%
SUBSEGMENTOS: CRÉDITO COMERCIAL PRIORITARIO PYMES MICROCRÉDITO DE ACUMULACIÓN AMPLIADA					
PLAZO EN AÑOS (HASTA)	90 días	180 días	360 días	2	3
TASA BASE DE REAJUSTE	5.83%	5.83%	5.83%	5.83%	5.83%
TASA EFECTIVA ANUAL	8.5000%	8.6500%	8.8000%	9.9500%	11.0900%
NOMINAL SEMESTRAL	8.3267%	8.4706%	8.6145%	9.7141%	10.7985%
NOMINAL TRIMESTRAL	8.2418%	8.3828%	8.5237%	9.5989%	10.6565%
NOMINAL MENSUAL	8.1858%	8.3249%	8.4638%	9.5231%	10.5633%
PROGRAMAS QUE APLICAN ESTA TASA					
<ul style="list-style-type: none"> • Exportación • Programa de emergencia para exportadores afectados por ATPDEA • Financiamiento emergente para exportación de banano 					

Fuente: (Corporación Nacional de Fomento (CFN), 2016)

La Corporación Financiera Nacional (CFN) tiene un Departamento asignado para asesoramiento a los empresarios, quienes se encargan de direccionar en el ámbito financiero del proyecto, sea este exportación, importación u otros tipos de negocio, esto minimiza el riesgo del negocio y garantiza su factibilidad.

En todo caso se debe recordar que los Certificados de Abono Tributario pueden endosarse en la CFN para pagar valores adeudados.

2.3.1.4. Incentivos Aduaneros

Régimen de admisión temporal para perfeccionamiento activo

Este régimen aduanero permite importar mercancía que goce de la suspensión de tributos al comercio exterior, destinadas a convertirse en un producto final o producto compensador destinado a la exportación.

Se entiende por producto compensador a los productos obtenidos como resultado de la incorporación, transformación, elaboración o reparación de mercancías cuya admisión bajo el régimen de perfeccionamiento activo o pasivo haya sido autorizada. (Codigo Organico de La Producción, Comercio e Inversiones (COPCI), 2010)

El Régimen de admisión temporal para perfeccionamiento activo se encuentra regulado de acuerdo al Art. 149 del Código Orgánico de la Producción Comercio e Inversiones (COPCI) en concordancia con los Arts. 131 al 137 de su Reglamento.

El Servicio Nacional de Aduana podrá autorizar áreas destinadas a Instalaciones Industriales, donde se podrá almacenar mercancías importadas bajo el presente régimen.

La petición de autorización de una instalación industrial, deberá ser presentada por una compañía cuya actividad económica esté relacionada con la producción, sin embargo, la habilitación de una Instalación Industrial y tener una planta de

producción, no son requisitos obligatorios para acogerse al “Régimen de admisión temporal para perfeccionamiento activo”, de acuerdo al Art. 131 del Reglamento del COPCI indica:

- Para importar mercancías bajo el régimen de Admisión temporal para perfeccionamiento activo, el importador podrá contratar a un tercero para que sea este quien realice las operaciones propias al proceso productivo que sirva de base para acogerse al régimen; situación que deberá ser previamente comunicada a la unidad responsable del control de este régimen aduanero de la Dirección Distrital de la jurisdicción correspondiente. Esta circunstancia no extinguirá ni limitará la responsabilidad del importador o declarante, frente a la Autoridad Aduanera, respecto de la conservación, uso y no comercialización de las mercancías que se encuentren admitidas a dicho régimen.
- El contribuyente que se acoja al presente régimen de importación debe respaldar el 100% los tributos suspendidos a través de una garantía aduanera específica por cada importación que se realice bajo el régimen de admisión temporal para perfeccionamiento activo (Codigo Organico de La Producción, Comercio e Inversiones, COPCI, 2010)

Es importante mencionar que quien se haya beneficiado de la importación de mercancías que serían sometidas a transformación y fueron suspendidas de tributos tendrá el plazo de un año para la culminación de éste régimen aduanero, así también el contribuyente deberá declarar al Servicio Nacional de Aduana del Ecuador la mercancía utilizada y el lote de producción final, los cuales se

declararán a través del sistema ECUAPASS. La culminación del presente régimen se dará por los siguientes motivos:

Gráfico 9. Culminación del régimen de Admisión temporal para perfeccionamiento activo

Fuente: Art. 137, Reglamento del COPCI (2015)

Devolución condicionada de Tributos (Drawback)

La Devolución condicionada de Tributos (Drawback) es un régimen aduanero que permite a las compañías o personas naturales ecuatorianas solicitar al Servicio Nacional de Aduana del Ecuador (SENAE) el reembolso total o parcial de los tributos al comercio exterior que fueron pagados en la importación de mercancía que se encuentre relacionada al producto que se desea exportar. El exportador podrá obtener la devolución condicionada de tributos de aquellos bienes, comprados a importadores directos, siempre y cuando estos importadores hayan cedido los derechos de devolución de tributos por la transacción de venta (Codigo Organico de La Producción, Comercio e Inversiones, COPCI, 2010)

El Régimen de admisión temporal para perfeccionamiento activo se encuentra regulado de acuerdo al Art. 157 del Código Orgánico de la Producción Comercio e Inversiones (COPCI) en concordancia con los Arts. 171 al 174 de su Reglamento. De acuerdo a esta normativa vigente se establecieron dos tipos de procedimiento para que un exportador se beneficie de la Devolución condicionada de tributos: el ordinario o tradicional y a partir del Decreto Ejecutivo No. 607, publicado en Registro Oficial Suplemento 459 de 16 de Marzo del 2015 el Procedimiento simplificado.

El procedimiento ordinario establece la devolución de hasta el 100% de los tributos al comercio exterior, excepto del Ad-valorem, del cual se devolverá hasta el 5% del valor de transacción de las mercancías, no se podrá reembolsar el valor del IVA si este fue utilizado como crédito tributario, el porcentaje de devolución se

calculará en base a la “matriz de insumo-producto” presentada por el exportador como anexo de la Declaración Aduanera Simplificada, así también el exportador deberá haber cumplido todas las formalidades del régimen de exportación definitiva (Codigo Organico de La Producción, Comercio e Inversiones, COPCI, 2010), la Declaración Aduanera Simplificada deberá presentarse en un plazo de 12 meses contados a partir del levante de las mercancías que son parte del producto exportado. (Codigo Organico de La Producción, Comercio e Inversiones, COPCI, 2010)

Por otro lado el procedimiento simplificado de devolución de impuestos deberá presentarse en un plazo máximo de tres meses contados a partir de la fecha en que se regularizó la Declaración Aduanera de Exportación (DAE), el incumplimiento de este plazo no permitirá al exportador acogerse al procedimiento simplificado, sin perjuicio de que pueda aplicar al procedimiento ordinario (Comité de Comercio Exterior (COMEX), 2015).

Para el procedimiento simplificado el contribuyente deberá cumplir algunos parámetros regulados por el Comité de Comercio Exterior (COMEX), por ejemplo deberá estar al día en sus obligaciones con el IESS, SRI y SENAE, además debe tener un convenio con el Ministerio de Comercio Exterior (MEC) con el cual el exportador se compromete a mantener los destinos de venta del año anterior y apoyar la promoción de la marca país *“Ecuador ama la vida”*.

Mediante Resolución No. 013-2015 y publicada a través de Registro Oficial Suplemento No. 473 del 06 de abril de 2015 resolvió que no podrán acogerse a este procedimiento simplificado las Declaraciones Aduaneras de Exportación que

hayan sido beneficiadas de los CAT's o del procedimiento ordinario de devolución condicionada.

Así también la Resolución No. 013-2015, estableció los productos y porcentajes que podrán optar por el procedimiento simplificado del Drawback. En el anexo de la Resolución No. 013-2015 establece dos grupos de subpartidas arancelarias:

- Se excluyen 330 subpartidas (petróleo y derivados, oro y minerales, cacao, café, camarón, vehículos, maquinarias, piezas, entre las principales).
- Banano (2% UE, 3% Rusia, 4% China), Conservas del mar (incluido atún) 3%, Flores 5% (Legarda, 2015)

Una vez finalizado y cumplido cualquiera de los procedimientos acogidos, El Servicio Nacional podrá efectuar la devolución de los tributos conforme lo establece el art. 173 del Reglamento del COPCI, es decir mediante nota de crédito o depósito directo a la cuenta del exportador.

Zonas Especiales de Desarrollo Económico (ZEDE)

Las Zonas Especiales de Desarrollo Económico constituyen un destino aduanero y se ubicarán en áreas delimitadas del territorio ecuatoriano con el objetivo general de constituir nuevas inversiones y realizar encadenamientos productivos.

Las ZEDES se encuentran reguladas de acuerdo al Arts. 34 al 52 del Código Orgánico de la Producción Comercio e Inversiones (COPCI) en concordancia con

los Arts. 45 al 105 del Decreto Ejecutivo757, de acuerdo a la normativa citada, los organismos públicos y personas naturales o jurídicas nacionales o extranjeras que intervienen en la operación de una ZEDE, están conformadas de la siguiente manera:

Gráfico 10. Rectoría y control operativo de las ZEDES

Fuente: (Subsecretaría de ZEDE, s.f.)
Elaboración: Autor

Las Zonas Especiales de Desarrollo Económico tienen un plazo de autorización de 20 años prorrogables y existen tres tipos de ZEDES, que de acuerdo al Art. 36 del COPCI, dependen del tipo de actividades que vayan a realizar, concentrado en tres tipos: innovación y desarrollo tecnológico, diversificación industrial y servicios logísticos.

Gráfico 11. Tipos de ZEDES

Literal a) del Art. 36 del COPCI	Transferencia, desagregación de tecnología e innovación
	<ul style="list-style-type: none">• Todo tipo de emprendimientos• Proyectos de desarrollo tecnológico• Innovación electrónica• Biodiversidad, mejoramiento ambiental sustentable o energético
Literal b) del Art. 36 del COPCI	Diversificación industrial con el objetivo de exportación y/o sustitución de importaciones
	<ul style="list-style-type: none">• Emprendimientos Industriales• Actividades de perfeccionamiento activo• Reparación de mercancías
Literal c) del Art. 36 del COPCI	Servicios Logísticos con el objetivo de potenciar puertos, aeropuertos y pasos de frontera
	<ul style="list-style-type: none">• Almacenamiento de carga con fines de consolidación y desconsolidación, clasificación, etiquetado, empaque, reempaque, refrigeración,.• Administración de inventarios• Manejo de puertos secos o terminales interiores de carga,• Coordinación de operaciones de distribución nacional o internacional de mercancías• Mantenimiento o reparación de naves, aeronaves y vehículos de transporte terrestre de mercancías

Fuente: Art. 36 del COPCI (2015)

En el Ecuador existen tres proyectos de ZEDES que se encuentran en ejecución:

1. ZEDE ELOY ALFARO – PARQUE PETROQUÍMICO

Ubicada a 25 km de Manta en Manabí, tiene una extensión 1.665,42 hectáreas, de acuerdo a las actividades que se planean desarrollar en esta ZEDE cumple con los todos parámetros del Art. 36 del COPCI (Ver Gráfico No. 8), actualmente se encuentra en construcción, está administrada por la Empresa Pública Eloy Alfaro, cuenta con 05 operadores registrados, entre los cuales se encuentra la Refinería del Pacífico. (Instituto Petroquímico ecuatoriano (IPE), 2014)

2. CIUDAD DEL CONOCIMIENTO YACHAY – UNIVERSIDAD DE INVESTIGACIÓN DE TECNOLOGÍA EXPERIMENTAL

Ubicada en el cantón San Miguel de Urcuquí, provincia de Imbabura, tiene una extensión de 4.272,00 hectáreas y cumple con los todos parámetros del Art. 36 del COPCI (Ver Gráfico No. 8), actualmente se encuentra en funcionamiento, esta ZEDE es administrada por la Empresa Pública Yachay y cuenta con 27 operadores distribuidos en industrias como Tecnologías de la Información y la Comunicación (TICS), ciencias de la vida, nanociencias, energía renovable, petroquímica, entre otras. (YACHAY, s.f.)

3. PIADY – PARQUE INDUSTRIAL, ACOPIO Y DISTRIBUCIÓN

Ubicada en el cantón Yaguachi, provincia de Guayas, tiene una extensión de 200,00 hectáreas, cuya construcción se hará en dos etapas y cumple con los todos parámetros del Art. 36 del COPCI (Ver Gráfico No. 8), actualmente se encuentra la construcción de la primera etapa, que tendrá 80,00 hectáreas y una capacidad para que funcionen 150,00 industrias, su entrega está programada para mediados del 2016, su administrador es la Cámara de Industrias de Guayaquil y cuenta con 04 operadores que tienen un contrato de cinco años (a partir del año 2015). (PIADY – PARQUE INDUSTRIAL, ACOPIO Y DISTRIBUCIÓN, s.f.)

Las dos primeras ZEDES, Eloy Alfaro y Yachay fueron aprobadas en el año 2013, en el caso de la primera ha tenido problemas de financiamiento, esto ha retrasado la continuidad de su construcción, en cuanto a Yachay se encuentra funcionando y aportando a los lineamientos gubernamentales, PIADY se inició su construcción

en el año 2014, PIADY se diferencia de las otras dos ZEDES porque su administrador pertenece al sector empresarial privado.

De acuerdo a lo citado por el Ministerio de Industrias y Productividad, para los administradores y operadores de las ZEDES tendrán los siguientes incentivos:

- Exención del pago de aranceles de las mercancías extranjeras que ingresen a dichas zonas, para el cumplimiento de los procesos autorizados, tanto para administradores como operadores.
- Transferencia e importaciones con tarifa cero del IVA siempre que los bienes importados sean destinados exclusivamente a la zona autorizada o incorporados en alguno de los procesos de transformación productiva allí desarrollados (literal e del numeral 9 de la disposición reformativa 2da del COPCI. Art. 55 LORTI).
- Crédito tributario por el IVA pagado en la compra de materias primas, insumos y servicios provenientes del territorio nacional, que se incorporen al proceso productivo de las ZEDE (Disposición reformativa 2da del COPCI Art. 57 LORTI).
- Exoneración del ISD sobre los pagos realizados al exterior, tanto por concepto de importaciones de bienes y servicios relacionados con la actividad autorizada, así como para la amortización de capital e intereses generados sobre créditos otorgados por instituciones financieras internacionales, con un plazo mayor a un año, para el desarrollo de sus inversiones en el Ecuador. La tasa de interés de dichas operaciones deberá ser inferior a la tasa de interés activa referencial a la fecha del registro del crédito (Disposición reformativa 3ra del COPCI. Art. 159 Ley Reformativa para la Equidad Tributaria).
- Rebaja adicional de cinco puntos porcentuales en la tarifa del Impuesto a la Renta (Disposición reformativa 2da. Del COPCI, Art. Enumerado a continuación del Art. 37 LORTI). (Subsecretaría de ZEDE - Ministerio de Industrias y Productividad, s.f.)

2.4. GLOSARIO DE TÉRMINOS

GLOBALIZACIÓN.- Es el proceso constante que profundiza y amplía la interdependencia entre los países. Los negocios internacionales son un mecanismo para lograr la globalización (Daniels, Radebaugh, & Sullivan, 2013, pág. 28)

TIPOS DE INTEGRACIÓN ECONÓMICA.-

1. ZONA DE LIBRE COMERCIO (ZCL): Inexistencia de aranceles internos
2. UNION ADUANERA: Aranceles externos comunes.
3. MERCADO COMÚN: Libre circulación de los factores productivos.
4. INTEGRACIÓN ECONOMICA PLENA: Unificación de políticas económicas, sociales, comerciales, monetarias, etc (Daniels & Radebaugh, 2000, pág. 284).

ACUERDO INTERNACIONAL.- Documento aprobado por dos o más gobiernos nacionales y ratificado por los congresos respectivos, mediante el cual las naciones se comprometen a buscar determinados objetivos, a utilizar mecanismos definidos y a responsabilizar, a ciertas entidades nacionales o internacionales, del control de que se cumplan los compromisos. El acuerdo puede entrar en vigencia, en una fecha predeterminada, solo para los países que lo hayan ratificado (Luna, 2004, págs. 5-6).

ACUERDOS COMERCIALES.- Puesto que los países se preocupan de las barreras comerciales de los restantes países suscriben los acuerdos comerciales internacionales: tratados en los cuales un país promete reducir sus barreras a las exportaciones de otros países, obteniendo a cambio la promesa de que otros

países hacen lo mismo con sus exportaciones. Actualmente la mayor parte del comercio mundial se rige por dichos acuerdos (Krugman, 2007, pág. 425).

TEORÍA DEL TAMAÑO DEL PAÍS.- Los países grandes por lo general dependen menos del comercio que los países pequeños (Daniels, Radebaugh, & Sullivan, 2010, pág. 236)

TEORÍA DE LAS PROPORCIONES DE LOS FACTORES.- Los factores que existen en abundancia relativa son más baratos que los factores en escasez relativa (Daniels, Radebaugh, & Sullivan, 2010, pág. 237)

INCOTERMS.- Los Incoterms son un conjunto de reglas y disposiciones que nos indican cuando empieza el riesgo y cuando termina el mismo al momento de hacer una compraventa internacional (Estrada Heredia, 2008, pág. 31).

EXPORTACIÓN GLOBAL FOB.- Corresponde al valor total de las mercancías que se restan del acervo de recursos materiales de un país debido al movimiento de salida de los bienes al exterior a todo destino, que es registrado por las aduanas. La valoración FOB (free on board) incluye el transporte de los bienes a la frontera aduanera, los gravámenes a las exportaciones y los gastos de carga de las mercaderías al medio de transporte utilizado (Asociación Latinoamericana de Integración (ALADI), 2013).

ARANCEL AD VALÓREM.- Grava un porcentaje sobre el valor de la mercancía al ingresar al Territorio Aduanero Nacional (Lombada, Rozas, & Corredor, 2011).

ARANCEL ESPECÍFICO.- Grava cantidad ingresada (Lombada, Rozas, & Corredor, 2011).

NORMAS DE ORIGEN.- Estas normas aseguran la procedencia de los productos; de esta forma pueden acceder o no a los beneficios arancelarios tanto en acuerdos regionales como de decisiones unilaterales (Lombada, Rozas, & Corredor, 2011).

ATPDEA.- Ley de Preferencias Arancelarias Andinas y Erradicación de la Droga, mejor conocida como **ATPDEA** (siglas en inglés para "*Andean Trade Promotion and Drug Eradication Act*") (Ministerio de Industria y Turismo, s.f.)

- **SGP.-** Sistema Generalizado de Preferencia (SOFOFA, s.f.)
- **CAN.-** Comunidad Andina de Naciones (CAN) es una organización subregional con personalidad jurídica internacional (América Económica, s.f.).
- **CAT.-** Certificado de Abono Tributario (PRO Ecuador, 2013)
- **UE.-** Unión Europea (Unión Europea, s.f.)
- **PRO ECUADOR.-** Instituto de Promoción de Exportaciones e Inversiones (Pro Ecuador, s.f.)
- **SENAE.-** Servicio Nacional de Aduana del Ecuador (Servicio Nacional de Aduana del Ecuador, s.f.)
- **SRI.-** Servicio de Rentas Internas del Ecuador (Servicio de Rentas Internas, s.f.)
- **COMEX.-** El Comité de Comercio Exterior (COMEX) es el organismo que aprueba las políticas públicas nacionales en materia de política comercial, es un cuerpo colegiado de carácter intersectorial público, encargado de la regulación de todos los asuntos y procesos vinculados a esta materia (Ministerio de Comercio Exterior, s.f.).

2.5. OPERACIONALIZACIÓN DE VARIABLES

Cuadro 10. Operacionalización de las variables

OBJETIVOS ESPECÍFICOS	VARIABLES	DEFINICIÓN CONCEPTUAL	DIMENSIONES	INDICADORES
Caracterizar la situación actual del comercio exterior ecuatoriano con Estados Unidos.	La Situación actual del comercio exterior ecuatoriano	Es el marco histórico en el cual se desarrolla determinado fenómeno investigativo del comercio exterior	Comercio exterior	Indicadores macroeconómicos Balanza comercial
Identificar los beneficios que el comercio bilateral entre Ecuador y Estados Unidos traería al sector exportador ecuatoriano (atún en conserva, brócoli y flores), ante la no renovación del ATPDEA.	Los Beneficios que el comercio bilateral entre Ecuador y Estados Unidos	Es la utilidad que se obtiene por mantener relaciones de comercio con otro país, en este caso con Estados Unidos.	Negocios internacionales	Indicadores macroeconómicos Balanza comercial
Describir las principales consecuencias negativas de no renovar el ATPDEA.	Las Consecuencias negativas de no renovar el ATPDEA.	Son los efectos que degradan la eliminación de un acuerdo comercial	Legal	Indicadores macroeconómicos Balanza comercial

OBJETIVOS ESPECÍFICOS	VARIABLES	DEFINICIÓN CONCEPTUAL	DIMENSIONES	INDICADORES
Detallar los actuales incentivos gubernamentales a las exportaciones ecuatorianas.	Los actuales Incentivos gubernamentales	Son los estímulos que se ofrece a una persona, una empresa o un sector con el objetivo de incrementar la producción y mejorar el rendimiento	Sectoriales Fiscales Aduaneros	PIB Percapita Gasto Tributario Impuestos Fiscales
Identificar las posibles alternativas comerciales para el sector exportador ecuatoriano (atún en conserva, brócoli y flores)	Las posibles alternativas comerciales	Son las opciones de mercado que se puede acceder como empresa o país.	Negocios internacionales	Relaciones bilaterales Tratados comerciales
Proponer un análisis del impacto social y comercial en el sector exportador ecuatoriano (atún en conserva, brócoli y flores) ante la no renovación del ATPDEA.	El Análisis del impacto social y comercial en el sector exportador ecuatoriano	La influencia que causaría específicamente en el ámbito social y comercial en el sector exportador de atún en conserva, brócoli y flores.	Negocios internacionales Social Comercial Fiscales Aduaneros	PIB PEA Ministerio de Comercio Exterior Ministerio de Producción Proecuador

Elaborado por: El Autor

CAPÍTULO III

MARCO METODOLÓGICO

En el presente capítulo se describe el marco metodológico donde se define el tipo y diseño de la investigación, así como la población y el tipo de instrumento de recolección de datos para recabar información sobre las variables de estudio.

La investigadora utilizará métodos cualitativos, cuantitativos y mixtos, puesto que al ser la investigación no experimental, deberá interpretar la realidad y someterla a triangulación de datos y de información para obtener conclusiones, para luego someterlas a elementos cuantitativos para confrontarlos y determinar su validez y confiabilidad.

3.1. TIPO Y DISEÑO DE LA INVESTIGACIÓN

La escogencia del tipo y diseño de la investigación determinará los pasos a seguir del estudio, sus técnicas y métodos que puedan emplear en el mismo. En general indica todo el enfoque de la investigación influyendo en instrumentos, y hasta la manera de cómo se analizan los datos recaudados. Igualmente, el tipo de investigación va a constituir un paso importante en la metodología, pues este va a determinar el enfoque del mismo. “El nivel de investigación se refiere al grado de profundidad con que se aborda un fenómeno u objeto de estudio”. (Arias, 2006, pág. 67)

La investigación está enmarcada en un modelo no experimental, orientado hacia el tipo de investigación documental.

Es no experimental, porque no se someterá a los objetos o grupos de individuos a determinadas condiciones o tratamiento alguno, con la finalidad de observar los efectos o reacciones que se produzcan, el objeto de investigación se lo investigará tal cual ocurre en su contexto.

Al respecto en el (Manual de la UPEL, 2003) se encuentra que:

Se entiende por investigación documental, al estudio de problemas con el propósito de ampliar y profundizar el conocimiento de su naturaleza, con apoyo, principalmente de trabajos previos, información y datos divulgados por medios impresos, audiovisuales o electrónicos. La originalidad del estudio refleja en el enfoque, criterios, conceptualizaciones, reflexiones, conclusiones, recomendaciones y, en general, en el pensamiento del autor. (Pág. 38)

De este manera, el presente estudio tiene como principales fuentes de información los documentos relativos al comportamiento de las exportaciones del Ecuador en lo relativo a productos exportables dentro de convenios bilaterales con el Ecuador, y con interés en el análisis de las exportaciones realizadas bajo el ATPDEA, así como documentos que brindarán información sobre los hechos, por lo que esta investigación se tipifica como investigación de tipo Documental bibliográfica.

En cuanto al diseño de la investigación, será No experimental y de tipo Bibliográfico, ya que a través de la revisión del material documental, de manera sistemática, rigurosa y profunda se alcanza el análisis de diferentes fenómenos o a la determinación de las relaciones entre las variables, tal como expresan (Hernández, Fernández & Baptista, 2013, pág. 29): “La pesquisa realizada en los

libros, para obtener y aprehender sistemáticamente los conocimientos en ellos contenidos (...) es una cuidadosa y ordenada descripción del conocimiento publicado impreso, seguido de interpretación”.

De esta manera y para efectos de esta investigación se acepta la investigación bibliográfica como:

El proceso de búsqueda en fuentes impresas y electrónicas orientadas a recolectar la información contentiva del tema de estudio, para que una vez organizada de forma sistemática, se logre describirla e interpretarla siguiendo procedimientos que garanticen la objetividad y la confiabilidad de sus resultados, con el propósito de responder a la interrogante de investigación. (Arias, 2006, pág. 122)

Además se debe añadir que esta investigación se enmarcará dentro de un estudio descriptivo por cuanto y de acuerdo con la definición de (Arias, 2006, pág. 118), describe las características más relevantes de la realidad estudiada, con el fin de especificar las propiedades importantes del fenómeno sometido a análisis, es decir, tratará de explicar detalladamente cada una de las situaciones tratadas en el presente trabajo.

Además será una Investigación de Campo, pues, “(...) es el análisis sistemático de problemas de la realidad, con el propósito bien sea de describirlos, interpretarlos entender su naturaleza y factores constituyente (...)” (Manual de la UPEL, 2003, pág. 18). Se basa en el estudio que permite la participación real de la investigadora, desde el mismo lugar donde ocurren los hechos, el problema, la fenomenología en consideración. A través de esta modalidad, se establecen las relaciones entre la causa y el efecto y se predice la ocurrencia del caso o fenómeno.

Se entiende por Investigación de Campo, el análisis sistemático de problemas de la realidad, con el propósito bien sea de describirlos, interpretarlos, entender su naturaleza y factores constituyentes, explicar sus causas y efectos, o predecir su ocurrencia; haciendo uso de métodos característicos de cualquiera de los paradigmas o enfoques de investigación conocidos o en desarrollo.

Los datos de interés son recogidos de forma directa de la realidad; en este sentido se trata de investigaciones a partir de datos originales o primarios. Sin embargo, se aceptan también estudios sobre datos censales o muestrales no recogidos por el estudiante, siempre y cuando se utilicen los registros originales con los datos no agregados; o cuando se trate de estudios que impliquen la construcción o uso de series históricas y, en general, la recolección y organización de datos publicados para su análisis mediante procedimientos estadísticos, modelos matemáticos, econométricos o de otro tipo.

3.2. MÉTODO DE INVESTIGACIÓN

Se utilizará el método científico, se trabajara con conceptos, interrogantes de investigación, formulación de objetivos, levantamiento de información, análisis e interpretación de datos, conclusiones relacionadas directamente con los objetivos específicos, difusión de resultados.

3.3. TÉCNICAS PARA LA RECOLECCIÓN DE DATOS

Una de las técnicas a utilizarse en la investigación es la observación, pues se tiene ya un objetivo formulado, se puede comprobar su validez y confiabilidad y además se la puede realizar de forma directa, por medio de herramientas como la entrevista.

3.4. POBLACIÓN Y MUESTRA

La población está conformada por empresarios y funcionarios de dirección cuya labor gira en torno a las actividades del Comercio Exterior, específicamente aquellos que hayan trabajado aprovechando el ATPDEA, que aportarán datos fidedignos a la presente investigación, considerando el número de variables necesarias para que sean válidas las conclusiones que se obtengan.

La muestra para la presente investigación será por conveniencia o no probabilística, conocida también como muestra dirigida, según (Hernández, Fernández & Baptista, 2013, pág. 221), éste tipo de muestra "(...) suponen un procedimiento de selección informal y un poco arbitrario". Así también manifiesta que "la elección de los sujetos no depende de que todos tienen la misma probabilidad de ser elegidos, sino de la decisión de un investigador o grupo de encuestadores" (Hernández, Fernández & Baptista, 2013, pág. 222). La población está conformada de la siguiente manera:

Cuadro 11. Población y muestra de la investigación

Población	Muestra	Porcentaje
383	20	5.2%

Elaboración: Autor

La muestra será calculada por medio de la fórmula de cálculo de error muestral para poblaciones finitas, de acuerdo a la siguiente fórmula:

Gráfico 12. Cálculo de error muestral

$$n = \frac{N}{E^2 (N - 1) + 1}$$

Donde:

N = Tamaño de la población	383
E = Error admisible	0,25
n = Tamaño de la muestra	15,40

Dónde:

$$n = \frac{383}{(0,25)(0,25)(383-1)+1}$$

$$n = \frac{383}{(0,0625)(382)+1}$$

$$n = \frac{383}{(23,875)+1}$$

$$n = \frac{383}{24,875}$$

$$n = 15,40$$

La muestra de la Población de 383 personas será de 15,40

Elaboración: Autor

El cálculo determina que la muestra debería ser de 15 individuos, que corresponde al 12,5% de la población especificada. Sin embargo, para darle

mayor fuerza a la investigación se ha procedido a aplicar la entrevista a 20 sujetos.

3.5. TRATAMIENTO DE INFORMACIÓN

Los datos en sí mismos no tienen mucha importancia, toman importancia cuando son interpretados por el investigador, así: "El propósito del análisis es resumir las observaciones llevadas a cabo de forma tal que proporcionen respuesta a la interrogantes de la investigación" (Arias, 2006, pág. 98). La interpretación, más que una operación distinta, es un aspecto especial del análisis su objetivo "buscar un significado más amplio a las respuestas mediante su trabazón con otros conocimientos disponibles" (Selltiz, 2001, pág. 98), que permitan la definición y clarificación de los conceptos y las relaciones entre éstos y los hechos materia de la investigación.

Este aspecto del proceso se realiza confrontando los resultados del análisis de los datos con las hipótesis formuladas y relacionando dichos resultados con la teoría y los procedimientos de la investigación. Cuando el plan de la investigación ha sido cuidadosamente elaborado y las hipótesis formuladas en términos adecuados para una observación confiable, los resultados obtenidos son interpretadas fácilmente. De todos modos, la interpretación debe limitarse al sistema de variables considerado para cada hipótesis, pues sólo éstas cuentan con el fundamento teórico para la interpretación.

3.6. VALIDEZ Y CONFIABILIDAD

La Confiabilidad es “el grado en que un instrumento produce resultados consistentes y coherentes. Es decir en que su aplicación repetida al mismo sujeto u objeto produce resultados iguales” (Selltiz, 2001, pág. 175).

La Validez es el grado en el que un instrumento en verdad mide la variable que se busca medir. Entonces, para medir la validez y confiabilidad de los instrumentos se aplicaron dos métodos simultáneamente, con el fin de comprobar que el instrumento es válido y confiable, de la siguiente manera:

- Por medio del Cálculo del Índice de Correlación de Pearson.
- Confrontado por la Corrección de r con la ecuación de Spearman-Brown.

Gráfico 13. Fórmula para determinar la confiabilidad

<p>CONFIABILIDAD</p> <p>Procedimiento de dos mitades (división de items en pares e impares)</p> <p>1° Se calcula el Índice de Correlación (Pearson)</p> $r = \frac{n(\sum AB) - (\sum A)(\sum B)}{\sqrt{[n(\sum A^2) - (\sum A)^2][n(\sum B^2) - (\sum B)^2]}}$ <p>2° Corrección de r con la ecuación de Spearman - Brown</p> $R = \frac{2r}{1+r}$

Fuente: (Selltiz, 2001, pág. 198)

- Se puede definir como la estabilidad o consistencia de los resultados obtenidos.

- Es decir, se refiere al grado en que la aplicación repetida del instrumento, al mismo sujeto u objeto, produce iguales resultados.
- A modo de ejemplo, si un Test de Inteligencia Emocional se aplica hoy a un grupo de profesores y proporciona ciertos datos; si se aplica un mes después y proporciona valores diferentes y de manera similar en mediciones subsecuentes, tal prueba no es confiable.

Estas operaciones sirven para medir la fiabilidad de una escala de medida y consiste en una media ponderada de las correlaciones entre las variables (o ítems) que forman parte de la escala y es mucho más fiable en la medida que su resultado es cercano a 1, en nuestro caso el valor resultante es de 0,84 y 0,91 respectivamente.

Cuadro 12. Validez y confiabilidad del instrumento

Items Sujetos	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	XIII	XIV	A	B	AB	A2	B2
1	4	5	4	3	4	4	5	4	5	4	5	4	3	4	30	28	840	900	784
2	4	5	4	2	5	5	4	5	5	4	5	4	2	5	29	30	870	841	900
3	5	4	5	5	5	5	5	5	4	5	4	5	5	5	33	34	1122	1089	1156
4	4	5	4	2	5	5	3	5	5	4	5	4	2	5	28	30	840	784	900
5	5	5	4	3	5	5	4	5	5	5	5	4	3	5	31	32	992	961	1024
6	4	4	4	1	4	4	5	4	4	4	4	4	1	4	26	25	650	676	625
7	4	5	4	2	5	4	4	4	5	4	5	4	2	5	29	28	812	841	784
8	5	5	4	4	5	5	4	5	5	5	5	4	4	5	32	33	1056	1024	1089
9	4	4	4	3	4	4	4	4	4	4	4	4	3	4	27	27	729	729	729
10	4	5	4	2	5	5	3	5	5	4	5	4	2	5	28	30	840	784	900
11	4	5	4	2	5	5	4	5	5	4	5	4	2	5	29	30	870	841	900
12	5	5	5	3	4	4	3	4	5	5	5	5	3	4	30	30	900	900	900
13	4	5	4	2	5	4	4	4	5	4	5	4	2	5	29	28	812	841	784
14	5	5	4	4	5	5	4	5	5	5	5	4	4	5	32	33	1056	1024	1089
15	5	5	5	1	5	4	5	4	5	5	5	5	1	5	31	29	899	961	841
16	4	5	4	2	5	5	4	5	5	4	5	4	2	5	29	30	870	841	900
17	4	4	4	3	5	5	3	5	4	4	4	4	3	5	27	30	810	729	900
18	5	5	4	2	5	5	4	5	5	5	5	4	2	5	30	31	930	900	961
19	5	5	4	4	5	5	4	5	5	5	5	4	4	5	32	33	1056	1024	1089
20	4	5	4	4	4	4	5	4	5	4	5	4	4	4	26	25	650	676	625

n	20
n (ΣAB)	352080
(ΣA) (ΣB)	350448
Numerador	1632

$n (\Sigma A^2)$	347320	$n (\Sigma A^2) - (\Sigma A)^2$	1576
$(\Sigma A)^2$	345744		
$n (\Sigma B^2)$	357600	$n (\Sigma B^2) - (\Sigma B)^2$	2384
$(\Sigma B)^2$	355216		
Producto	3757184		
Raíz Cuadrada	1938,35		

Índice de correlación de Pearson (r) : **0,84**

Corrección según Spearman-Brown (R) : **0,91**

$2r / (1+r)$

Entre más cerca de 1 está **R**, más alto es el grado de confiabilidad

Elaboración: Autor

CAPÍTULO IV

PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

4.1. DESCRIPCIÓN Y ANÁLISIS DE RESULTADOS

4.1.1. Investigación primaria y secundaria de las consecuencias en los productos afectados ante la no renovación del ATPDEA

En este punto es importante mencionar que los representantes de los sectores entrevistados no autorizaron grabaciones de las conversaciones mantenidas con ellos, debido a que decidieron evitar cualquier consecuencia, en caso de que su opinión pudiese ser mal utilizada o mal interpretada y evitar que cualquier persona, al sentirse ofendido pueda aplicar el Art. 182 del Código Orgánico Integral Penal (COIP, 2014).

1. ¿Desde cuándo la compañía exporta a Estados Unidos?

Cuadro 13. Desde cuando se exporta

Respuesta	Frecuencia	Porcentaje
Antes del inicio del ATPDEA	8	40%
Después del inicio del ATPDEA	12	60%

Elaboración: Autor

Gráfico 14. Desde cuándo se exporta

Elaboración: Autor

Análisis: El 40% de los entrevistados iniciaron sus exportaciones al mercado de Estados Unidos antes del inicio del ATPDEA, es decir antes del año 2002; sin embargo más de la mitad de los entrevistados (el 60%), exportaron por primera vez a Estados Unidos después del inicio del ATPDEA, este caso se da principalmente en el sector agrícola, siendo en el presente análisis la industria florícola y el cultivo del brócoli, esta situación debido a los beneficios arancelarios que brindaba este acuerdo para sus productos.

2. ¿La existencia del ATPDEA insidió para que la compañía concentrara sus esfuerzos y recursos a las exportaciones a Estados Unidos?

Cuadro 14. Cómo influyo el ATPDEA

Respuesta	Frecuencia	Porcentaje
Sí	16	80%
No	4	20%

Elaboración: Autor

Gráfico 15. Cómo influyo el ATPDEA

Elaboración: Autor

Análisis: El 80% de los entrevistados afirman que la existencia del ATPDEA incentivó a los sectores exportadores de atún en conserva, flores y brócoli a concentrar sus esfuerzos y recursos a las exportaciones a Estados Unidos, incluso confirmaron que algunas empresas nacieron con el ATPDEA y su deseo de ingresar al mercado estadounidense.

3. ¿La no renovación del ATPDEA afectó al precio de exportación?

Cuadro 15. Efecto del ATPDEA

Respuesta	Frecuencia	Porcentaje
Sí	3	15%
No	17	85%

Elaboración: Autor

Gráfico 16. Efecto del ATPDEA

Elaboración: Autor

Análisis: El 85% de los entrevistados confirmaron que la no renovación del ATPDEA no afectó al precio de exportación, ya que este costo de aranceles, fue asumido por los exportadores, con el objetivo de que sea reembolsado a través de los Certificados de Abono Tributario (CATs), los vendedores ecuatorianos buscaron mantener su posicionamiento en el mercado estadounidense y de esta manera competir adecuadamente con su competencia.

4. ¿Qué otras consecuencias tuvo la no renovación del ATPDEA?

Cuadro 16. Otras consecuencias por no renovación del ATPDEA

Respuesta	Frecuencia	Porcentaje
Reducción de empleo	1	5%
Desvío de la producción a otros mercados	4	20%
Dificultades en las negociaciones con clientes estadounidenses	5	25%
Reestructuración de empleados	8	40%
Reducción de liquidez de la industria	2	10%

Elaboración: Autor

Gráfico 17. Otras consecuencias por no renovación del ATPDEA

Elaboración: Autor

Análisis: El 40% de los entrevistados realizaron una reestructuración de su personal, es decir los empleados que se encargaban de las operaciones y la producción destinada a Estados Unidos fueron movidos a otros puestos de trabajo, cuya producción pudiese ser destinada a otros mercados. Entre otras consecuencias que los sectores exportadores de atún en conserva, flores y

brócoli tuvieron dificultades en sus negociaciones con un 25%, el 20% buscó nuevos mercados para su producción y un 5% despidió personal.

5. ¿La compañía en la que usted trabaja utilizó los incentivos gubernamentales como alternativa a la no renovación del ATPDEA?

Cuadro 17. La empresa utiliza alternativas ante la no renovación del ATPDEA

Respuesta	Frecuencia	Porcentaje
Sí	15	75%
No	5	25%

Elaboración: Autor

Gráfico 18. La empresa utiliza alternativas ante la no renovación del ATPDEA

Elaboración: Autor

Análisis: De las 20 personas entrevistadas 15 (75%), confirmaron que optaron por el uso de incentivos para minimizar el impacto de la no renovación del ATPDEA sin embargo el 25% no utilizaron incentivos.

6. ¿Qué incentivos utilizó?

Cuadro 18. Tipos de incentivos

Respuesta	Frecuencia	Porcentaje
CATs	12	80%
Créditos financieros	3	20%

Elaboración: Autor

Gráfico 19. Tipos de incentivos

Elaboración: Autor

Análisis: De las 15 personas (representa el 75% de los 20 entrevistados) que se beneficiaron de los incentivos como alternativa a la no renovación del ATPDEA, el 80% de ellos optó por los CATs y el 20% usó créditos financieros.

7. ¿Tuvo algún tipo de traba/obstáculo en la implementación del incentivo, cuál?

Cuadro 19. Trabas durante el acceso del incentivo

Respuesta	Frecuencia	Porcentaje
Desconocimiento de la normativa	5	25%
Desconocimiento de los incentivos	11	55%
Dificultad en el trámite	4	20%

Elaboración: Autor

Gráfico 20. Trabas durante el acceso del incentivo

Elaboración: Autor

Análisis: El 55% de los entrevistados, porcentaje que representa a 11 personas entrevistadas, admitieron no conocer los incentivos gubernamentales a los que podrían acceder, mencionaron que esta situación se debe en su mayoría a que no existe sociabilización de sus beneficios.

A pesar de que el 25% de los entrevistados sabían de los beneficios de algunos incentivos, los entrevistados desconocían la normativa de los mismos y como

implementarlos en sus compañías y el 20% de los entrevistados confirmaron que existía bastante dificultad en el trámite para obtener el incentivo.

4.1.2. Efecto Comercial

Como ya se mencionó en líneas anteriores, Estados Unidos ha sido el principal comprador de bienes ecuatorianos, razón por la cual, el impacto comercial en el sector exportador sería evidente, ya que existen productos que no se encuentran amparados en ningún acuerdo (Nación más favorecida – NMF o SGP), a continuación se analizará cada uno de los casos de los productos, propuestos en el presente estudio.

Desde un contexto general y debido a los incentivos que otorgó el gobierno ecuatoriano, los efectos de la no renovación del ATPDEA, han sido minimizados al corto y mediano plazo, en cuanto a la recuperación del dinero pagado por concepto de aranceles, sin embargo, el efecto económico directo, sería que los precios de los productos ecuatorianos en mercado estadounidense, debieron ser ajustados a los costos adicionales. Tal como lo cita la Sección de Negocios del Diario el Comercio (2014):

Hasta el momento ni el Gobierno ni el sector privado han logrado cuantificar cuántas empresas han dejado de exportar a EE.UU. o cuantas han cerrado sus puertas. Sin embargo, desde la Cámara de Comercio Ecuatoriana Americana se indicó que un efecto real tras la pérdida de la ATPDEA y el SGP ha sido la reducción de los precios de los productos (Diario El Comercio, 2014).

4.1.3. Atún en Conserva

El Sector de la pesca ocupa el tercer lugar dentro de los principales sectores exportadores del Ecuador, representa el 13,87% del total de las exportaciones realizadas durante el año 2014 (Enero –Septiembre):

Gráfico 21. Exportaciones no petroleras por grupo

Fuente: BCE

Elaboración: Dirección de Inteligencia Comercial e inversiones de Pro Ecuador

Siendo el Atún en Conserva, el producto más exportado, cuya subpartida arancelaria (Ecuador) 1604141000, es importada en Estados Unidos a través de las partidas relacionadas, de acuerdo al Sistema Armonizado aplicable para Estados Unidos (Harmonized Tariff Schedule –HTS), dependiendo de las características del producto, se aplican los aranceles, considerando al país exportador, del análisis de las diferentes tarifas arancelarias, se puede evidenciar que las preferencias se otorgan al país proveedor, dependerán del acuerdo que los dos socios logren:

Cuadro 20. Tarifa Arancelaria para países Andinos del atún en conserva

Subpartida EEUU	Descripción	Tarifa Arancelaria (2014) para países Andinos (ex ATPDEA)							
		Ecuador		Colombia		Perú		Bolivia	
160414	Preparaciones y conservas de pescado; caviar y sus sucedáneos preparados con huevas de pescado; Pescado entero o en trozos, excepto el pescado picado; Atunes, listados y bonitos (sarda spp.); Lomos de atún cocidos, congelados:	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio
1604141010	En aceite: En papel de aluminio o de otros contenedores flexibles de pesaje con su contenido no superior a 6,8 kg cada uno	35,00%	NMF	24,50%	TLC	14,00%	TLC	35,00%	NMF
1604143051	Los Demás: El atún blanco (Thunnus alalunga); En papel de aluminio o de otros envases flexibles de pesaje con su contenido no superior a 6,8 kg cada uno	12,50%	NMF	8,70%	TLC	5,00%	TLC	12,50%	NMF
1604143091	Los Demás: Los Demás: En papel de aluminio o de otros envases flexibles de pesaje con su contenido no superior a 6,8 kg cada uno	12,50%	NMF	8,70%	TLC	5,00%	TLC	12,50%	NMF
1604144000	No en envases herméticamente cerrados: A granel o en envases inmediatos con un peso con su contenido más de 6,8 kg cada uno, no en el aceite	0,01USD/kg	NMF	0%	TLC	0%	TLC	0,01USD/kg	NMF

Fuente: (Market Access Map, s.f.)

Elaboración: Autor

Como se puede observar en el Cuadro No. 20, a los países vecinos Colombia y Perú, han recibido un mayor beneficio arancelario, a través de los TLC que han firmado con Estados Unidos.

Las exportaciones ecuatorianas, beneficiadas por ATPDEA del producto atún en conservas durante el período comprendido entre el año 2010 al 2014, siendo el 2011, el año con menor importación, registrada en Estados Unidos:

Cuadro 21. Importaciones de Atún en conserva bajo ATPDEA

HTS	2010	2011	2012	2013	2014
	CIF – USD				
1604141010	12'365.061,00	2'266.242,00	12'736.826,00	13'104.049,00	0,00
1604143051	7'543.713,00	1'345.040,00	2'803.773,00	2'389.315,00	0,00
1604143091	38'313.778,00	9'089.423,00	51'989.866,00	41'256.400,00	0,00

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

Cuadro 22. Variación Importaciones de Atún en conserva bajo ATPDEA

VARIACION 2010-2011	VARIACION 2011-2012	VARIACION 2012-2013	VARIACION 2013-2014
-81,67 %	462,02 %	2,88 %	-100,00 %
-82,17 %	108,45 %	-14,78 %	-100,00 %
-76,28 %	471,98 %	-20,65 %	-100,00 %

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

Es importante señalar, que en Estados Unidos la subpartida arancelaria 1604144000, no ha sido importada amparada bajo el acuerdo ATPDEA.

Como se puede evidenciar en los Cuadros No. 21 y No. 22, que la variación de las importaciones beneficiadas por el ATPDEA, realizadas entre el año 2013 y 2014 fue de menos 100%, debido a la no renovación del acuerdo.

Sin embargo, es importante destacar, que las importaciones de los productos analizados (atún en conserva) no se detuvieron, en la Cuadro No. 23, se puede evidenciar las siguientes variaciones en las importaciones de las subpartidas analizadas en el presente numeral:

Cuadro 23. Importaciones totales – Atún en conserva

HTS	2013	2014	VARIACION 2013-2014
	CIF - USD		
1604141010	18.136.669,00	7.388.934,00	-59,26%
1604143051	6.606.440,00	14.757.868,00	123,39%
1604143091	79.576.006,00	78.990.426,00	-0,74%
1604144000	4.145.524,00	3.891.847,00	-6,12%

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

Como se puede constatar en el Cuadro No. 23 las importaciones de las conservas de atún en aceite (35% de arancel), subpartida de importación 1604141010, en el país norteamericano, redujeron un 59,26% en el año 2014 con respecto al 2013 (último año de ATPDEA), sin embargo es importante destacar que las importaciones de las demás conservas de atún blanco en envases flexibles, correspondiente a la subpartida arancelaria 1604143051, conservas de atún en agua, ha incrementado un porcentaje considerable en el año 2014.

Los lazos comerciales entre Ecuador y Estados Unidos se han sostenido de manera estable a pesar de la no renovación del ATPDEA y que el sector atunero no se encuentre beneficiado por ningún otro acuerdo, tal como lo confirma Rafael Trujillo, director de la Cámara de Pesquería, sostuvo que el Certificado de Abono Tributario (CAT) les ha ayudado a mantener los niveles de exportaciones de atún al mercado norteamericano. Los aranceles oscilan entre 12,5 y 35%. Presupuesto de \$ 65 millones para los abonos tributarios (Diario El Universo, 2014)

Ahora con respecto al año 2015 se pudo evidenciar que las importaciones de la subpartida arancelaria 11604141010, atún en aceite, tuvo una ligera recuperación con respecto al año 2014, por otro lado la subpartida arancelaria 1604143051 (atún en agua) redujo un 25,21% con respecto al año 2014.

Cuadro 24. Importaciones totales y variación años 2014-2015

HTS Number	2014	2015	VARIACION 2014-2015
	CIF - USD		
1604141010	7.388.934,00	8.593.246,00	16,30%
1604143051	14.757.868,00	11.037.678,00	-25,21%
1604143091	78.990.426,00	71.377.353,00	-9,64%
1604144000	3.891.847,00	3.968.940,00	1,98%

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

4.1.4. Brócoli

El cultivo de brócoli en Ecuador se inició en hace más de 20 años, manteniendo un crecimiento sostenido, en la actualidad representa uno de los productos más importantes de las exportaciones tradicionales del Ecuador, este sector ha tenido un aumento constante y sostenido, representando una creciente proporción de las exportaciones no tradicionales en nuestro país (Revista El Agro, 2014).

Esta hortaliza se vende a Estados Unidos en dos estados:

1. Fresco o Refrigerado (Subpartida Arancelaria nacional 0704.10.00.00).
2. Cocidos en agua o vapor, congeladas (Subpartida Arancelaria nacional 0710.80.90.00).

Siendo el numeral 2, el producto con mayor peso en las exportaciones no tradicionales ecuatorianas, que a brócoli se refieren, es importante considerar que la presentación de la hortaliza, descrita en el presente numeral, implica mayor valor agregado al producto, ya que fue sometido a un proceso.

En cuanto al impuesto arancelario que este producto debe cancelar, de acuerdo al Sistema Armonizado aplicable para Estados Unidos (Harmonized Tariff Schedule –HTS), se presenta la siguiente Cuadro:

Cuadro 25. Tarifa Arancelaria para países Andinos del atún en conserva

Subpartida EEUU	Descripción	Tarifa Arancelaria (2014) para países Andinos (ex ATPDEA)							
		Ecuador		Colombia		Perú		Bolivia	
0704	Coles , coliflor , coles rizadas, colinabos y productos comestibles similares del género Brassica , frescos o refrigerados	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio
0704104000	Las demás no reducidas en tamaño	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0710	Hortalizas (incluso cocidas al vapor o en agua hirviendo), congeladas:								
0710809722	Vástagos de brócoli	14,90%	NMF	0,00%	TLC	0,00%	TLC	14,90%	NMF
0710809724	Brócoli en contenedores con mas de 1,4 kg.	14,90%	NMF	0,00%	TLC	0,00%	TLC	14,90%	NMF

Fuente: (Market Access Map, s.f.)

Elaboración: Autor

Como se puede observar en el Cuadro No. 25, la exportación ecuatoriana de brócoli fresco o refrigerado, se encuentra beneficiado por el SGP y tiene el 0% de arancel, caso similar es el de Bolivia; por otro lado, Colombia y Perú también tienen arancel 0% a las exportaciones de brócoli fresco o congelado, pero es importante recalcar que estos países obtienen este beneficio a través de sus TLCs, firmados con Estados Unidos.

De la puntualización descrita en el párrafo precedente, concluiríamos que las ventas de la subpartida arancelaria 0704104000 (brócoli fresco o refrigerado) no se verían mayormente afectadas por la no renovación del ATPDEA, ya que a través del SGP, tendrían igual beneficio (0% de arancel). Datos que fueron confirmados en la base registrada en el Banco Central, las ventas de brócoli fresco o refrigerado en el año 2014 creció 1,15% con respecto al año 2013. (Banco Central del Ecuador, 2014)

Por otro lado para el caso de las exportaciones ecuatorianas de brócoli cocido y congelado el arancel a pagar habría aumentado del 0% (Beneficio ATPDEA) al 14,90%, a continuación se presenta las variaciones de este producto en las importaciones de Estados Unidos:

Cuadro 26. Importaciones de Brócoli congelado bajo ATPDEA

HTS	2010	2011	2012	2013	2014
	CIF - USD				
0710809722	3.848.589,00	947.704,00	3.207.173,00	1.877.450,00	0,00
0710809724	14.188.494,00	3.946.400,00	16.149.589,00	7.127.461,00	0,00

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

Cuadro 27. Variación de Importaciones de Brócoli congelado bajo ATPDEA

VARIACION 2010-2011	VARIACION 2011-2012	VARIACION 2012-2013	VARIACION 2013-2014
-75,38%	238,42%	-41,46%	-100,00%
-72,19%	309,22%	-55,87%	-100,00%

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

De la observación de los Cuadros 26 y 27 podemos verificar que en el año 2013 comparado con el año 2012, las importaciones de brócoli congelado, beneficiadas por el ATPDEA en Estados Unidos bajaron porcentajes considerables, así también se puede evidenciar en los mismos Cuadros, la variación de las importaciones beneficiadas por el ATPDEA, realizadas entre el año 2013 y 2014 fue de menos 100%, debido a la no renovación del acuerdo.

Sin embargo es importante contrastar con las importaciones totales para verificar la variación total de los productos comprados en Estados Unidos, bajo las subpartias analizadas:

Cuadro 28. Importaciones de Brócoli congelado

HTS	2013	2014	VARIACION 2013-2014
	CIF - USD		
0710809722	2.570.783,00	2.423.914,00	-5,71%
0710809724	12.182.594,00	15.013.805,00	23,24%

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

Como se puede confirmar en el Cuadro 28 precedente la venta de brócoli congelado, en general, no tuvo disminución en el año 2014, relacionado con el año 2013, datos que no sufrieron mayor variación en el año 2015, razón por la cual se puede concluir que los incentivos que se proporcionaron para disminuir el impacto de la no renovación del ATPDEA, han tenido efecto positivo.

Cuadro 29: Importaciones de Brócoli congelado – Variación 2014-2015

HTS	2014	2015	VARIACION 2014-2015
	CIF - USD		
0710809722	2.423.914,00	2.438.275,00	0,59%
0710809724	15.013.805,00	15.439.380,00	2,83%

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

4.1.5. Flores

El sector florícola ecuatoriano, presenta gran diversidad de especies cultivadas, mismas que han tenido gran acogida a nivel mundial. Ecuador ofrece variedades de flores de verano, tropicales, claveles, rosas, entre otras, siendo las rosas, las flores de mayor cultivo en Ecuador y preferidas en el exterior, seguidas por la especie *Gypsophila* (flores de verano).

Siendo Estados Unidos el principal destino de las exportaciones del sector florícola, con un 42% del total:

Gráfico 22. Principal destino de las flores ecuatorianas

Fuente: Pro Ecuador
Elaboración: Pro Ecuador

La estructura arancelaria utilizada para el sector florícola, corresponde a la partida 0603 con las subpartidas que se deriven de esta (Pro Ecuador, 2013), siendo las exportadas a Estados Unidos las siguientes:

Cuadro 30: Subpartidas arancelarias - Sector Florícola

	- Frescos:
0603.11.00	- - Rosas
0603.12	- - Claveles:
0603.12.10	- - - Miniatura
0603.12.90	- - - Los demás
0603.13.00	- - Orquídeas
0603.14	- - Crisantemos:
0603.14.10	- - - Pompones
0603.14.90	- - - Los demás
0603.15.00	- - Azucenas (<i>Lilium spp.</i>)
0603.19	- - Los demás:
0603.19.10	- - - <i>Gypsophila</i> (Lluvia, ilusión) (<i>Gypsophila paniculata L.</i>)
0603.19.20	- - - Aster
0603.19.30	- - - Alstroemeria
0603.19.40	- - - Gerbera
0603.19.90	- - - Los demás:
0603.19.90.10	- - - - Lirios
0603.19.90.90	- - - - Las demás
0603.90.00	- Los demás

Fuente: BCE y Arancel del Ecuador

A continuación se presenta los aranceles respectivos a cada subpartida, de acuerdo al Sistema Armonizado aplicable para Estados Unidos (Harmonized Tariff Schedule –HTS) y por cada partida arancelaria de importación en el mercado norteamericano.

Cuadro 31. Tarifa Arancelaria para países Andinos de las flores

Subpartida EEUU	Descripción	Tarifa Arancelaria (2014) para países Andinos (ex ATPDEA)							
		Ecuador		Colombia		Perú		Bolivia	
		Arancel Aplicado	Convenio	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio	Arancel Aplicado	Convenio
060311									
0603110010	Rosas miniatura frescas	6,80%	NMF	0,00%	TLC	0,00%	TLC	6,80%	NMF
0603110030	Rosas "Spray" (miniatura en ramillete o de varios botones por tallo) frescas	6,80%	NMF	0,00%	TLC	0,00%	TLC	6,80%	NMF
0603110060	Las demás (Rosas frescas cortadas)	6,80%	NMF	0,00%	TLC	0,00%	TLC	6,80%	NMF
060312									
0603123000	Claveles (spray) miniaturas	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0603127000	Los demás claveles	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
060313									
0603130050	Orquídeas Dendrobium	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0603130060	Los demás Orquídeas	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
060314									
0603140010	Crisantemos Pom Pom	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0603140020	Los demás crisantemos	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
060315									
0603150000	Lirios (Lilium spp.)	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
060319									
0603190110	Astromelia	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0603190120	Gypsophila	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0603190140	Boca de dragón (Snapdragons)	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
0603190160	Las demás flores y capullos frescos no comprendidos en ninguna otra parte	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP
060390									
0603900000	Las demás flores cortadas y capullos de una especie para ramos o adornos, frescos, secos, blanqueados, teñidos, impregnados o preparados de otra forma	0,00%	SGP	0,00%	TLC	0,00%	TLC	0,00%	SGP

Fuente: (Market Access Map, s.f.)

Elaboración: Autor

Como se puede identificar en el Cuadro No. 31, de los productos que son exportados a Estados Unidos desde Ecuador y pertenecen al sector florícola, sólo las rosas no se encuentran acogidas al SGP, por lo tanto tienen un arancel que pagar al ingresar al mercado norteamericano, que equivale al 6,80%, versus al 0% de arancel del cual se hace beneficiarios Perú y Colombia, siendo este último uno de los principales competidores mundiales de exportación de rosas.

En cuanto a las variaciones que han sufrido las exportaciones de flores ecuatorianas se presenta a continuación un análisis:

Cuadro 32. Exportación total de flores

	Toneladas	USD Miles Fob	Var. Anual (Tons)	Var. Anual (USD Fob)
2003	46,030	176,038		
2004	47,918	194,034	4%	10%
2005	77,821	203,409	62%	5%
2006	57,378	215,826	-26%	6%
2007	44,594	232,049	-22%	8%
2008	73,987	360,021	66%	55%
2009	35,204	192,476	-52%	-47%
2010	37,804	215,341	7%	12%
2011	40,808	235,732	8%	9%
2012	40,328	242,387	-1%	3%
2013	54,974	291,458	36%	20%
2014	49,371	277,273	-10%	-5%

Fuente: BCE
Elaboración: Expoflores

Como se refleja en el Cuadro No. 32 en el año 2014 (hasta octubre), existió una disminución del 5%, en las exportaciones de flores, con respecto al año 2013. (Expoflores, 2014). El tipo de flor que mayor presencia tiene en las exportaciones del sector florícola, en el año 2014, fue la rosa, las ventas de este sector en el año 2014 se conformaron de la siguiente manera:

Gráfico 23. Exportación por tipo de flor

Fuente: BCE
Elaboración: Expoflores

Siendo la variación de las exportaciones por tipo de flor la siguiente:

Cuadro 33. Exportación a Estados Unidos por tipo de flor

		Exportaciones a Estados Unidos por tipo de flor						ene-oct	
Subpartida	Descripción	2013		2014		▲▼		Participación	
		Tons	USD Miles	Tons	USD Miles	Tons	USD Miles	Tons	USD Miles
0603110000	Rosas	36,598.42	190,135.10	34,048.16	190,011.25	-6.97%	-0.07%	68.96%	68.53%
0603199090	Los demás	9,981.92	55,144.33	9,422.50	57,267.83	-5.60%	3.85%	19.09%	20.65%
0603191000	Gypsophila	3,511.52	19,458.73	3,052.46	17,525.39	-13.07%	-9.94%	6.18%	6.32%
0603199010	Lirios	1,107.50	6,946.44	1,022.75	6,518.49	-7.65%	-6.16%	2.07%	2.35%
0603129000	Los demás Claveles	1,366.01	5,804.06	511.20	2,044.45	-62.58%	-64.78%	1.04%	0.74%
0603149000	Los demás Crisantem.	434.18	1,654.78	765.71	2,001.11	76.36%	20.93%	1.55%	0.72%
0603193000	Alstroemeria	113.43	553.00	217.64	610.81	91.88%	10.45%	0.44%	0.22%
0603192000	Aster	278.81	859.37	183.73	589.04	-34.10%	-31.46%	0.37%	0.21%
0603194000	Gerbera	86.58	402.48	103.53	506.06	19.57%	25.74%	0.21%	0.18%
0603121000	Claveles	110.89	446.76	28.14	88.04	-74.62%	-80.29%	0.06%	0.03%
0603900000	Los Demás	1,366.86	9,997.25	2.34	63.08	-99.83%	-99.37%	0.00%	0.02%
0603141000	Crisantemos	17.31	54.85	12.94	46.65	-25.21%	-14.94%	0.03%	0.02%
0603130000	Orquídeas	0.10	0.86	0.04	0.32	-60.00%	-62.15%	0.00%	0.00%
	Total	54,974	291,458	49,371	277,273				

Fuente: BCE

Elaboración: Expoflores

Las exportaciones de rosas, durante el año 2014, se redujeron un 0,07% (USD), es importante recalcar que el rubro de este tipo de flor representa a más de la mitad del total de las exportaciones del sector florícola a Estados Unidos, siendo la rosa, la única variedad del sector florícola que no se encuentra amparada en el SGP. (Expoflores, 2014)

Sin embargo es importante recalcar que el año 2015 hubo recuperación, en el caso de las rosas miniaturas (subpartidas arancelarias 06003110010 y 06003110030) el incremento es bastante considerable, en cuanto a las importaciones de las “demás” rosas, el incremento es menor, de acuerdo a datos registrados por la Comisión de comercio internacional de Estados Unidos (United States International Trade Commission – USITC):

Cuadro 34: Importaciones de Rosas – Variación 2014-2015

HTS	2014	2015	VARIACION 2014-2015
	CIF - USD		
0603110010	3.548,00	6.376,00	79,71%
0603110030	4.547.449,00	7.022.174,00	54,42%
0603110060	154.751.759,00	176.947.423,00	14,34%

Fuente: (United States International Trade Commission: USITC, s.f.)

Elaboración: Autor

4.1.5.1. Efecto Social

El ATPDEA tiene relevancia no sólo en el aspecto económico del Ecuador y sus exportaciones sino también en el aspecto social, ya que como lo afirma el Dr. Norberto Emmerich, la tasa ecuatoriana de empleo relacionada con el ATPDEA es la más alta de toda la región andina, así también destacó que en el año 2011 los ex secretarios antidrogas de Estados Unidos, Barry McCaffrey y John Walters, enviaron una carta conjunta al Congreso urgiendo a la renovación del ATPDEA en base a la lucha contra el narcotráfico advirtiéndole que la falta de renovación representaría una seria derrota para la "guerra contra las drogas", ya que personas que estaban trabajando en sectores beneficiados por la ATPDEA podrían perder sus empleos y ser atraídos a participar en el tráfico de drogas, por ejemplo en la producción de cultivos ilícitos, en lugar de flores o de buscar otro empleo. (Emmerich, 2013)

De acuerdo a los datos proporcionados por el Instituto Nacional de Estadísticas y Censos (INEC) entre marzo 2014 y marzo 2015, la participación de empleados en la rama de actividad de Agricultura, ganadería, caza y silvicultura y pesca,

aumentó 2,07% aproximadamente (Instituto Nacional de Estadísticas y Censos (INEC), 2015)

Los representantes de los sectores estudiados confirmaron que en general el empleo creado por cada industria no ha variado, ya que si bien es cierto, el efecto de la no renovación del ATPDEA fue minimizado de manera positiva con los incentivos del Gobierno Ecuatoriano, destacando en todos los sectores los Certificados de Abono Tributario (CATs), sin embargo la incertidumbre se presenta para el año 2016, ya que no se conoce a ciencia cierta si estos incentivos serán renovados.

4.1.6. Oferta exportable para Estados Unidos, sin considerar el ATPDEA

De acuerdo a Pro Ecuador, la oferta exportable del Ecuador para Estados Unidos está conformada en su mayoría por productos “Dilema”, es decir constituyen productos con poca presencia, en un mercado creciente y de acuerdo a su significado, esos bienes necesitarán gran apoyo en su promoción ya que forman parte de una industria de gran crecimiento, sin embargo la exportación de estos productos generará poco efectivo. Dirección de Inteligencia Comercial e Inversiones. (Pro Ecuador, 2015)

Cuadro 35. Productos potenciales para el Mercado de Estados Unidos

PRODUCTOS POTENCIALES PARA EL MERCADO DE ESTADOS UNIDOS		
Subpartida	Descripción	Valoración
7112.91	Desperdicios y desechos, de oro o de chapado plaqué de oro, así como los demás desperdicios	Estrella
2005.99	Las demás hortalizas preparadas o conservadas (excepto en	Estrella
8544.49	Los demás conductores eléctricos	Estrella
3915.90	Desechos, recortes y desperdicios, de los demás plásticos.	Estrella
3923.21	Sacos, bolsas y cucuruchos de polímeros de etileno	Estrella
0803.90	Plátanos frescos o secos (plátanos excl.)	Dilema
1604.14	Atunes, listados y bonitos en conserva, enteros o en trozos	Dilema
0803.10	plantains (plátanos macho)	Dilema
0603.19	Flores y capullos, cortados para ramos o adornos, frescos,	Dilema
0804.50	Guayabas, mangos y mangostanes, frescos o secos	Dilema
2008.99	Las demás frutas preparadas o en conserva, al natural o en almibar	Dilema
0304.89	Filetes de pescado congelados, nep	Dilema
0304.31	Filetes frescos o refrigerados de tilapias	Dilema
4412.32	Madera contrachapada, madera chapada y madera estratificada similar	Dilema
0710.80	Las demás legumbres y hortalizas	Dilema
0714.90	Las demás raíces y tubérculos similares ricos en féculas o en inulina	Dilema
0306.16	Camarones y langostinos congelados de agua fría	Dilema
0302.47	Fresco o refrigerado peces espada	Dilema
0302.34	Patudos o atunes ojo grande thunnus obesus, frescos o refrigerados	Dilema
0302.32	Atunes de aleta amarilla, frescos o refrigerados, excluido hígados, huevas	Dilema
1604.13	Sardinias, sardinelas y espadines en conserva, entero o en trozos.	Dilema
0811.90	Otras frutas congeladas	Dilema
0304.61	Filetes congelados de tilapias	Dilema

Fuente y Elaboración: Pro Ecuador

Así también es importante considerar que en la Cuadro anterior, se listan también productos estrellas, originarios de industrias aún no desarrolladas completamente en el Ecuador, lo cual conlleva una oportunidad de diversificación de oferta exportable y por su puesto de aporte al cambio de la matriz productiva ecuatoriana, razón por la cual se podría concluir que la oferta exportable ecuatoriana, está constituida por productos potenciales que podrían ser atractivos para el mercado internacional.

4.2. RELEVANCIA DE RESULTADOS

Después de haber realizado un análisis de las condiciones que mantiene el Ecuador como país exportador, es importante que las diferentes industrias que se vieron afectadas, diversifiquen sus opciones de mercados destino, razón por la cual, se presenta el siguiente análisis, las condiciones actuales (factores internos y externos) de cada uno de los sectores estudiados en el presente documento, así como sus posibles socios comerciales como alternativa a Estados Unidos:

4.2.1. Atún en Conserva

4.2.1.1. Posibles mercados alternativos

Para determinar los posibles mercados alternativos del Atún en conserva (subpartida arancelaria de exportación 1604141000) se realizó una investigación de mercados internacionales en base a los siguientes parámetros:

Cuadro 36. Criterios de Selección

Criterio	Rango	Razón
1. Participación en las importaciones mundiales de atún	Superiores a 1%	Los países que tienen una participación en las compras mundiales del producto analizado, concentran mas del 80% de las importaciones del producto a nivel mundial
2. INB per cápita	Países con nivel de ingresos altos y medio altos	A medida que el INB crece, el poder de adquisición de los consumidores aumenta y se crean grandes perspectivas para las empresas.
3. Facilidad para hacer negocios	Países en puestos superiores a 94, es decir ubicados sobre la media (total 189 países)	Un buen índice implica que el ambiente regulatorio es favorable para la actividad empresarial.
4. Participación de las exportaciones del producto desde Ecuador 2014(%)	Superior al promedio \geq Promedio calculado con base en los datos de todos los países que importan el producto desde el Ecuador	Los países que han mantenido importaciones del producto analizado con una tasa superior o igual al promedio indica conocimiento y preferencia por el producto ecuatoriano
5. Ad valorem	Inferior al promedio \leq Promedio calculado con base en los datos de todos los países que importan el producto desde el Ecuador	Aumento de la preocupación por el desarrollo sostenible y del consumo de productos saludables.
6. Tasa de crecimiento de las cantidades exportadas entre 2010-2014	Superior al promedio \geq Promedio calculado con base en los datos de todos los países que importan el producto desde el Ecuador	Creciente demanda del producto ecuatoriano indica conocimiento y referencia

Fuente: Elaborado por autor

Considerando el primer criterio del Cuadro No. 36 se obtuvo un listado de 20 países que concentran aproximadamente el 80% de las importaciones mundiales de atún en conserva, tomando esta base de datos se verificó los cinco criterios restantes, adicional es importante citar que los rangos utilizados en los criterios No. 04, No. 05 y No. 06 (Ver Cuadro No. 36) fueron:

- Criterio No. 04: $\geq 4\%$
- Criterio No. 05: $\leq 5,83\%$

- Criterio No. 06: $\geq 19\%$

Cuadro 37. Verificación de Criterios de Selección - Atún en conserva (subpartida arancelaria de exportación 1604141000)

Importadores	CRITERIOS (Ver Tabla No. 20)					
	1	2	3	4	5	6
Estados Unidos de América	13,7	ALTO	7	N/A	N/A	N/A
Italia	10,4	ALTO	45	6,4	0	6
Francia	8,2	ALTO	27	3,4	-	-
Reino Unido	7	ALTO	6	3,5	-	-
España	6,5	ALTO	33	14,1	0	2
Alemania	4,8	ALTO	15	5,4	0	80
Japón	3,8	ALTO	34	0	-	-
Australia	3,2	ALTO	13	0	-	-
Países Bajos	3	ALTO	28	9,2	0	28
República Bolivariana de Venezuela	2,8	ALTO	186	-	-	-
Arabia Saudita	2,3	ALTO	82	0	-	-
Egipto	2,1	MEDIANO BAJO	-	-	-	-
Libia Estado de	2	MEDIANO ALTO	188	-	-	-
Colombia	2	MEDIANO ALTO	54	9,2	0	5
Canadá	2	ALTO	14	0,1	-	-
Portugal	1,6	ALTO	23	0,4	-	-
Costa Rica	1,6	MEDIANO ALTO	58	0,6	-	-
Bélgica	1,5	ALTO	43	1	-	-
Tailandia	1,3	MEDIANO ALTO	49	0	-	-
Chile	1	ALTO	48	3,7	-	-

Fuente: (Trademap, 2015)

Se aclara que el análisis al mercado de Estados Unidos no aplica (N/A) puesto que el objetivo del presente, es buscar un mercado alternativo a este, tal es así que como resultado se obtuvo dos países miembros de la Unión Europea: Alemania y Países Bajos, sin embargo sería importante señalar que los países Italia, España y Colombia son países que conocen el producto analizado, sin embargo no han tenido un crecimiento sostenido de sus importaciones (superior al promedio – Ver criterio No. 6, Cuadros No. 36 y 37) en el período comprendido entre el año 2010 y 2014, razón por la cual, se podría considerar a estos

mercados también como alternativos pero la industria ecuatoriana tendría que invertir mayor tiempo y dinero en posicionar el producto aún en conserva, es decir mejorar el producto y la experiencia de consumirlo.

4.2.1.2. Análisis PEST

Del análisis de los mercados alternativos se verificó que existen dos países que cumplen con todos los criterios seleccionados: Alemania y Países Bajos, ambos son miembros de la Unión Europea, para continuar con el estudio se procede a aplicar el Análisis de los Factores Políticos, Económicos, Sociales y Tecnológicos (PEST), mismo que permitirá tener una visión del entorno general del país con el cual se desea realizar negocios, factores que podrían influir en la estabilidad de las empresas que deseen exportar hacia estos destinos.

Cuadro 38. Análisis PEST Alemania

1. FACTORES POLÍTICOS	2. FACTORES ECONÓMICOS
<p>Estado democrático, social y de derecho Regulado por la "Ley Fundamental" promulgada en 1949 (Constitución)</p> <p>Poderes de la República Federal Alemana</p> <p>Sistema Ejecutivo: El cual está a cargo del Presidente, quien es elegido por la Convención Federal para 5 años, y del canciller, elegido por la Asamblea Federal.</p> <p>Sistema Legislativo: Que está formado por la Asamblea Federal o Bundestag y el Consejo Federal o Bundesrat, con 68 representantes de los estados.</p> <p>Sistema Judicial: Compuesto por la Corte Federal Constitucional y Cortes Superiores Federales.</p> <p>Gobierno subdivisional: Los Estados tienen un alto grado de autogobierno con constitución, ejecutivo y legislativo propio.</p> <p>Sistema legal de sufragio: 18 años</p>	<p>Constituye la mayor economía de Europa Crecimiento sostenido del consumo doméstico, en consecuencia de la mejora de salarios y la baja inflación Moneda: EURO</p> <p>Datos Económicos 2015:</p> <p>PIB creció 1,7% con respecto al 2014 - Crecimiento sostenido</p> <p>La inflación registrada fue de 0,3%</p> <p>La tasa de desempleo ajustada fue de 4,5%</p> <p>Superavít en su balanza comercial</p> <p>Estructura del PIB: Agricultura, Silvicultura y Pesca 1% Construcción 6% Industrias (excepto la construcción) 26% Servicios 69%</p>
3. FACTORES SOCIALES	4. FACTORES TECNOLÓGICOS
<p>Tipos de Hogares (2014) Un miembro: 40,8% Dos miembros: 34,4% Tres miembros: 12,4% Cuatro miembros: 9,1% Cinco miembros o más: 3,3%</p> <p>Tasa de Nacimientos (2014): 8,8%</p> <p>Tasa de Mortalidad (2014): 10,7%</p> <p>Expectativa de vida: Hombres 78 años y mujeres 83 años</p> <p>Idioma Oficial: Alemán</p> <p>Preferencias del consumidor *: Los productos alimenticios y las bebidas no alcohólicas representan una de las principales áreas en el gasto del consumidor y este consumo se ha elevado en los últimos años. Productos que respeten la ecología (envases) Productos que benefician a su salud Productos innovadores y de lujo (personas jubiladas) Productos innovadores y de lujo (personas jubiladas)</p>	<p>Acceso generalizado de la población al internet, por cada cien habitantes hay 33 conexiones de banda ancha fija y 29 conexiones inalámbricas (W-LAN).</p> <p>Alemania es un líder mundial en innovación</p> <p>Incentivos fiscales para la investigación y desarrollo (I+D)</p> <p>Se promueve la investigación e innovación en las universidades</p> <p>Alemania no se especializa en TICS (tecnologías de la información y comunicación) pero busca fortalecer ésta área.</p>

Fuente: (Trademap, 2015)

Cuadro 39. Análisis PEST Países Bajos

1. FACTORES POLÍTICOS	2. FACTORES ECONÓMICOS
<p>Forma de Gobierno: Monarquía Constitucional, democracia parlamentaria</p> <p>Poderes del Reino de los Países Bajos:</p> <p>Poder Ejecutivo: Presidido por el Rey, quien nombra Primer Ministro y a su Consejo de Ministros.</p> <p>El poder legislativo: El parlamento, llamado Estados Generales, está formado por dos cámaras: La Primera Cámara (o cámara alta) y la Segunda Cámara (o cámara baja), esta última es elegida mediante voto por el pueblo holandés.</p> <p>El gobierno tiene derecho a disolver el parlamento, una de las cámaras o ambas.</p>	<p>Miembro de la Unión Europea</p> <p>Moneda: EURO</p> <p>Datos Económicos 2015:</p> <p>Incremento del PIB 1,9% con respecto al 2014, proceso de recuperación de la economía</p> <p>Inflación: 0,7%</p> <p>Balanza Comercial: Registró Superávit</p> <p>Tasa de desempleo: 7% (hasta marzo 2015)</p>
3. FACTORES SOCIALES	4. FACTORES TECNOLÓGICOS
<p>Idioma: Neerlandés. En la provincia de Frisia se habla también el frisón</p> <p>Tasa de natalidad (1/1000) (2014) 10,20</p> <p>Tasa de mortalidad (1/1000) (2014) 8,40</p> <p>Esperanza de vida (años) para mujeres (2014) 83</p> <p>Esperanza de vida (años) para hombres (2014) 80</p> <p>Crecimiento anual % (2014) 1%</p> <p>Preferencias * :</p> <p>Productos que respeten la ecología (envases)</p> <p>Valoran la calidad de los productos</p> <p>Prefieren productos conocidos</p> <p>Población sensible a la publicidad</p>	<p>Las Telecomunicaciones comprende un sector maduro, altamente desarrollado y se caracteriza por la constante innovación.</p> <p>Acceso de la población al internet.</p> <p>Sobresaturación de oferta en el ámbito de las telecomunicaciones.</p>

Fuente: (Trademap, 2015)

Del análisis del entorno de los países de Alemania y Países Bajos se puede determinar similitudes y diferencias que podrían facilitar o detener el ingreso del producto aún en conserva a estos países, por ejemplo en ambos países los consumidores requieren calidad como requisito para comprar un bien o servicio, lo cual es factible para el producto ecuatoriano; por el contrario el idioma podría considerarse un obstáculo para el ingreso en cualquiera de estos mercados. Un punto que se debe recalcar es que cualquier destino que se elija (Alemania o

Países Bajos), esto significaría una puerta de entrada a la Unión Europea, ya que los requisitos y normas para su ingreso podrían parecerse.

4.2.1.3. Análisis FODA

Para continuar con el análisis y determinar si la industria del atún en conserva y en general del sector pesquero, podría desarrollarse en un determinado mercado internacional, es importante que se considere la situación del sector, es decir conocer sus fortalezas, oportunidades, debilidades y amenazas, propias, así como del entorno en el que se desarrolla, mejor conocido como análisis FODA.

En virtud de los factores identificados se establecerá una evaluación de los factores externos (EFE) y de los factores internos (EFI), ahora bien, es importante puntualizar que la información en base a la cual se establecieron los factores tanto internos como externos, fue obtenida a través de entrevistas de retroalimentación y sociabilización, además de lecturas de boletines del sector e información obtenida de medios de comunicación.

Cuadro 40. Matriz de Evaluación de Factores Externos (EFE)

TIPO	ITEM	FACTOR EXTERNO CLAVES	VALOR %	CALIFICACIÓN	VALOR PONDERADO
O P O R T U N I D A D E S	1.1	Temporada de pesca continua - Todo el año	5%	Buena	0,15
	1.2	El Sector pesquero ecuatoriano (atún) cuenta con variedad de especies	5%	Buena	0,15
	1.3	Busca de implementación de regulaciones internacionales	3%	Moderada	0,06
	1.4	0% de arancel en la UE (SGP+)	5%	Buena	0,15
	1.5	0% de arancel en la CAN	5%	Buena	0,15
	1.6	Firma de Tratado de Libre Comercio con la Unión Europea	10%	Moderada	0,2
	1.7	Consumidores internacionales prefieren productos "amigables" con la naturaleza	5%	Buena	0,15
	1.8	Incremento en el consumo per capita de productos pesqueros en el mundo	5%	Buena	0,15
	1.9	Incluir valor agregado en el producto - especias, sabores	3%	Deficiente	0,03
	1.10	Concientización de los beneficios del consumo de pescado	4%	Moderada	0,08
A M E N A Z A S	2.1	Irrespeto del período de veda - Pesca ilegal	5%	Deficiente	0,05
	2.2	Idioma de mercados destino	9%	Buena	0,27
	2.3	Cambios climáticos - Fenómeno del Niño	5%	Moderada	0,1
	2.4	Precios internacionales bajos	3%	Buena	0,09
	2.5	Ingreso de Filipinas como beneficiario del SGP+	3%	Moderada	0,06
	2.6	Incremento en las exportaciones de países comeditores	5%	Buena	0,15
	2.7	Firma de tratados entre países competidores y potenciales mercados para el Ecuador	5%	Deficiente	0,05
	2.8	Desaceleración de la economía ecuatoriana - limitación de créditos	5%	Moderada	0,1
	2.9	Mala imagen de puertos ecuatorianos - casos de narcotráfico y coyoterismo	3%	Deficiente	0,03
	2.10	Limitadas rutas directas de transporte de mercancías	7%	Deficiente	0,07
TOTAL			100%	CONCLUSIÓN	2,24
				La Industria responde de manera MODERADA a las oportunidades y amenazas presentes en el sector, por lo que se recomienda mejorar las estrategias	

Fuente: (Trademap, 2015)

Cuadro 41. Matriz de Evaluación de Factores Internos (EFI)

TIPO	ITEM	FACTOR INTERNOS CLAVES	VALOR %	CALIFICACIÓN	VALOR PONDERADO
F O R T A L E Z A S	1.1	Es el segundo proveedor mundial de atún	10%	Mayor	0,4
	1.2	Industria con gran capacidad instalada	5%	Mayor	0,2
	1.3	Industria consolidada	5%	Menor	0,15
	1.4	Certificación Dolphin Safe	10%	Mayor	0,4
	1.5	Incentivos aduaneros y tributarios	5%	Mayor	0,2
	1.6	Compañías con infraestructura logística propia	3%	Mayor	0,12
	1.7	Subsidios de combustible en el sector pesquero	5%	Mayor	0,2
	1.8	Empleados capacitados y con experiencia en el sector	2%	Mayor	0,08
	1.9	Asociaciones de compañías ecuatorianas	5%	Mayor	0,2
D E B I L I D A D E S	2.1	Alto costo de mantenimiento de las flotas pesqueras	10%	Menor	0,2
	2.2	Poca información oficial relacionada con el sector	10%	Mayor	0,1
	2.3	Conocimiento limitado de los requisitos de ingreso del producto en nuevos mercados	5%	Menor	0,1
	2.4	Conocimiento científico limitado sobre recursos renovables	3%	Menor	0,06
	2.5	Costos elevados en transporte interno	10%	Mayor	0,1
	2.6	Poca inversión del sector en I+D	5%	Menor	0,1
	2.7	Limitación para financiamiento del crecimiento de pequeñas y medianas empresas	4%	Menor	0,08
	2.8	Poca sociabilización de beneficios de los acuerdos comerciales internacionales	3%	Menor	0,06
TOTAL			100%	CONCLUSIÓN La industria tiene importantes fortalezas pero se recomienda potenciarlas	2,75

Fuente: (Trademap, 2015)

Con respecto al manejo de los factores externos e internos, la Industria no responde de manera eficiente a las oportunidades que el sector presenta, es decir

se debería implementar y desarrollar estrategias que permitan desarrollar sus fortalezas para aprovechar las oportunidades y minimizar el efecto de las amenazas y de manera conjunta trabajar en las debilidades que el sector presenta.

A continuación se detallan estrategias que se podrían sugerir para que el sector pueda potenciar sus fortalezas, minimizar sus debilidades, beneficiarse de las oportunidades y descartar las amenazas del entorno:

ESTRATEGIAS FO (Fortalezas - Oportunidades)

- Implementar procesos de capacitación que permitan aprovechar la experiencia del personal para desarrollar aún más la industria y enseñar a los trabajadores menos expertos (“efecto cascada”).
- Aprovechar y optimizar la infraestructura propia para reducir costos.
- Desarrollar productos innovadores con valor agregado diferenciado de la competencia.
- Diversificar la gama de productos que se puedan ofrecer, aprovechando la biodiversidad marina.
- Publicidad masiva que recuerde los beneficios del consumo del producto (estilo de vida “fitness”).

ESTRATEGIAS DO (Debilidades - Oportunidades)

- Incentivar reuniones entre las compañías que integran el sector con el propósito de mejorar la investigación y desarrollo que permita innovación de productos.
- Buscar el apoyo gubernamental que permita la retroalimentación en aspectos del sector (recursos renovables) y la sociabilización de acuerdos internacionales.
- Realizar investigación de mercados potenciales.
- Asociaciones estratégicas del sector con compañías de transporte nacional.

ESTRATEGIAS FA (Fortalezas - Amenazas)

- Asociaciones público privadas para integrar y legalizar a la gente que practica pesca ilegal.
- Realizar campañas preventivas que permitan socializar y minimizar los efectos de los cambios climáticos.
- Aprovechar la consolidación de la industria para innovar y mejorar el producto que permita diferenciar el producto y su costo.
- Asociaciones estratégicas del sector con compañías de transporte internacional.

ESTRATEGIAS DA (Debilidades - Amenazas)

- Acercamiento con el sector público y entes de regulación para implementar reglas y sanciones claras para la pesca ilegal.
- Realizar sociabilización de las cumplir las reglas y sanciones claras para la pesca ilegal, así como vigilar su cumplimiento.
- Revisar costos de producción y buscar su optimización a través de procesos de “mejora continua”.
- Realizar reuniones entre las compañías del sector que permita compartir conocimiento adquiridos en sus diferentes mercados
- Realizar análisis de sus competidores y conocer sus diferencias para desarrollar las ventajas del sector respecto a la competencia.

4.2.2. Brócoli

4.2.2.1. Posibles mercados alternativos

Para realizar el presente análisis y determinar los posibles mercados alternativos, se analizará el producto Brócoli cocido en agua o vapor, congelados (Subpartida Arancelaria nacional 0710.80.90.00), la subpartida arancelaria mencionada quedó excluida del ATPDEA, razón por la cual es necesario realizar una investigación de

mercados internacionales en base a los parámetros descritos anteriormente en este documento.

Se debe señalar que considerando el primer criterio de la Cuadro No. 36 se obtuvo un listado de 15 países que concentran aproximadamente el 86% de las importaciones mundiales de brócoli cocido en agua o vapor, congelados (Subpartida Arancelaria nacional 0710.80.90.00), tomando esta base de datos se verificó los cinco criterios restantes, adicional es importante citar que los rangos utilizado en el criterios No. 04 (Ver Cuadro No.36) fue $\geq 6\%$, es importante recalcar que este criterio descartó la mayoría de países candidatos, razón por la cual se obtuvo como resultado de posibles mercados alternativos para el producto analizado, los países de Japón y Alemania.

Cuadro 42. Verificación de Criterios de Selección - Brócoli cocido en agua o vapor, congelados (Subpartida Arancelaria nacional 0710.80.90.00)

Importadores	CRITERIOS (Ver Tabla No. 20)					
	1	2	3	4	5	6
Estados Unidos de América	15,9	ALTO	7	N/A	N/A	N/A
Japón	11,5	ALTO	34	23,2	6	22
Alemania	11,3	ALTO	15	16,3	0	7
Francia	10,3	ALTO	27	0	-	-
Bélgica	7,6	ALTO	43	4,4	-	-
Reino Unido	7,1	ALTO	6	4,1	-	-
República de Corea	5,3	ALTO	4	0	-	-
Italia	4,6	ALTO	45	0	-	-
Países Bajos	3,2	ALTO	28	4,8	-	-
España	2,1	ALTO	33	0	-	-
Suecia	1,8	ALTO	8	3	-	-
Federación de Rusia	1,7	ALTO	51	0,5	-	-
Canadá	1,6	ALTO	14	0,4	-	-
Kenya	1,5	MEDIANO BAJO	-	-	-	-
Emiratos Árabes Unidos	1,3	ALTO	31	0	-	-

Fuente: (Trademap, 2015)

Se aclara que el análisis al mercado de Estados Unidos no aplica (N/A) puesto que el objetivo del presente, es buscar un mercado alternativo a este, tal es así

que como resultado se obtuvo dos países: Japón y Alemania, sin embargo sería importante señalar que los países Bélgica, Reino Unido, Países Bajos, Suecia, Rusia y Canadá son países que conocen el producto analizado, sin embargo no han tenido una participación considerable en la compra del mismo (superior al promedio – Ver criterio No. 4, Cuadros No. 36 y 42) en el período comprendido entre el año 2010 y 2014, razón por la cual, se podría considerar a estos mercados también como alternativos pero la industria ecuatoriana tendría que invertir mayor tiempo y dinero en posicionar el producto y la experiencia de consumirlo.

También es importante citar que el mercado alternativo de Alemania es miembro de la Unión Europea al igual que cuatro de los países descartados en el presente análisis (Bélgica, Reino Unido, Países Bajos, Suecia), razón por la cual el ingreso del producto a Alemania podría facilitar la diversificación de mercados por toda la Unión Europea en especial de estos cuatro países que ya conocen (de alguna forma) el producto analizado.

Adicional se recalca que Japón representa el segundo comprador del producto analizado, después de Estados Unidos y durante el período analizado registra un crecimiento sostenido de sus importaciones, razón por la cual se puede concluir que este mercado tiene potencial de crecimiento, por esta razón será tomado en cuenta para el presente análisis.

Análisis PEST

Del análisis de los mercados alternativos se verificó que existen dos países que cumplen con los criterios seleccionados: Japón y Alemania, países sumamente distintos en aspectos geográficos y culturales, siendo los dos economías sólidas, para continuar con el estudio se procede a aplicar el Análisis de los Factores Políticos, Económicos, Sociales y Tecnológicos (PEST), mismo que permitirá tener una visión del entorno general del país con el cual se desea realizar negocios, factores que podrían influir en la estabilidad de las empresas que deseen exportar hacia estos destinos, se debe considerar que el análisis PEST correspondiente a Alemania, consta en la Cuadro No. 38 del presente documento.

Cuadro 43. Análisis PEST Japón

1. FACTORES POLÍTICOS	2. FACTORES ECONÓMICOS
<p>Forma de Gobierno: Imperio con democracia parlamentaria</p> <p>Poderes del Estado:</p> <p>El poder ejecutivo: El jefe del estado es el Emperador. Su rol es notablemente ceremonial.</p> <p>El líder del partido mayoritario en el parlamento (Cámara de Representantes) es designado Primer Ministro por un período de cuatro años. El Primer Ministro es el jefe del gobierno tiene como responsabilidad la implementación de la ley en el país y gestionar los asuntos cotidianos, además de la designación de sus ministros.</p> <p>El poder legislativo: Es bicameral. El parlamento, llamado "la Dieta Nacional" (máximo poder del estado) comprende: La cámara de consejeros (cámara alta) con 242 miembros elegidos por sufragio universal para un período de 6 años; y la cámara de representantes (cámara baja) con 480 miembros elegidos por sufragio universal para un período de 4 años.</p> <p>El poder ejecutivo del gobierno depende directamente o indirectamente del soporte de la Dieta Nacional, frecuentemente expresado mediante un voto de confianza.</p>	<p>Moneda: YEN</p> <p>Datos Económicos 2015:</p> <p>Incremento del PIB 0,7% con respecto al 2014</p> <p>Inflación: 0,1%</p> <p>Balanza Comercial: Registró Superávit</p> <p>Tasa de desempleo: 3,3%</p>
3. FACTORES SOCIALES	4. FACTORES TECNOLÓGICOS
<p>Idioma: Japonés</p> <p>Tasa de natalidad (1/1000) (2013) 8,2</p> <p>Tasa de mortalidad (1/1000) (2013) 10,1</p> <p>Esperanza de vida (años) (2012) 83</p> <p>Crecimiento de la población % (2013): -0,17</p> <p>Preferencias * :</p> <p>Prefieren calidad y beneficios del producto sobre precio (No obstante, con unas condiciones económicas más duras, el precio se hace cada vez más importante a la hora de la elección del consumidor.)</p> <p>El servicio al cliente es un elemento importante en la venta: explicaciones técnicas, cumplimiento de las fechas de entrega, etc.</p> <p>Se muestran mas abiertos a comprar productos extranjeros</p> <p>Valoran el confort y les gusta que los bienes tengan una presentación meticulosa, con un embalaje exquisito y cuenten con unas instrucciones de uso muy detalladas.</p>	<p>Es uno de los países más avanzados en desarrollo e implementación de TICs, así como pionero en innovación de tecnología "amigable" con el medio ambiente, además de mejora de medios de transporte.</p> <p>En cooperación con compañías Estadounidenses busca innovar y mejorar el servicio de internet.</p> <p>Japón invierte en I+D como la robónica que pueda ser aplicado en todos los lugares tanto en fábricas como en hogares</p>

Fuente: (Trademap, 2015)

Del análisis del entorno de los países de Alemania (Ver Cuadro 38) y Japón se puede determinar similitudes y diferencias que podrían facilitar o detener el ingreso del producto a estos países, por ejemplo en ambos países los consumidores requieren calidad y buscan productos destinados a la alimentación,

lo cual es factible para el producto ecuatoriano; por el contrario el idioma y la cultura podrían considerarse un obstáculo para el ingreso en cualquiera de estos mercados.

Análisis FODA

Para continuar con el análisis y determinar si la industria de la producción y comercialización de brócoli y en general del sector agrícola, podría desarrollarse en un determinado mercado internacional, es importante que se considere la situación del sector, es decir conocer sus fortalezas y debilidades así como las oportunidades y amenazas propias del entorno en el que se desarrolla, ahora bien, es importante puntualizar que la información en base a la cual se establecieron los factores tanto internos como externos, fue obtenida a través de entrevistas de retroalimentación y sociabilización, además de lecturas de boletines del sector e información obtenida de medios de comunicación.

Cuadro 44. Matriz de Evaluación de Factores Externos (EFE)

TIPO	ITEM	FACTOR EXTERNO CLAVES	VALOR %	CALIFICACIÓN	VALOR PONDERADO
O P O R T U N I D A D E S	1.1	Condiciones climáticas constantes	5%	Buena	0,15
	1.2	Ubicación geográfica privilegiada del Ecuador	5%	Excelente	0,2
	1.3	Normativa que regula la producción orgánica (libre de transgénicos)	7%	Buena	0,21
	1.4	Red vial adecuada adecuada para el transporte eficiente de productos	10%	Buena	0,3
	1.5	Investigaciones internacionales que resaltan las cualidades saludables que tiene el consumo de brócoli	5%	Buena	0,15
	1.6	Los consumidores están dispuestos a pagar más a cambio de un elemento diferenciador en el producto	10%	Deficiente	0,1
	1.7	Diversificación de productos	5%	Moderada	0,1
	1.8	Disponibilidad de estudios de mercados internacionales (Pro Ecuador)	5%	Buena	0,15
	1.9	Firma de Tratado de Libre Comercio con la Unión Europea	3%	Deficiente	0,03
A M E N A Z A S	2.1	Limitados acuerdos comerciales que benefician al producto	10%	Buena	0,3
	2.2	Incremento de volúmenes de exportaciones de la competencia	5%	Buena	0,15
	2.3	Distancia geográfica de los mercados potenciales	5%	Moderada	0,1
	2.4	Fortalecimiento de competidores relativamente nuevos de América del Sur	4%	Moderada	0,08
	2.5	Plagas en las plantaciones	3%	Excelente	0,12
	2.6	Limitada infraestructura portuaria y aeroportuaria	5%	Buena	0,15
	2.7	Inexistencia de una política exterior de Estado y de políticas con visión de corto, mediano y largo plazo	5%	Buena	0,15
	2.8	Competencia con disponibilidad de mejor tecnología para la producción y comercialización del producto (economías de escala)	5%	Buena	0,15
	2.9	Altos costos de los insumos agrícolas	3%	Buena	0,09
TOTAL			100%	CONCLUSIÓN	2,68
				La Industria responde de BUENA manera a las oportunidades y amenazas presentes en el sector	

Fuente: (Trademap, 2015)

Cuadro 45. Matriz de Evaluación de Factores Internos (EFI)

TIPO	ITEM	FACTOR INTERNOS CLAVES	VALOR %	CALIFICACIÓN	VALOR PONDERADO
FORTALEZAS	1.1	Segundo producto no tradicional más exportado	10%	Mayor	0,4
	1.2	Disponibilidad de mano de obra	7%	Mayor	0,28
	1.3	Certificación Gubernamental de Buenas prácticas de manufactura (BPM)	5%	Mayor	0,2
	1.4	Generación de empleo	7%	Mayor	0,28
	1.5	Políticas de Gobierno que cuidan la inocuidad de los alimentos en fase primaria	5%	Mayor	0,2
	1.6	En la mayoría de casos la entrega al comprador el producto listo para el condumo del cliente final	5%	Mayor	0,2
	1.7	Conocimiento del proceso productivo y de comercialización	3%	Mayor	0,12
	1.8	Incentivos aduaneros y tributarios	5%	Menor	0,15
DEBILIDADES	2.1	Poca retroalimentación entre productores y/o exportadores	10%	Menor	0,2
	2.2	Ecuador no es un proveedor conocido del producto	10%	Mayor	0,1
	2.3	Limitadas presentaciones de producto de exportación (fresco o congelado)	5%	Menor	0,1
	2.4	Escasa inversión en I+D	3%	Mayor	0,03
	2.5	Altos costos en la producción para pequeños productores	5%	Menor	0,1
	2.6	Limitado número de compañías dedicadas a la producción y comercialización	5%	Menor	0,1
	2.7	Poco acceso a la información relacionada con la industria	10%	Mayor	0,1
	2.8	Pequeños productores no aplican técnicas adecuadas para la producción	5%	Menor	0,1
TOTAL			100%	CONCLUSIÓN	2,66
					La Industria tiene importantes fortalezas pero se recomienda potenciarlas

Fuente: (Trademap, 2015)

Con respecto al manejo de los factores externos e internos, la Industria responde de buena manera a las oportunidades y amenazas que el sector presenta, sin

embargo no se puede establecer eficiencia de respuesta, razón por la cual, debería implementar y desarrollar estrategias que permitan desarrollar sus fortalezas para aprovechar las oportunidades y minimizar el efecto de las amenazas y de manera conjunta trabajar en las debilidades que el sector presenta.

A continuación se detallan estrategias que se podrían sugerir para que el sector pueda potenciar sus fortalezas, minimizar sus debilidades, beneficiarse de las oportunidades y descartar las amenazas del entorno:

ESTRATEGIAS FO (Fortalezas - Oportunidades)

- Implementar procesos que optimice el uso de recursos y permita conocer la organización y operación de las compañías que integran la industria.
- Implementar proyectos que permita la inclusión a nuevos mercados.
- Desarrollar productos innovadores con valor agregado diferenciado.
- Diversificar la gama de productos que se puedan ofrecer, basados en los requerimientos del consumidor (crear la necesidad).
- Solicitar asesoramiento del uso y aplicación de los incentivos disponibles para el sector.
- Publicidad masiva en mercados potenciales que recuerde los beneficios del consumo del producto.

ESTRATEGIAS DO (Debilidades - Oportunidades)

- Incentivar reuniones entre las compañías que integran el sector con el propósito de mejorar la investigación y desarrollo que permita innovación de productos
- Organizar a los integrantes del sector (productores y comercializadores grandes y pequeños) para que exista retroalimentación de sus experiencias
- Participar en ferias internaciones para dar a conocer los productos que ofrece el país ecuatoriano.
- Crear una base de datos con información estadística del sector.

ESTRATEGIAS FA (Fortalezas - Amenazas)

- Diferenciar al producto de la competencia crear la "experiencia de consumo" para fidelizar consumidores.
- Asociaciones con empresas de transporte internacional.
- Desarrollar planes de emergencia en caso de plagas o cambios climáticos bruscos.
- Coordinar con el Gobierno para la implementación de marco legal para una política definida de comercio exterior.

- Implementación de nueva tecnología que permita el desarrollo de la producción
- Negociar con el Gobierno inversiones en el sector aeroportuario y portuario

ESTRATEGIAS DA (Debilidades - Amenazas)

- Incentivar la creación de clúster entre pequeños productores.
- Solicita al Gobierno incentivos arancelarios a la importación de insumos agrícolas como apoyo a la Industria.
- Implementar campañas internacionales mediante las cuales se promocióne el producto ecuatoriano.

4.2.3. Flores

4.2.3.1. Posibles mercados alternativos

Para realizar el presente análisis y determinar los posibles mercados alternativos, se analizará el producto Rosas (Subpartida Arancelaria nacional 0603.11.00), ya que como se puntualizó anteriormente la subpartida arancelaria mencionada quedó excluida del ATPDEA, razón por la cual es necesario realizar una

investigación de mercados internacionales alternativos en base a los parámetros descritos en el presente documento.

Se debe señalar que considerando el primer criterio de la Cuadro No. 36 se obtuvo un listado de 15 países que concentran aproximadamente el 86% de las importaciones mundiales de brócoli cocido en agua o vapor, congelados (Subpartida Arancelaria nacional 0710.80.90.00), tomando esta base de datos se verificó los cinco criterios restantes, adicional es importante citar que los rangos utilizado en el criterios No. 04 fue $\geq 6\%$, es importante recalcar que este criterio descartó la mayoría de países candidatos, razón por la cual se obtuvo como resultado de posibles mercados alternativos para el producto analizado.

Cuadro 46. Verificación de Criterios de Selección - Rosas (Subpartida Arancelaria nacional 0603.11.00)

Importadores	CRITERIOS (Ver Tabla No. 20)					
	1	2	3	4	5	6
Países Bajos	18,3	ALTO	28	7,5	0	2
Estados Unidos de América	13,2	ALTO	7	N/A	N/A	N/A
Alemania	12,4	ALTO	15	2,1	0	2
Federación de Rusia	9,7	ALTO	51	27,3	8,23	8
Reino Unido	8,2	ALTO	6	0,3	-	-
Bélgica	5,8	ALTO	43	0	-	-
Francia	5,1	ALTO	27	1	-	-
Italia	2,5	ALTO	45	3,4	0	32
Suiza	2,5	ALTO	26	1,4	4,9	-
Canadá	2	ALTO	14	3	10,5	-
Noruega	1,8	ALTO	9	0	-	-
España	1,8	ALTO	33	2,2	0	2
Arabia Saudita	1,5	ALTO	82	0,1	-	-
Polonia	1,3	ALTO	25	0,1	-	-
Austria	1,2	ALTO	21	0,3	-	-
Suecia	1,1	ALTO	8	0,1	-	-

Fuente: (Trademap, 2015)

Se aclara que el análisis al mercado de Estados Unidos no aplica (N/A) puesto que el objetivo del presente, es buscar un mercado alternativo a este, tal es así

que como resultado se obtuvo al país Italia, sin embargo sería importante señalar que los países Países Bajos, Alemania y España, son países que conocen el producto analizado, sin embargo no han tenido un crecimiento sostenido en la participación de las exportaciones ecuatorianas, durante el período analizado (2010 al 2014), razón por la cual, se podría considerar a estos mercados también como alternativos pero la industria ecuatoriana tendría que invertir mayor tiempo y dinero en posicionar el producto y la experiencia de consumirlo, además es importante citar que estos países son miembros de la Unión Europea al igual que Italia, razón por la cual el ingreso del producto a este último país podría facilitar la diversificación de mercados por toda la Unión Europea en especial a países que ya conocen (de alguna forma) el producto analizado, en este punto también se debe resaltar que las exportaciones de rosas a Países Bajos, primer productor y exportador de este bien, ha tenido presencia constante en los datos de comercio exterior bilaterales, esto se debe a que el país constituye una plataforma logística, que permite el ingreso del producto al resto de Europa, así también debido a esfuerzos comerciales importantes, Ecuador busca a través de ferias internacionales desarrollar el mercado en este país. (Pro Ecuador, 2014)

Es importante mencionar que Rusia representa el segundo comprador del producto analizado, después de Estados Unidos y durante el período analizado no registra un crecimiento sostenido de sus importaciones, razón por la cual se puede concluir que las rosas ecuatorianas ya tienen posicionamiento en Rusia, con una demanda relativamente fija, por lo que no se tomará en cuenta en el presente análisis, ya que el objetivo es buscar mercados alternativos a los ya fuertes y con crecimiento potencial.

Análisis PEST

Del análisis de los mercados alternativos se verificó que existen Italia es el país que cumple con los criterios seleccionados, para continuar con el estudio se procede a aplicar el Análisis de los Factores Políticos, Económicos, Sociales y Tecnológicos (PEST), mismo que permitirá tener una visión del entorno general del país con el cual se desea realizar negocios, factores que podrían influir en la estabilidad de las empresas que deseen exportar hacia estos destinos.

Cuadro 47. Análisis PEST Italia

1. FACTORES POLÍTICOS	2. FACTORES ECONÓMICOS
<p>Forma de Gobierno: Democracia parlamentaria</p> <p>Poderes del Estado:</p> <p>Poder Ejecutivo: El Primer Ministro es el jefe de gobierno es nombrado por el Presidente (quien a su vez es elegido por el Parlamento) y confirmado por el Parlamento, entre sus funciones está el nombrar su Consejo de Ministros (mismos que serán aprobados por el Presidente), la ejecución de la ley y la dirección de los asuntos cotidianos del país.</p> <p>Poder legislativo: Es bicameral, constituido por el Senado (Senato della Repubblica) que cuenta con 315 miembros y la Cámara de diputados (Camera dei deputati), que cuenta con 630. Los miembros de ambas cámaras son elegidos directamente por sufragio universal.</p>	<p>Moneda: Euro</p> <p>Datos Económicos 2015:</p> <p>Incremento del PIB 1,5% con respecto al 2014</p> <p>Inflación: 0,1%</p> <p>Balanza Comercial: Registró Superávit</p> <p>Tasa de desempleo: 11,4%</p>
3. FACTORES SOCIALES	4. FACTORES TECNOLÓGICOS
<p>Idioma: La lengua oficial en el conjunto del territorio nacional es el italiano. Son co-oficiales. En 1999 se aprobó una ley de tutela de las minorías lingüísticas históricas.</p> <p>Tasa de natalidad: 8,4 %. (ISTAT 2014)</p> <p>Tasa de fertilidad: 1,39 (ISTAT 2014)</p> <p>Preferencias * :</p> <p>Prefieren calidad y beneficios del producto sobre precio (ahorro)</p> <p>El servicio al cliente duante la post-venta, deteerminará la preferencia del cliente</p> <p>Prefieren productos nacionales</p> <p>Etiquetado claro y detallado</p>	<p>Fomenta la investigación e innovación de tecnología.</p> <p>Programas de investigación en sectores estratégicos.</p> <p>Cuentan con un Instituto de Tecnología mismo que lidera las investigaciones e innovaciones tecnológicas de sectores estratégicos e industriales, tales como nanotecnología, robótica, química, ciencias de la salud, etc, cuenta con 11 laboratorios a nivel nacional y sus investigadores son nacionales y extranjeros. El 80% del presupuesto del instituto es otorgado por el gobierno</p>

Fuente: (Trademap, 2015)

Del análisis del entorno de Italia se puede determinar varios puntos que podrían facilitar o detener el ingreso del producto a estos países, por ejemplo valoran la calidad del producto; por el contrario el idioma y la cultura podrían considerarse un obstáculo para el ingreso.

Análisis FODA

Para continuar con el análisis y determinar si la industria de la producción y comercialización de rosas y en general del sector florícola, podría desarrollarse en un determinado mercado internacional, es importante que se considere la situación del sector, es decir conocer sus fortalezas y debilidades así como las oportunidades y amenazas propias del entorno en el que se desarrolla, ahora bien, es importante puntualizar que la información en base a la cual se establecieron los factores tanto internos como externos, fue obtenida a través de entrevistas de retroalimentación y sociabilización con el sector, además de lecturas de boletines del sector e información obtenida de medios de comunicación.

Cuadro 48. Matriz de Evaluación de Factores Externos (EFE)

TIPO	ITEM	FACTOR EXTERNO CLAVES	VALOR %	CALIFICACIÓN	VALOR PONDERADO
O P O R T U N I D A D E S	1.1	Ubicación geográfica privilegiada del Ecuador	5%	Excelente	0,2
	1.2	Industria busca la eliminación de intermediarios	4%	Moderada	0,08
	1.3	Preferencia por las flores orgánicas	7%	Buena	0,21
	1.4	Tendencia de flores comestibles	7%	Moderada	0,14
	1.5	Industria sostenible	5%	Buena	0,15
	1.6	Son reconocidas como "producto de lujo" (presentes en eventos de monarquía y eventos reconocidos a nivel mundial)	10%	Excelente	0,4
	1.7	Firma de Tratado de Libre comercio con la Unión Europea	5%	Buena	0,15
	1.8	Promoción de exportaciones hacia el Medio Oriente	5%	Buena	0,15
A M E N A Z A S	2.1	Poca inversión nueva en el sector	10%	Moderada	0,2
	2.2	Limitadas rutas aéreas hacia el exterior	5%	Buena	0,15
	2.3	Creciente oferta de competidores a nivel mundial	7%	Moderada	0,14
	2.4	Cambios en la economía mundial	10%	Moderada	0,2
	2.5	Revalorización del dólar	5%	Moderada	0,1
	2.6	Limitada infraestructura aeroportuaria	5%	Buena	0,15
	2.7	Desastres naturales en provincias con presencia de cultivos	5%	Buena	0,15
	2.8	Inexistencia de una política exterior de Estado y de políticas con visión de corto, mediano y largo plazo	5%	Buena	0,15
TOTAL			100%	CONCLUSIÓN	2,72
				La Industria responde de BUENA manera a las oportunidades y amenazas presentes en el sector	

Fuente: (Trademap, 2015)

Cuadro 49. Matriz de Evaluación de Factores Internos (EFI)

TIPO	ITEM	FACTOR INTERNOS CLAVES	VALOR %	CALIFICACIÓN	VALOR PONDERADO
F O R T A L E Z A S	1.1	Industria dinámica	5%	Mayor	0,2
	1.2	Apoyo y dirección gubernamental	3%	Mayor	0,12
	1.3	Calidad reconocida a nivel mundial - "las más hermosas del mundo"	10%	Mayor	0,4
	1.4	Generación de empleo	5%	Mayor	0,2
	1.5	Variedad de rosas (colores)	10%	Mayor	0,4
	1.6	Representa una gran parte de la exportación de flores	3%	Mayor	0,12
	1.7	Es el tercer proveedor de rosas a nivel mundial	5%	Mayor	0,2
	1.8	Certificación "FlorEcuador® Certified"	10%	Mayor	0,4
D E B I L I D A D E S	2.1	Costos de transporte internacional	7%	Menor	0,14
	2.2	Limitación en el medio de transporte internacional a usarse (aéreo)	7%	Menor	0,14
	2.3	Costos de producción altos	5%	Mayor	0,05
	2.4	Conservación de calidad depende de la forma en que se maneje la cadena de frío	10%	Mayor	0,1
	2.5	Alta concentración de venta en el mercado de Rusia y Estados Unidos (65% aprox.)	5%	Mayor	0,05
	2.6	Poca integración entre pequeños productores	5%	Menor	0,1
	2.7	Distancia geográfica entre las fincas productoras, comercializadores y aeropuertos	5%	Menor	0,1
	2.8	Estandarización de la calidad de la flor entre productores (tecnología instalada diferente)	5%	Menor	0,1
TOTAL			100%	CONCLUSIÓN	2,82
				La Industria tiene importantes fortalezas pero se recomienda potenciarlas	

Fuente: (Trademap, 2015)

Con respecto al manejo de los factores externos e internos, la Industria responde de forma adecuada a las oportunidades y amenazas que el sector presenta, sin embargo no se puede establecer eficiencia de respuesta, razón por la cual, debería implementar y desarrollar estrategias que permitan ampliar sus fortalezas

para aprovechar las oportunidades y minimizar el efecto de las amenazas y de manera conjunta trabajar en las debilidades que el sector presenta.

A continuación se detallan estrategias que se podrían sugerir para que el sector pueda potenciar sus fortalezas, minimizar sus debilidades, beneficiarse de las oportunidades y descartar las amenazas del entorno:

ESTRATEGIAS FO (Fortalezas - Oportunidades)

- Promoción intensiva en nuevos nichos de mercado, como el sector alimenticio, preferencias de productos orgánicos.
- Participación en ferias internacionales para poder ingresar en nuevos mercados.
- Optimización de recursos que permitan bajar costos.

ESTRATEGIAS DO (Debilidades - Oportunidades)

- Diversificación de mercados.
- Organización de clústers entre pequeños productores.
- Aplicación de Joint Venture ente los miembros de la cadena de producción y comercialización.

- Implementar centros de acopio del producto para trasladar mercancía en volúmenes considerables hacia aeropuertos.

ESTRATEGIAS FA (Fortalezas - Amenazas)

- Acuerdos con los proveedores de transporte internacional.
- Posicionar el producto en mercados, donde existe presencia del producto, pero con poca demanda.
- Implementación de procesos que permita reducir costos en la cadena de comercialización.
- Elaborar planes de contingencia en caso de desastres naturales.

ESTRATEGIAS DA (Debilidades - Amenazas)

- Coordinación con el gobierno nacional para la implementación de políticas de comercio exterior claras.
- Coordinación interinstitucional (productores y comercializadores) para retroalimentación de procesos entre productores en busca de la estandarización.
- Acoger incentivos gubernamentales que faciliten la obtención de créditos monetarios para inversión en el sector o contribuyan con su liquidez.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

- Con referencia al primer objetivo q indica “Caracterizar la situación actual del comercio exterior ecuatoriano con Estados Unidos”, se concluye que Ecuador es un país con una amplia gama de productos muy apetecidos por el mercado internacional y con altos niveles de preferencia e ingreso en los diferentes mercados dentro de EE.UU. Donde, al no existir preferencias arancelarias como la ATPDEA el efecto social y comercial para los sectores exportadores del Ecuador como son: atún en conserva, brócoli y flores, afecta directamente dado que el costo de los productos ecuatorianos en EE.UU. se incrementan y pierden aceptabilidad de los consumidores o por otra parte las empresas exportadoras ecuatorianas tienden a reducir su margen de utilidad lo cual afecta las futuras inversiones para expandirse dentro del mismo u otros mercados internacionales. Prueba de esto son los datos referidos por el Banco Central del Ecuador (BCE), sobre las exportaciones de productos no tradicionales y beneficiados por el ATPDEA de Ecuador por parte EEUU, lo cual alcanza un indicador de 2600 millones de dólares, que se han dejado de percibir durante los últimos años.
- En función al segundo objetivo q indica “Identificar los beneficios que el comercio bilateral entre Ecuador y Estados Unidos traería al sector

exportador ecuatoriano (atún en conserva, brócoli y flores), ante la no renovación del ATPDEA.”, se pudo verificar que los productos ecuatorianos tienen un posicionamiento consolidado en el mercado estadounidense, lo que se podría aprovechar para que la demanda de los productos analizados en el presente estudio mantengan su oferta en este país, por medio de otros sistemas preferenciales o a través de mejorar y optimizar los procesos productivos y de exportación de las empresas ecuatorianas con base y respaldo del Estado y sus instituciones anexas.

- En relación al tercer objetivo “Describir las principales consecuencias negativas de no renovar el ATPDEA.”, en el presente trabajo se pudo verificar que va a existir un incremento de precios considerables en los productos ecuatorianos, lo que desmotivará en el mercado interno estadounidense su consumo y que dicho consumo se buscará remplazar con productos similares emitidos por Colombia y Perú, países que sí poseen preferencias arancelarias o Tratados de Libre Comercio con los EE.UU.
- En función al cuarto objetivo “Detallar los actuales incentivos gubernamentales a las exportaciones ecuatorianas.” se concluye que el gobierno ecuatoriano tiene incentivos destinados al cambio de la matriz productiva y generación de empleo, mismos que se encuentran dentro del Plan Nacional del Buen Vivir (2013 – 2016) y están directamente relacionados con las exportaciones ecuatorianas, sin embargo estos beneficios son a mediano y largo plazo. Pero en un contexto más actual,

por el momento no se tiene un plan a nivel comercial – internacional que apoye la pérdida del ATPDEA como beneficio arancelario para las exportaciones nacionales.

- De acuerdo al quinto objetivo específico “Estudiar las posibles alternativas comerciales para el sector exportador ecuatoriano (atún en conserva, brócoli y flores)”, se determina que los productos ecuatorianos analizados tienen que potenciar su capacidad productiva para poder ganar por volumen y reducir el beneficio por unidad producida, generando un sistema escalar de producción en cual es muy rentable ante problemas de restricción arancelaria, además buscar la expansión a mercados europeos y asiáticos no tradicionales.
- En virtud del objetivo específico seis “Proponer un análisis del impacto social y comercial en el sector exportador ecuatoriano (atún en conserva, brócoli y flores) ante la no renovación del ATPDEA.”, se identificó que desde un contexto general y debido a los incentivos que otorgó el gobierno ecuatoriano, los efectos de la no renovación del ATPDEA, han sido minimizados al corto plazo en cuanto a la recuperación del dinero, pagado por concepto de aranceles emitido por las empresas ecuatorianas, sin embargo, el efecto económico directo sobre los precios de los productos ecuatorianos en el mercado estadounidense, fueron ajustados a los costos adicionales, lo que implica un mayor esfuerzo en la venta de los mismos y la creación empresarial de nuevas doctrinas para ofertar de mejor forma

dentro de este mercado. Por otro lado en el aspecto social los empleados y recursos destinados a cubrir la demanda del mercado estadounidense ha sido redistribuidas a la producción de bienes destinados a mercados potenciales y no tradicionales, lo cual determina un reajuste empresarial del talento humano que no ha desencadenado elementos de desempleo nacional por la no renovación del ATPDEA.

5.2. RECOMENDACIONES

- El gobierno ecuatoriano a través del Ministerio de Producción Industrias y Productividad, el Ministerio de Comercio Exterior, debería implementar políticas claras de comercio exterior, mismas que establezcan las negociaciones e inversiones extranjeras, a través de acuerdos internacionales bilaterales o multilaterales, con países que tengan estabilidad económica.
- Las compañías ecuatorianas y el gobierno nacional deberían implementar planes estratégicos a través de PRO ECUADOR o FEDEXPOR, instituciones que brindan asesoramiento para determinar estrategias claras para incrementar las exportaciones.
- Los pequeños y medianos productores deben buscar organizarse entre ellos, lo cual, les permita crecer y competir de manera organizada con las grandes compañías nacionales.

- El Estado ecuatoriano debe invertir en desarrollar los puertos y aeropuertos existentes en el país, con estándares de logística internacionales, vinculado a la exportación de productos.
- La lucha contra el narcotráfico debe incrementarse con el objetivo de reducir la imagen negativa como “puerto de paso de estuperfacientes” que mantiene hoy en día el país.
- El gobierno ecuatoriano debería minimizar y simplificar los trámites que permitan a las compañías beneficiarse de incentivos a la exportación.
- Las compañías presentes en la industria ecuatoriana deben invertir en promoción de sus productos y limitar su dependencia de la ayuda gubernamental.
- Los sectores público y privado deberían incrementar su inversión en el desarrollo de nuevas tecnologías, que permitan innovación y diversificación de los productos en la industria.

BIBLIOGRAFÍA

Acosta, A., Falconí, F., & Jácome, H. (2006). ¿Qué pasa si Ecuador no firma el TLC? *Iconos. Revista de Ciencias Sociales*, N° 24, 19.

América Económica. (s.f.). *Comunidad Andina de Naciones (CAN)*. Obtenido de <http://www.americaeconomica.com/zonas/can.htm>

Andes, Agencia Pública de Noticias del Ecuador y Suramerica. (25 de junio de 2015). *Ecuador saluda renovación de preferencias arancelarias de Estados Unidos hasta 2017*. Obtenido de <http://www.andes.info.ec/es/noticias/ecuador-saluda-renovacion-preferencias-arancelarias-estados-unidos-hasta-2017.html>

Arias, F. (2006). *Introducción a la metodología científica*. Caracas - Venezuela: Episteme ediciones.

Asociación Latinoamericana de Integración (ALADI). (2013). *Indicadores Socioeconómicos*. Obtenido de <http://www.aladi.org/nsfaladi/indicado.nsf/vvindicadoresweb/Conceptos%20y%20definiciones>

Banco Central del Ecuador (BCE). (2014). *Boletín Noviembre - Diciembre*. Obtenido de <http://www.proecuador.gob.ec/wp-content/uploads/2014/12/Boletin-BCE-NOV-DIC-2014FINAL.pdf>

Bush, G. W. (2002). *Presidencia de Estados Unidos, Andean Trade Promotion and Drug Eradication Act*. Obtenido de <http://georgewbush-whitehouse.archives.gov/news/releases/2002/10/20021031-9.html>

Centro de Estudios Políticos para las Relaciones Internacionales y el Desarrollo (CEPRID). (16 de febrero de 2013). *Relaciones Ecuador-Estados Unidos entre el antiimperialismo y la necesidad pragmática*. Obtenido de <http://www.nodo50.org/ceprid/spip.php?article1620>

Centro de Estudios y Análisis - Cámara de Comercio de Quito. (2013). *ATPDEA Principales cifras y efectos de la no renovación*. Obtenido de http://www.lacamaradequito.com/uploads/media/194._Informe_ATPDEA_2013_-_CCQ.docx

Código Orgánico de La Producción, Comercio e Inversiones (COPCI). (2010). Art. 149.

Código Orgánico de La Producción, Comercio e Inversiones, COPCI. (2010). Art. 135.

Código Orgánico de La Producción, Comercio e Inversiones, COPCI. (2010). Art. 170.

Código Orgánico de La Producción, Comercio e Inversiones, COPCI. (2010). Art. 173.

Código Orgánico de La Producción, Comercio e Inversiones, COPCI. (2010). Art. 174.

COIP. (2014). *Código Orgánico Integral Penal*. Quito - Ecuador: Registro Oficial.

Comité de Comercio Exterior (COMEX). (10 de septiembre de 2013). *Resolución 105-2013*. Obtenido de

<http://servicios.proecuador.gob.ec/difusion/2013/09/RESOLUCION-105-CERTIFICADOS-DE-ABONO-TRIBUTARIO.pdf>

Comité de Comercio Exterior (COMEX). (2014). *Resolución 001-2014*. Obtenido de <http://www.comercioexterior.gob.ec/wp-content/uploads/downloads/2014/04/Resoluci%C3%B3n-No.-001-2014-COMEX.pdf>

Comité de Comercio Exterior (COMEX). (2014). *Resolución 006-2014*. Obtenido de <http://www.comercioexterior.gob.ec/wp-content/uploads/2014/12/Resoluci%C3%B3n-CE-006-2014.pdf>

Comité de Comercio Exterior (COMEX). (15 de octubre de 2014). *Resolución 038-2014*. Obtenido de <http://www.comercioexterior.gob.ec/wp-content/uploads/2014/11/Resoluci%C3%B3n-038-2014.pdf>

Comité de Comercio Exterior (COMEX). (2015). *Resolución 0013-2015*. Obtenido de <http://www.comercioexterior.gob.ec/wp-content/uploads/downloads/2015/03/Resoluci%C3%B3n-013-2015.pdf>

Corporación Nacional de Fomento (CFN). (2016). *Matriz de Tasas de Intereses*. Obtenido de http://www.cfn.fin.ec/images/stories/TASAS_1.pdf

Daniels, J. D., & Radebaugh, L. H. (2000). *Negocios Internacionales*. Mexico: Addison Wesley Longman.

Daniels, J., Radebaugh, L., & Sullivan, D. (2010). *Negocios Internacionales*. Mexico: Pearson Educacion.

Daniels, J., Radebaugh, L., & Sullivan, D. (2010). *Negocios Internacionales: Ambientes y Operaciones*. Mexico: Pearson Educacion.

Daniels, J., Radebaugh, L., & Sullivan, D. (2013). *Negocios Internacionales: Ambientes y Operaciones*. Mexico: Pearson Educacion.

Diario El Comercio. (26 de junio de 2014). *Un año sin ATPDEA sí impactó en los exportadores*. Obtenido de www.elcomercio.com/actualidad/atpdea-exportadores-comercio-aranceles-ecuador.html

Diario El Espectador. (10 de mayo de 2012). *TLC entre Colombia y EE.UU. entra en vigor casi 6 años después de su firma* . Obtenido de <http://www.elespectador.com/noticias/economia/tlc-entre-colombia-y-eeuu-entra-vigor-casi-6-anos-despu-articulo-345137>

Diario El Mercurio. (2011). *Ecuador dará compensación tributaria a afectados por eliminación de ATPDEA*. Obtenido de <http://www.elmercurio.com.ec/276886-ecuador-dara-compensacion-tributaria-a-afectados-por-eliminacion-de-atpdea/#.Vq0xrvnhDIV>

Diario El Productor. (21 de septiembre de 2013). *El Abono Tributario compensará pérdidas de 754 exportadores*. Obtenido de <http://elproductor.com/2013/09/21/el-abono-tributario-compensara-perdidas-de-754-exportadores/>

Diario El Telégrafo. (11 de abril de 2011). *Gobierno diseña estrategias para mitigar posible no renovación de Atpdea*. Obtenido de <http://www.eltelegrafo.com.ec/noticias/economia/1/gobierno-disena>

Diario El Universo. (27 de junio de 2013). *Ecuador renuncia unilateralmente a ATPDEA con EE.UU.* Obtenido de

<http://www.eluniverso.com/noticias/2013/06/27/nota/1083461/ecuador-renuncia-unilateralmente-atpdea-eeuu>

Diario El Universo. (27 de diciembre de 2014). *Presupuesto de \$ 65 millones para los abonos tributarios.* Obtenido de

<http://www.eluniverso.com/noticias/2014/12/27/nota/4380986/presupuesto-65-millones-abonos-tributarios>

Diario Los Tiempos. (01 de julio de 2009). *Una vez más EEUU le niega Atpdea a Bolivia.* Obtenido de

http://www.lostiempos.com/diario/actualidad/economia/20090701/una-vez-mas-eeuu-le-niega-atpdea-a-bolivia_21612_34031.html

Dirección de Estadísticas Económicas del Banco Central del Ecuador (BCE). (31 de julio de 2013). *Información Estadística Mensual No. 1937.* Obtenido de

<http://repositorio.bce.ec/bitstream/32000/881/1/total%201937.pdf>

Dirección de Inteligencia Comercial e inversiones - Pro Ecuador. (2014). *Boletín Mensual, Noviembre – Diciembre 2014.* Obtenido de

<http://www.proecuador.gob.ec/wp-content/uploads/2014/12/Boletin-BCE-NOV-DIC-2014FINAL.pdf>

Emmerich, N. (22 de agosto de 2013). *Ecuador, una ventana al Pacífico. Problemas en el ATPDEA.* Obtenido de

<http://repositorio.ub.edu.ar:8080/xmlui/handle/123456789/1761?show=full>

Estrada Heredia, P. (2008). *¿Cómo hacer improtaciones?* Quito: Empresdane Gráficas Cia Ltda.

Explored.com. (16 de enero de 2007). *Rafael Correa plantea cinco ejes en su Gobierno*. Obtenido de <http://www.explored.com.ec/noticias-ecuador/rafael-correa-plantea-cinco-ejes-en-su-gobierno-256298.html>

Expoflores. (2014). *Evolución del mercado de flores en Estados Unidos Enero-octubre 2014*. Obtenido de http://www.expoflores.com/images/analisis_economico/Informe_flores_estados_unidos_2014.pdf

Fred R., D. (2003). *Conceptos de Administración Estratégica*. México: Pearson Educacion.

Fred R., D. (2003). *Conceptos de Administración Estratégica*. Mexico: Pearson Educacion.

Gobierno de Estados Unidos. (1992). *Title II—Trade Preference For The Andean Region*. Obtenido de <https://docs.wto.org/gattdocs/q/.%5CGG%5CL6999%5C6980A1.PDF>

Gobierno de Estados Unidos. (27 de julio de 2005). *U.S. Relations With Ecuador*. Obtenido de <http://www.state.gov/r/pa/ei/bgn/35761.htm>

Gobierno de Estados Unidos. (2011). *19 U.S.C*. Obtenido de <http://www.gpo.gov/fdsys/pkg/USCODE-2011-title19/html/USCODE-2011-title19-chap12-subchapV-sec2463.htm>

Gómez, M. (2010). *El ATPDEA y su incidencia en la economía ecuatoriana, 1992 - 2008: un balance*. Quito - Ecuador: Flacso Ecuador.

Griffin, R. W. (2011). *Administración*. Texas: Cengage Learning.

Hernández, Fernández & Baptista. (2013). *Metodología de la Investigación*. México D.F.: Mc Graw Hill.

Instituto Bolivariano de Comercio Exterior (IBCE). (01 de julio de 2009). *Nota de Prensa No. IBCE E-461/2009: Bolivia perdió el ATPDEA: "CONSIDERACIONES IMPORTANTES SOBRE EL MERCADO DE EE.UU."*. Obtenido de <http://ibce.org.bo/noticias-detalle.php?id=184>

Instituto Nacional de Estadísticas y Censos (INEC). (marzo de 2015). *Encuesta Nacional de Empleo, Desempleo y Subempleo - Indicadores Laborales*. Obtenido de http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2015/Marzo-2015/Presentacion_Empleo_Marzo_2015.pdf

Instituto Peruano de Economía (IPE). (31 de marzo de 2005). *ATPDEA: Segundo año de resultados auspiciosos*. Obtenido de <http://www.comexperu.org.pe/media/files/revista/Marzo05%5Canalisis.pdf>

Instituto Petroquímico ecuatoriano (IPE). (19 de junio de 2014). *ZEDE ELOY ALFARO MANTA- PARQUE PETROQUÍMICO*. Obtenido de <http://www.ipe.org.ec/zede-eloy-alfaro-manta-parque-petroquimico/>

Jones, V. (agosto de 2015). *Generalized System of Preferences: Background and Renewal Debate*. Obtenido de <https://www.fas.org/sgp/crs/misc/RL33663.pdf>

Krugman, P. R. (2007). *Introducción a la Microeconomía*. Barcelona, España: Reverte S.A.

Ledebur, K., & Walsh, J. (septiembre de 2008). *Bush Administration "Fails Demonstrably" to Make its Case*. Obtenido de <http://www.wola.org/sites/default/files/downloadable/Andes/Bolivia/Past/AIN-WOLA%20Bolivia%20Comments%20to%20USTR.pdf>

Legarda, D. (mayo de 2015). *FEDEXPOR: Aprovechando los incentivos para Exportar*. Obtenido de http://www.fedexpor.com/productos-informativos/recursos/doc_download/131-guia-drawback-simplificado

Lombada, J., Rozas, S., & Corredor, C. (2011). *Negocios Internacionales, Fundamentos y Estrategias*. Barranquilla: Universidad del Norte.

Luna, L. (2004). *Diccionario de Términos de Economía Internaciona*. Quito, Ecuador: PUDELECO S.A.

Manual de la UPEL. (2003). *Manual de trabajos de grado*. Caracas - Venezuela: UPEL ediciones.

Market Access Map. (s.f.). Obtenido de <http://www.macmap.org/QuickSearch/FindTariff/FindTariff.aspx>

Martínez Pedrós, D., & Milla Gutierrez, A. (2005). *La elaboración del plan estratégico y su implantación a través del cuadro de mando integral*. España: Díaz de Santos.

Ministerio Coordinador de Producción Empleo y Competitividad. (2013). *Manual de aplicación de los Incentivos establecidos en el Código de la Producción Comercio e Inversiones*. Obtenido de <http://www.produccion.gob.ec/wp-content/uploads/downloads/2013/02/GUIA-DE-APLICACION-INCENTIVOS.pdf>

Ministerio de Comercio Exterior. (s.f.). COMEX. Obtenido de <http://www.comercioexterior.gob.ec/comex/>

Ministerio de Industria y Turismo. (s.f.). *Preguntas Frecuentes - ATPDEA*. Obtenido de <http://www.mincit.gov.co/publicaciones.php?id=18057>

Ochoa, D. A. (25 de abril de 2014). *Definiciones generales más utilizadas relacionadas con Ventanilla Única Ecuatoriana*. Obtenido de <http://comunidad.todocomercioexterior.com.ec/profiles/blogs/definiciones-generales-m-s-utilizadas-relacionadas-con-ventanilla>

Office of the United States Trade Representative. (30 de junio de 2012). *Sixth Report to the Congress on the Operation of the Andean Trade Preference Act as Amended*. Obtenido de http://www.sice.oas.org/TPD/USA_ATPA/USTR2012ATPARReport_e.pdf

Perales , J. R., & Morón, E. (2010). *La economía política del tratado de Libre comercio entre Perú y Estados Unidos*. Obtenido de http://www.wilsoncenter.org/sites/default/files/Peru_US.pdf

PIADY – PARQUE INDUSTRIAL, ACOPIO Y DISTRIBUCIÓN. (s.f.). *PIADY - PARQUE INDUSTRIAL, ACOPIO Y DISTRIBUCIÓN*. Obtenido de <http://www.piady.com/index.html>

Pro Colombia. (s.f.). *ABC del TLC*. Obtenido de <http://tlc-eeuu.procolombia.co/abc-del-tlc/atpdea>

Pro Ecuador. (2013). *Análisis Sectorial de Flores*. Obtenido de http://www.proecuador.gob.ec/wp-content/uploads/2013/07/PROEC_AS2013_FLORES.pdf

PRO Ecuador. (24 de septiembre de 2013). *Certificado de Abono Tributario (CAT)*. Obtenido de <http://www.proecuador.gob.ec/2013/09/24/certificado-de-abono-tributario-cat/>

Pro Ecuador. (2014). *Ficha Técnica País: Estados Unidos*. Obtenido de http://www.proecuador.gob.ec/wp-content/uploads/2014/08/Ficha-T%C3%A9cnica-EE.UU_-Ago-2014.pdf

Pro Ecuador. (2015). *Ficha Comercial Estados Unidos de Norteamérica*. Obtenido de http://www.proecuador.gob.ec/pubs/proec_fc2015_usa

Pro Ecuador. (s.f.). *Sin título*. Obtenido de www.proecuador.gob.ec/

Procuraduría General del Estado. (12 de julio de 2013). *Dirección Nacional de Asuntos Internacionales y Arbitraje: Lista de Casos Activos*. Obtenido de http://www.planv.com.ec/sites/default/files/cuadro_de_casos_dnaiya_12-07-2013.pdf

Revista El Agro. (31 de enero de 2014). *Brócoli: Segundo Producto no tradicional más importante de la Sierra ecuatoriana*. Obtenido de Revista el Agro: Brócoli segundo producto no tradicional más importante de la Sierra (2014), recuperado el 08 de marzo de 2016 de <http://www.revistaelagro.com/2014/01/31/brocoli-segundo-producto-no-tradicional-mas-importante-de-la-sierra-ecuadoriana/>

Rhon, A. (2013). *Análisis político - económico de la ATPDEA para el sector de las rosas ecuatorianas y posibles consecuencias por su no ratificación*. Quito - Ecuador: SEK repositorio.

Secretaría Nacional de Planificación y Desarrollo. (2013). *Plan nacional del Buen Vivir*. Obtenido de <http://www.buenvivir.gob.ec/versiones-plan-nacional>

Selltiz, C. (2001). *Métodos de investigación en las relaciones sociales*. Madrid - España: Rialp ediciones.

Servicio de Rentas Internas (SRI). (mayo de 2011). *Certificado de Abono Tributario CAT*. Obtenido de http://www.industrias.ec/archivos/file/Certificados_abono_tributario2.ppt

Servicio de Rentas Internas (SRI). (2016). *Matriz de Incentivos y Beneficios Tributarios*. Obtenido de <http://www.sri.gob.ec/web/guest/matriz-incentivos-beneficios-fiscales>

Servicio de Rentas Internas (SRI). (s.f.). *Notas de Crédito Desmaterializadas - Certificados de Abono Tributario*. Obtenido de

www.sri.gob.ec/de/web/guest/notas-de-credito-desmaterializadas-certificados-de-abono-tributario-cat

Servicio de Rentas Internas (SRI). (s.f.). *Servicio de Rentas Internas*. Obtenido de <http://www.sri.gob.ec/web/guest/beneficios-e-incentivos-tributarios>

Servicio de Rentas Internas (SRI). (s.f.). *TUTORIAL - Certificados de Abono Tributario CAT*. Obtenido de www.sri.gob.ec/de/web/guest/notas-de-credito-desmaterializadas-certificados-de-abono-tributario-cat

Servicio de Rentas Internas. (s.f.). *Sin título*. Obtenido de www.sri.gob.ec

Servicio Nacional de Aduana del Ecuador. (s.f.). *Sin título*. Obtenido de www.aduana.gob.ec

SOFOFA. (s.f.). *Sistema Generalizado de Preferencias (SGP)*. Obtenido de <http://web.sofofa.cl/comercio-exterior/certificacion-de-origen/normas-de-origen/sgp/>

Sopalo, N. (2013). *Los efectos de la ATPDEA en el comercio exterior de Ecuador*. Ciudad de Bayamo: Universidad de Granma.

Subsecretaría de ZEDE - Ministerio de Industrias y Productividad. (s.f.). *Incentivos*. Obtenido de <http://www.industrias.gob.ec/subsecretaria-de-zede/>

Subsecretaría de ZEDE. (s.f.). *Rectoría y control operativo de las ZEDES*. Obtenido de <http://www.industrias.gob.ec/subsecretaria-de-zede/>

Superintendencia de Bancos del Ecuador. (2015). *Nuevos Segmentos de Crédito*.

Obtenido de

http://www.superbancos.gob.ec/medios/PORTALDOCS/downloads/Manuales/presentacion_segmentos_creditos.pdf

Tello, D. (2010). *ATPDEA: Reflexiones sobre su misión, ampliaciones y extensiones. Una visión desde el caso ecuatoriano*. Quito - Ecuador: Flacso Ecuador.

TradeMap. (2014). *Comercio bilateral entre Ecuador y Estados Unidos de América en 2014*. Recuperado el 18 de agosto de 2015, de <http://www.trademap.org/Bilateral.aspx?nvpm=3|218||842||TOTAL||2|1|1|2|1||1|1|1>

TradeMap. (2014). *Lista de los mercados proveedores para un producto importado por Ecuador en 2014*. Obtenido de http://www.trademap.org/Country_SelProductCountry.aspx

TradeMap. (2014). *Lista de los Mercados proveedores para un producto importado por Ecuador en 2014*. Obtenido de http://www.trademap.org/Country_SelProductCountry.aspx

Trademap. (2015). *Indicadores comerciales*. Estados Unidos: Trademap.

Unión Europea. (s.f.). *Sin título*. Obtenido de europa.eu/index_es.htm

United States International Trade Commission: USITC. (s.f). Obtenido de <http://www.usitc.gov/>

United States International Trade Commission: USITC. (s.f.). Obtenido de
https://dataweb.usitc.gov/scripts/user_set.asp

YACHAY. (s.f.). *ZEDE YACHAY*. Obtenido de <http://www.yachay.gob.ec/zedes/>