

**PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR
FACULTAD DE COMUNICACIÓN, LINGÜÍSTICA Y LITERATURA
ESCUELA MULTILINGÜE DE NEGOCIOS Y RELACIONES INTERNACIONALES**

**DISERTACIÓN DE GRADO PREVIA A LA OBTENCIÓN DEL
TÍTULO DE LICENCIADA MULTILINGÜE EN NEGOCIOS Y
RELACIONES INTERNACIONALES**

**ANÁLISIS DEL INTERCAMBIO COMERCIAL DE BIENES ENTRE ECUADOR Y BRASIL
DURANTE EL PERIODO 2007 - 2012**

SAMANTHA MARIA GILBERT ITURRALDE

QUITO, 2014

ÍNDICE

1.	Tema	1
2.	INTRODUCCIÓN	1
CAPÍTULO I		
RELACIÓN POLÍTICA Y COMERCIAL ENTRE LOS		
GOBIERNOS DE ECUADOR Y BRASIL		
1.1.	Antecedentes	4
1.1.1.	Historia de las relaciones bilaterales	5
1.1.2.	Política exterior del Brasil	7
1.1.3.	Política exterior del Ecuador	9
1.2.	Integración Económica Ecuador - Brasil	10
1.2.1.	Ecuador en la Comunidad Andina de Naciones (CAN)	10
1.2.2.	Brasil en el Mercosur	14
1.2.3.	Integración CAN – Mercosur	16
1.2.4.	Acuerdo de Complementación Económica N° 59	17
1.3.	Política bilateral 2007 – 2012	19
1.3.1.	Caso Odebrecht	19
1.3.2.	Caso Petrobras	23
1.3.3.	Relación bilateral con el gobierno de Dilma Rousseff	25
CAPÍTULO II		
BALANZA COMERCIAL ECUATORIANO BRASILEÑA		
2.1.	Balanza comercial de Ecuador	28
2.2.	Balanza comercial de Brasil	29
2.3.	Balanza comercial bilateral	31
2.3.1.	Composición de las exportaciones e importaciones	34
2.3.2.	Estructura de las exportaciones e importaciones	37
2.3.3.	Evolución de las exportaciones e importaciones	40
2.3.4.	Indicadores per cápita	42
2.3.5.	Indicadores de apertura	43
2.4.	Participación mundial	44
2.4.1.	Participación mundial de Ecuador	44
2.4.2.	Participación mundial de Brasil	46
2.5.	Indicadores de Dinamismo Comercial	49
2.5.1.	Índice de Ventaja Comparativa Revelada (IVCR)	49
2.5.2.	Índice de Herfindahl e Hirschman (IHH)	49
2.5.3.	Índice “Trade Overlap”	52
CAPÍTULO III		
COMPETITIVIDAD		
3.1.	Matriz productiva	56
3.1.1.	Producto Interno Bruto Ecuador	56
3.1.2.	Producto Interno Bruto Brasil	59
3.1.3.	Oferta exportable	62
3.1.4.	Índice de precios	65
3.2.	Integración económica	66
3.2.1.	Integración económica del Brasil	66
3.2.2.	Integración económica del Ecuador	67

3.2.3.	Acuerdos firmados por el Brasil	67
3.2.4.	Acuerdos firmados por el Ecuador	69
3.3.	Calidad - Requisitos Para Arancelarios	72
3.3.1.	Calidad - Medidas para arancelarias en Brasil	72
3.3.2.	Calidad - Medidas Para Arancelarias en Ecuador	76
3.	ANÁLISIS	79
4.	CONCLUSIONES	79
5.	RECOMENDACIONES	81
	BIBLIOGRAFÍA	82

ÍNDICE DE TABLAS

Tabla n° 1 – Convenios bilaterales Ecuador – Brasil	6
Tabla n° 2 – Rangos de Concesiones otorgadas ACE n° 59	19
Tabla n° 3 – Balanza Comercial Ecuador multilateral	28
Tabla n° 4 – Balanza Comercial Brasil multilateral	30
Tabla n° 5 – Exportaciones de Ecuador hacia Brasil	31
Tabla n° 6 – Importaciones desde Brasil a Ecuador	32
Tabla n° 7 – Balanza comercial Ecuador Brasil	32
Tabla n° 8 – Saldo comercial Ecuador – Brasil	33
Tabla n° 9 – Diez productos exportados de Ecuador hacia Brasil	35
Tabla n° 10 – Diez productos importados desde Brasil al Ecuador	36
Tabla n° 11 – Estructura de las exportaciones de Ecuador hacia Brasil	37
Tabla n° 12 – Estructura de las importaciones ecuatorianas desde Brasil	39
Tabla n° 13 – Evolución de las exportaciones del Ecuador hacia Brasil	40
Tabla n° 14 – Evolución de las importaciones ecuatorianas desde Brasil	41
Tabla n° 15 – Indicadores per cápita del comercio Ecuador - Brasil	43
Tabla n° 16 – Indicadores de apertura del comercio Ecuador - Brasil	43
Tabla n° 17 – Participación mundial de las exportaciones de Ecuador	44
Tabla n° 18 – Participación mundial de las importaciones de Ecuador	45
Tabla n° 19 – Participación mundial de las exportaciones de Brasil	46
Tabla n° 20 – Participación mundial de las importaciones de Brasil	48
Tabla n° 21 – IVCR	49
Tabla n° 22 – IHH	50
Tabla n° 23 – ITO	52
Tabla n° 24 – PIB real de la República del Ecuador	56
Tabla n° 25 – Composición del PIB ecuatoriano	58
Tabla n° 26 – PIB real de la República Federativa del Brasil	59
Tabla n° 27 – Oferta exportable brasileña	63
Tabla n° 28 – Oferta exportable ecuatoriana	64
Tabla n° 29 – Acuerdos comerciales preferenciales del Brasil	69
Tabla n° 30 – Acuerdos comerciales preferenciales del Ecuador	70
Tabla n° 31 – Subpartidas exportadas a Estados Unidos bajo el ATPDEA	71

ÍNDICE DE GRAFICOS

Gráfico n° 1 – Exportaciones (FOB) Ecuador a la CAN	11
Gráfico n° 2 – Importaciones (CIF) Ecuador desde la CAN	12
Gráfico n° 3 – Exportaciones (FOB) Brasil al Mercosur	14
Gráfico n° 4 – Importaciones (CIF) Brasil desde el Mercosur	15
Gráfico n° 5 – Balanza Inversión Extranjera Directa Ecuador – Brasil	21
Gráfico n° 6 – Balanza Comercial Ecuador multilateral	29
Gráfico n° 7 – Balanza Comercial Brasil multilateral	30
Gráfico n° 8 – Balanza comercial Ecuador – Brasil	33
Gráfico n° 9 – Saldo comercial Ecuador – Brasil	34
Gráfico n° 9 – Diez productos exportados de Ecuador hacia Brasil	35
Gráfico n° 10 – Diez productos importados desde Brasil al Ecuador	37
Gráfico n° 11 – Estructura de las exportaciones de Ecuador hacia Brasil	38
Gráfico n° 12 – Estructura de las importaciones ecuatorianas desde Brasil	39
Gráfico n° 13 – Evolución de las exportaciones del Ecuador hacia Brasil	41
Gráfico n° 14 – Evolución de las importaciones ecuatorianas desde Brasil	42
Gráfico n° 15 – Participación mundial de las exportaciones de Ecuador	45
Gráfico n° 16 – Participación mundial de las importaciones de Ecuador	46
Gráfico n° 17 – Participación mundial de las exportaciones de Brasil	47
Gráfico n° 18 – Participación mundial de las importaciones de Brasil	48
Gráfico n° 19 – PIB real de la República del Ecuador	57
Gráfico n° 20 – PIB sectorial ecuatoriano periodo 2007 – 2011	59
Gráfico n° 21 – PIB real de la República Federativa del Brasil	60
Gráfico n° 22 – PIB sectorial brasileño periodo 2008 – 2010	61
Gráfico n° 23 – Índice de precios al consumidor 2007 - 2012	65

1. TEMA

ANÁLISIS DEL INTERCAMBIO COMERCIAL DE BIENES ENTRE ECUADOR Y BRASIL DURANTE EL PERIODO 2007 – 2012.

2. INTRODUCCIÓN

El Ecuador y el Brasil son países que comparten una misma historia de colonización, el mismo continente y raíces culturales similares. El Brasil enfoca su política exterior en el comercio internacional y la integración económica, busca obtener participación y liderazgo internacional mediante la cooperación en América Latina. Es miembro del Mercosur, con el que ha sido promotor de la integración regional y global. El Ecuador al igual que el Brasil, promueve la integración regional, impulsando el desarrollo social. Es miembro de la Comunidad Andina de Naciones (CAN), con la que comparte relaciones comerciales multilaterales significativas.

La CAN y el Mercosur para el año 2013 comparten el acuerdo de complementación económica N°59. Este acuerdo entró en vigencia en el año 2004 y establece lazos comerciales entre el Ecuador y el Brasil además de ser un instrumento de liberación comercial, con objetivos que incorporan disposiciones sobre materias complementarias y acciones de desarrollo, complementación y cooperación en otros sectores económicos de interés mutuo.

En el año 2008 las relaciones bilaterales se rompieron por conflictos entre el gobierno ecuatoriano y las empresas brasileñas Odebrecht y Petrobras. Las dos empresas salieron del Ecuador de modo imprevisto, lo que causó congelamiento de las relaciones, reducción radical de la inversión brasileña en el Ecuador y suspensión de proyectos de desarrollo e infraestructura. Para el año 2010, con la entrada del gobierno vigente brasileño se retomaron las relaciones bilaterales y los proyectos que quedaron en congelamiento.

El comercio bilateral entre los dos países es asimétrico en valores y volumen. El Ecuador mantiene saldos comerciales deficitarios de más de USD

800 millones. Los productos que se exportan al Brasil en mayor cantidad son; atún, madera, aceite, bombones y plásticos. Por el contrario, se importa desde este: maquinaria, teléfonos móviles, hierro, acero, productos farmacéuticos y polietileno. Lo que causa una asimetría comercial debido a las diferencias en la oferta exportable.

Las asimetrías en el comercio bilateral están dadas por las diferencias competitivas de los dos países. Cada uno tiene una matriz productiva y oferta exportable distinta que les brinda mayor o menor ventaja en el mercado global. Latinoamérica se caracteriza por ser una región agrícola, sus ingresos provienen en mayor cantidad de la explotación de minerales y agricultura. El Brasil se destaca en esta región por tener niveles de desarrollo mayores comparado con los de los países vecinos como el Ecuador. La oferta exportable brasileña está compuesta por productos primarios e industriales en su mayoría. La oferta exportable ecuatoriana está compuesta por productos primarios sin valor agregado. Esta diferencia sumada a otras ventajas comerciales como los tratados y convenios le permite al Brasil tener mayor amplitud en el mercado internacional y bilateral.

Por tanto, en el trabajo se realiza el análisis del intercambio comercial de bienes entre Ecuador y Brasil, durante el periodo 2007 – 2012, tomando en cuenta la relación bilateral entre los dos países. Esta investigación está compuesta por tres capítulos que detallan la relación bilateral y el intercambio comercial entre el Ecuador y el Brasil. Se explica la relación política enfocada en la política exterior de los dos gobiernos y su comportamiento en el periodo mencionado. En el intercambio comercial se estudia los indicadores de balanza y dinamismo comercial. Se detallan también las diferencias competitivas en el ámbito productivo, de integración económica, acuerdos e índices de calidad.

Lo que se pretende comprobar con el análisis a desarrollarse en este trabajo, es que el comportamiento del intercambio comercial entre Ecuador y Brasil, estaría determinado por las asimetrías en los niveles de producción y las características de la oferta exportable, lo que provocaría dificultades

comerciales, políticas y de negociación comercial en el mercado de bienes. Es relevante estudiar a cada país como individuo en el mercado global.

Para esto, la investigación se enfoca en analizar el comportamiento del intercambio comercial de bienes entre Ecuador y Brasil durante el período mencionado.

Ante la necesidad de llevar a cabo esta investigación, se vio esencial describir las relaciones comerciales, desde el ámbito político, productivo y de acuerdos, determinar las características del comercio bilateral de bienes, a través de los indicadores en la balanza comercial y analizar las diferencias competitivas de los productores ecuatorianos comparadas con la de los productores brasileiros en el mercado de bienes.

Además de plantear objetivos para este trabajo y marcar el tiempo de análisis determinado, es elemental conocer la base ideológica sobre la que se sustenta esta investigación. Está basada bajo el argumento del marxismo latinoamericano y la teoría de la dependencia., que explica la relación comercial entre los dos países, donde se observan las asimetrías existentes en el intercambio comercial y sus modos de producción. Los estados latinoamericanos han sido estudiados bajo esta teoría debido a que son países en vías de desarrollo.

CAPITULO I

RELACIÓN POLÍTICA Y COMERCIAL ENTRE LOS GOBIERNOS DE ECUADOR Y BRASIL

1.1. Antecedentes

América del Sur está conformada por países en vías de desarrollo y economías emergentes, a partir de los años 90 del siglo XX, su economía ha tenido curvas de crecimiento aceleradas, competitividad y apertura al mercado, sin embargo, existen diferencias regionales marcadas debido a la distribución de la renta, encontrando países industrializados y sectores agrícolas con bajo grado de industrialización. Su economía se caracteriza por la alta dotación y explotación de recursos naturales, industrialización y destino para la inversión extranjera. Está conformada por 12 países, entre ellos Brasil y Ecuador. (CENTRAL INTELLIGENCE AGENCY, 2013).

Brasil en términos económicos y geográficos es el país más grande de América de Sur con 180 millones de habitantes, el territorio supera los 8.5 millones de km² y la economía tiene un PIB de USD 2.293.803 mil millones (2011), es la sexta economía mundial. Fue colonizado en el año 1500 por los portugueses y se independizó en el año 1822, convirtiéndose en una república federativa presidencialista, es federativa porque los estados tienen autonomía política y es presidencialista porque el jefe de estado es también jefe de gobierno. (MINISTERIO DAS RELAÇÕES EXTERIORES, 2013: 1).

Brasil es el productor mundial número uno de café, soja, caña de azúcar y frutas, este país atrae la mayor parte de inversión extranjera de la región, junto con Perú y Colombia. Es rico en minerales, produce petróleo que abastece la demanda interna, es el segundo exportador mundial de hierro y el primer productor de aluminio. El Brasil es un país industrializado, los sectores más desarrollados son: textil, farmacéutico, químico, aeronáutico, automovilístico y siderúrgico. El sector de servicios representa dos tercios del PIB y emplea al 60% de la población económicamente activa. (EXPORT ENTERPRISES SA, 2013).

Ecuador es un país en vías de desarrollo con 14 millones de habitantes, el territorio es de 256.370 km², el PIB es de 72.466 millones de USD (2012), convirtiéndose en la séptima economía de América del Sur. En el año de 1534 fue conquistado por los españoles y en el año de 1830 se crea la nación ecuatoriana. El Ecuador es un estado constitucional republicano y descentralizado. Su economía está compuesta por la explotación de petróleo como fuente de ingresos y de exportación de materias primas. La industria en el Ecuador no tiene niveles de industrialización avanzados como los países desarrollados y la atracción de inversión extranjera directa ha mantenido una tendencia irregular pasando de USD 1.057.626 mil en el año 2008 a USD 163.005 mil en el año 2010 y USD 582.411 mil en el año 2012. (CENTRAL INTELLIGENCE AGENCY, 2013). (BANCO CENTRAL DEL ECUADOR, 2013).

1.1.1. Historia de las relaciones bilaterales

Las relaciones políticas y comerciales de Ecuador y Brasil tuvieron inicio en el año de 1853 cuando el gobierno de Brasil envió a Miguel María Lisboa, delegado brasileño, con el objetivo de promover y fortalecer la seguridad en las fronteras de los dos países. Para el año de 1853, las fronteras de Ecuador y Brasil eran colindantes. A partir del año 1844 las relaciones entre los dos países están marcadas por la proximidad y fluidez, el Brasil ha desempeñado el papel como facilitador de los acuerdos de paz durante el conflicto fronterizo entre Ecuador y Perú en el año de 1928. (MINISTERIO DE RELACIONES EXTERIORES, COMERCIO E INTEGRACION, 2013: 1).

En el año de 1978, Brasil y Ecuador junto a otros países de Sur América forman parte de la Organización del Tratado de Cooperación Amazónica, el objetivo es impulsar la cooperación sur – sur y el desenvolvimiento sustentable de la región, salvaguardando la soberanía de los estados miembros sobre los territorios amazónicos. En el año 2004 el Ecuador pasó a ser estado asociado del Mercosur. (MINISTERIO DAS RELAÇOES EXTERIORES, 2010: 2).

Convenios bilaterales Ecuador – Brasil

Tabla n° 1 –Convenios bilaterales Ecuador - Brasil

CONVENIOS BILATERALES	AÑO
Convención sobre Arbitraje General	Suscrito 13 de mayo de 1909.
Acuerdo Administrativo sobre Valijas Diplomáticas	Suscrito el 18 de febrero de 1921.
Tratado de Extradición	Suscrito el 4 de marzo de 1937.
Acuerdo para la Constitución de una Comisión Mixta para Intensificar el Intercambio de Ecuador y Brasil	Suscrito el 4 de mayo de 1953.
Declaración sobre Intercambio Cultural y Técnico	Suscrito el 5 de marzo de 1958.
Convenio sobre Bases para la Cooperación Económica Técnica	Suscrito el 5 de marzo de 1958.
Acuerdo para el Establecimiento del Servicio Aéreo Brasileiro (CAN)	Suscrito el 17 de febrero de 1960.
Reglamento Interno de la Subcomisión Técnica de Transportes de la Comisión Mixta Ecuador-Brasil	Suscrito el 14 de agosto de 1963.
Comunicad Conjunto de los Ministros de Relaciones Exteriores	Suscrito el 29 de noviembre de 1966.
Comisión Mixta de Ecuador Brasil - Subcomisión Técnica de Transporte, Reglamento Interno	Suscrito el 31 de agosto de 1970.
Reglamento Interno de la Subcomisión de Cooperación Económica y Técnica de la Comisión Mixta Ecuador-Brasil	Suscrito el 12 de junio de 1970.
Acuerdo sobre Cooperación Respecto al uso Pacífico de la Energía Atómica	Suscrito el 11 de junio de 1970.
Acuerdo de Supresión de Visas entre Ecuador y Brasil	Suscrito el 12 de julio de 1973.
Convenio entre la República Federativa del Brasil y la República del Ecuador sobre Transporte Marítimo	Suscrito el 9 de febrero de 1982.
Tratado de Amistad y Cooperación	Suscrito el 29 de febrero de 1982.
Acuerdo de Alcance Parcial de Renegociación de las Preferencias Otorgadas en el Periodo 1962/1980 entre Brasil-Ecuador	Suscrito el 30 de abril de 1983.

Acuerdo de Entendimiento	Suscrito el 10 de septiembre de 1986.
Acuerdo Regional de Apertura de Mercados a favor del Ecuador	Suscrito el 22 de mayo de 1989.
Declaración Presidencial de Quito, Visita de estado a la República del Ecuador del Excelentísimo Señor Presidente de la Republica Federal de Brasil, Fernando Enrique Cardoso	Suscrito el 1 de octubre del 2001.
Acuerdo de Complementación Económica N.39 Suscrito entre las Repúblicas de Colombia, Ecuador, Perú y Venezuela, Países Miembros de la Comunidad Andina , y la Republica Federal de Brasil, <i>Noveno Protocolo Adicional</i>	Suscrito el 17 de diciembre del 2002.
Protocolo de Intención entre el Gobierno de la República del Ecuador y el Gobierno de la Republica Federal de Brasil en el Área de Educación	Suscrito el 27 de mayo del 2003.
Declaración Conjunta, Visita Oficial a la República del Ecuador del Excelentísimo Señor Presidente de la Republica Federal de Brasil, Luiz Lula Da Silva	Suscrito el 25 de agosto del 2004.

Fuente: Ministerio de Relaciones Exteriores, Comercio e Integración
Elaboración: Samantha Gilbert

Desde ese año hasta el año 2007 las relaciones comerciales y políticas han mantenido ritmos constantes. En abril del año 2007 el presidente del Ecuador, Rafael Correa, realizó la primera visita oficial al Brasil, en esta visita se firmaron 15 convenios para fortalecer las relaciones bilaterales entre los dos países. Se planteó iniciar las frecuencias aéreas directas Quito – Manaus; Quito – Sao Paulo y Quito – Rio de Janeiro con el objetivo de fomentar el turismo y la cooperación entre los dos países. (EMBAJADA DEL ECUADOR EN BRASIL, 2007: 1)

1.1.2. Política exterior del Brasil

La política exterior del Brasil comienza su desarrollo después de la Segunda Guerra Mundial, con base en el comercio internacional y la integración económica para así insertarse en el sistema económico mundial. En el año de 1961 se crea la estructura internacional para atender temas en materia de pobreza, desarrollo e industrialización, en este mismo periodo el Ministro de

Relaciones Exteriores, Oswaldo Aranha, se ocupó de temas como la seguridad nacional además de promover el Panamericanismo¹. (OPEAL, 2012: 3).

El Brasil desarrolló el concepto de “política exterior independiente”, que consistía en una mayor participación en la Asociación Latinoamericana de Libre Comercio (ALALC) y en la Conferencia de las Naciones Unidas para el Comercio y Desarrollo (UNCTAD). También participó en organizaciones como la OEA y la ONU. (OPEAL, 2012: 4).

Brasil busca obtener participación en el mercado global ampliando sus espacios de cooperación en América Latina. De igual manera busca obtener liderazgo en esta región. La política exterior se caracteriza por orientar el interés nacional al exterior, identificado como un país emprendedor y proactivo en el sistema internacional. El Brasil está enfocado en reforzar los proyectos regionales con las distintas alianzas como lo son el MERCOSUR, la Organización Mundial del Comercio (OMC) y la constante participación de la Unión Europea. (OPEAL, 2012: 12).

La política exterior del Brasil está basada en el fundamento del Artículo 4 de la Constitución Federal de 1988, entre los substanciales principios están: el principio de la no-intervención, libre autodeterminación y solución pacífica de conflictos. También está basada en la posición de la potencia regional de América del Sur, líder entre los países en vías de desarrollo y una superpotencia emergente. (OPEAL, 2012: 4).

Para el gobierno de Luiz Inacio Lula Da Silva era de relevancia que la política exterior del Brasil se direccionara hacia la búsqueda del desarrollo, apoyo al comercio exterior y la búsqueda del interés nacional en el plano internacional. Los tres ideales para la política exterior del gobierno eran: el mercado liberal que asegure reciprocidad y beneficios (en lo nacional y lo internacional); la expansión de la economía por medio del comercio, la inversión

¹ Se entiende por Panamericanismo al movimiento de carácter diplomático, político, económico y social que fomenta y ordena las relaciones, la asociación y cooperación entre los países de América en diversos aspectos de común interés.

y la competitividad de empresas brasileñas a nivel nacional e internacional y el fortalecimiento de lo militar para garantizar el orden, la seguridad y la paz internacional. (OPEAL, 2012: 13).

Por otra parte, con el gobierno brasileño vigente, la política exterior de Brasil sigue adquiriendo otros enfoques y prioridades. Para el año 2012 la política exterior de Brasil sigue los lineamientos de la defensa, la promoción de los derechos Humanos, la ayuda externa en las distintas problemáticas mundiales; exceptuando la intervención en conflictos internos de países terceros y resaltando la promoción y el fortalecimiento del sistema internacional multipolar. (OPEAL, 2012: 13).

1.1.3. Política exterior del Ecuador

En el año 2006 se presentó el Plan Nacional de Política Exterior 2006 – 2020, los lineamientos son la preservación de los derechos soberanos en el territorio continental e insular, el mejoramiento de la vida de la población y el desarrollo sustentable, para lo cual lleva adelante acciones de cooperación e integración, en especial con los países sudamericanos. (MINISTERIO DE RELACIONES EXTERIORES, 2006: 36)

Desde el año 2007, la política exterior del Ecuador ha cambiado el rumbo de una manera radical. El Ecuador vivió más de una década de inestabilidad política con la salida precipitada de ocho presidentes por la presión popular, durante esta década la política exterior era abierta al comercio y a las relaciones con países vecinos y socios comerciales. A partir del año 2007, con el gobierno vigente la política exterior tuvo cambios drásticos. En el año 2008 se aprobó en referéndum la Constitución vigente, que permite la reelección presidencial e impulsa el socialismo del siglo XXI². (MALAMUD, 2009).

² Es el socialismo revolucionario que nace de la filosofía y la economía marxista, y que se sustenta en cuatro ejes: el desarrollismo democrático regional, la economía de equivalencias, la democracia participativa y protagónica y las organizaciones de base.

Según la constitución vigente, es el presidente quien debe definir la política exterior, dirigir las relaciones internacionales, celebrar y ratificar los tratados y convenios internacionales, así como velar por el mantenimiento de la soberanía nacional y por la defensa de la integridad e independencia del Estado. Con este giro de izquierda, se reactivó la voluntad de la integración regional. El presidente ecuatoriano fue la persona que impulsó la creación del Banco del Sur, proyecto que fue apoyado por Venezuela pero ha sido bloqueado por el Brasil. Es por esto que el Ecuador ha tenido acercamientos con Rusia e Irán, en la creencia que podrían convertirse en fuentes de financiamiento para los programas de desarrollo. (MALAMUD, 2009).

El gobierno ecuatoriano ha enfatizado el interés por la integración regional para así afrontar mejor la globalización y situar al país en el escenario internacional. La política exterior también se caracteriza por el antiamericanismo, en el año 2009 el gobierno del Ecuador no renovó el convenio con Estados Unidos de la base de Manta utilizada para lucha contra el narcotráfico. (MALAMUD, 2009).

La política exterior del Ecuador ha sido controversial durante el gobierno vigente, en el año 2008 se rompieron relaciones con Colombia por la violación a la soberanía durante el ataque a las FARC en territorio ecuatoriano. Con Brasil se suscitaron tensiones en la relación política por la expulsión de dos empresas brasileras, Con Estados Unidos se quebrantó la relación con la expulsión de la embajadora Heather Hodges por interferir en asuntos internos del Estado. Para el año 2012 el Ecuador tuvo acercamientos con Irán y dio asilo político a Julian Assange, fundador de Wikileaks. (MALAMUD, 2009).

1.2. Integración económica Ecuador - Brasil

1.2.1. Ecuador en la Comunidad Andina de Naciones (CAN)

La CAN está conformada por Colombia; Ecuador; Perú y Bolivia. Es el bloque de integración regional que tiene el objetivo de alcanzar el desarrollo integral, más equilibrado y autónomo. Fue constituida en el año de 1969 con la suscripción de Acuerdo de Cartagena. Años atrás era conocida como el Pacto

Andino, a partir del año 1996 se conoce como la Comunidad Andina de Naciones. Durante el periodo 1993 – 1994 entra en funcionamiento la zona Andina de libre comercio entre los países miembros y se aprueba el Arancel Externo Común, convirtiendo al bloque en Unión Aduanera. Para el año 2005 los países miembros de la CAN ingresan al Mercosur como estados asociados y de igual manera los países miembros del Mercosur ingresan a la CAN en igualdad de condiciones. (COMUNIDAD ANDINA DE NACIONES, 2013).

El comercio de bienes entre los miembros del bloque se incrementó de forma gradual desde el año 2007 al año 2012, Colombia es el país que mayor participación tiene dentro de la CAN, seguido por Ecuador. El comercio se da entre exportaciones no tradicionales como el sector manufacturero que representa el 75% de total de las exportaciones. (EL COMERCIO, 2013).

Gráfico n° 1 – Exportaciones (FOB) Ecuador a la CAN

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Para el Ecuador la CAN es uno de los mayores destinos de exportación de bienes, por detrás de Estados Unidos y la Asociación Latinoamericana de Integración (ALADI). En el gráfico n°1, el Ecuador exportó hacia la CAN USD 2.258 millones en el año 2007, para el año 2008 se exportó USD 2.558 millones, para el año 2009 se exportó USD 1.628 millones, para el año 2010 se exportó

USD 2.142 millones, para el año 2011 se exportó USD 2.814 millones y para el año 2012 se exportó USD 3.073 millones. Durante el periodo 2007 – 2012 se registra un crecimiento anual promedio del 6,36% en las exportaciones hacia el bloque andino, se puede observar que en los años 2009 y 2010 hubo una baja en comparación a los años anteriores y en los años 2011 y 2012 se retoma el ritmo de crecimiento. El país miembro de la CAN al cual se destina la mayor cantidad de exportaciones es el Perú, convirtiéndolo en el primer socio comercial. (BANCO CENTRAL DEL ECUADOR, 2013).

Gráfico n° 2 – Importaciones (CIF) Ecuador desde la CAN

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Las importaciones registradas para el periodo 2007 – 2012, en el gráfico n°2, han registrado el crecimiento anual promedio del 11,19%, superando al crecimiento de las exportaciones. Para el año 2007 se importó USD 1.970 millones, en el año 2008 se importó USD 2.383 millones, para el año 2009 se importó USD 2.216 millones. En los años 2010 y 2011 se importó USD 3.078 y USD 3.372 millones respectivamente. Para el año 2012 se registran USD 3.348,8 millones en importaciones, mostrando una baja en comparación al año anterior. Las importaciones de la CAN hacia el Ecuador provienen en su mayoría de Colombia. (BANCO CENTRAL DEL ECUADOR, 2013).

Dentro de la Comunidad Andina de Naciones, el Ecuador mantiene una participación significativa, el 15% de sus exportaciones están dirigidas a este bloque. Las exportaciones están compuestas por pescados, atún, sardinas, cacao, café, crudo, calzado, vehículos, electrodomésticos y maquinaria. La CAN compra el 22% del total de bienes manufacturados que exporta el Ecuador al mundo y el 36% de los bienes industriales que se producen en el país. Dentro de los productos que Ecuador envía a la CAN, estos también se envían a otros destinos como Estados Unidos, la Unión Europea, La Aladi y el Mercosur. (COMITÉ EMPRESARIAL ECUATORIANO, 2009).

Debido a la globalización y el entorno mundial, para el Ecuador ha sido necesario estrechar lazos comerciales con terceros países, es más conveniente hacerlo en bloque porque facilita la integración entre ellos, así como da mayor amplitud a los mercados internacionales. La negociación en bloque genera mayor participación en el ámbito global. La CAN lleva varios años de trayectoria, lo que la ha permitido tener protagonismo en el contexto internacional, en especial en el marco de la OMC. (CARRERA, 2007).

Ser parte de la CAN le da al Ecuador ventaja en el contexto andino e internacional, este bloque le ha permitido al Ecuador aumentar y diversificar la oferta exportable, existen 330 subpartidas arancelarias nuevas destinadas hacia los países miembros del bloque. Para el año 2012 la CAN tiene una zona de libre comercio a nivel andino, facilitando el comercio entre los estados miembros, tiene también el ATPDEA con Estados Unidos y el Acuerdo de complementación económica con el Mercosur, que facilita y permite el ingreso de bienes ecuatorianos a mercados como el estadounidense, brasileño y argentino. (COMITÉ EMPRESARIAL ECUATORIANO, 2009).

1.2.2. Brasil en el Mercosur

El Mercado Común del Sur (Mercosur) fue creado en el año de 1991 con la suscripción del tratado de Asunción, en el año de 1994 toma institucionalidad jurídica con el Tratado de Ouro Preto. El Mercosur es una unión aduanera compuesta por cinco países miembros, Brasil, Argentina, Paraguay, Uruguay y

Venezuela que ingresó como miembro en el año 2012. Sus objetivos son ambiciosos, incluyen no solo áreas como economía, sino también cultura, educación y temas sociales. Países como Perú, Colombia, Ecuador y Bolivia participan en el bloque en calidad de estados asociados, tienen el derecho de participar en las reuniones del Mercosur como invitados y de firmar acuerdos donde tengan intereses comunes. (MOREIRA, 2012).

Económicamente el Mercosur se sitúa como el tercer bloque, por detrás del NAFTA y la Unión Europea, el Brasil representa la mayor economía del bloque con el 70% de participación del PIB. Las asimetrías dentro del bloque son amplias, el comercio entre Brasil y Argentina, las economías más grandes del bloque, es 15 veces mayor al intercambio entre Paraguay y Uruguay. (MOREIRA, 2012).

Gráfico n° 3 – Exportaciones (FOB) Brasil al Mercosur

Fuente: Trade Map
Elaboración: Samantha Gilbert

En el gráfico n° 3, las exportaciones del Brasil hacia el Mercosur han registrado un comportamiento irregular durante el periodo 2007 – 2012, el crecimiento anual promedio es de 4,76%, registrando una baja en los años 2009 y 2010 con el valor en la exportaciones de USD 19.439.286 mil y USD 26.332.714 mil. Para el año 2011 se registra un crecimiento considerable en

comparación con el año anterior, con el valor en las exportaciones de USD 32.444.354 mil. El primer socio comercial del Brasil dentro del bloque es Argentina, mantiene márgenes amplios de diferencia con el resto de países, seguido por Venezuela, Paraguay y Uruguay.

Gráfico n° 4 – Importaciones (CIF) Brasil desde el Mercosur

Fuente: Trade Map

Elaboración: Samantha Gilbert

En el gráfico n° 4 se ve la evolución de las importaciones que realiza el Brasil desde el Mercosur. En los años 2007 y 2008 se importó USD 12.053.121 mil y USD 15.719.214 mil, al igual que las exportaciones en el año 2009 se registra una caída en el volumen de importaciones con el monto de USD 13.892.273 mil. Para los años 2010, 2011 y 2012 muestra crecimiento en las importaciones provenientes del Brasil con montos mayores en comparación a los años anteriores. El crecimiento anual promedio de las importaciones durante el periodo 2007 – 2012 fue de 10,93%.

La balanza comercial del Brasil con el Mercosur para el periodo mencionado es superavitaria, a pesar de que el crecimiento promedio de las importaciones es mayor al de las exportaciones, los montos exportados registran mayores volúmenes comparados al de las importaciones. En el año 2012 el

Brasil exportó hacia el Mercosur USD 27.857.554 mil e importó USD 20.247.383 mil.

La ventaja del Brasil dentro del Mercosur es que cuenta con el parque industrial más grande y desenvuelto en comparación al de los otros miembros del bloque, pero se encuentra en desventaja con Argentina en cuanto a producción agrícola. Argentina ha impuesto varios impedimentos al Brasil para la exportación de bienes agrícolas a ese país para proteger a los productores, debido que el Brasil tiene subsidios agrícolas en algunos de sus productos. (BERTOLDI, 2009).

El papel del Brasil en el Mercosur es cada vez más integrador, como líder del bloque las responsabilidades del Brasil aumentan para sostener la estabilidad del Mercosur. Algunas políticas tienen la finalidad de reducir las asimetrías dentro del bloque, como inversión extranjera del Brasil hacia los países miembros, préstamos y financiamiento de bancos para el desarrollo como BNDES destinado a actividades productivas en los países menos favorecidos. (MOREIRA, 2012).

1.2.3. Integración CAN – Mercosur

La integración regional es el instrumento clave para la constitución de estructuras productivas complementarias y con mayores escalas de producción. La integración entre la Comunidad Andina y el Mercosur se ha convertido de forma gradual en el proceso de conformación de un espacio sudamericano por medio de diferentes discusiones. (MARTINS, 2006).

La CAN y el Mercosur mantienen una relación basada en el intercambio comercial y la existencia de intereses comunes en lo social y político. En el año de 1998 se suscribió entre los dos bloques el Acuerdo Marco para la creación de una zona de libre comercio, esta modalidad se sustituyó en el año de 1999 por el acuerdo de preferencias arancelarias otorgadas a los países miembros de la CAN con el Brasil. En el año 2000 la Comunidad Andina suscribió con Argentina el acuerdo de alcance parcial de complementación económica. En el año 2004 se

firma el Acuerdo de Complementación Económica N° 59, por medio del cual Colombia y Ecuador, países miembros de la CAN y los Estados Miembros del Mercosur deciden formar un área de libre comercio mediante la expansión y diversificación del intercambio comercial y la eliminación de las restricciones arancelarias y no arancelarias que afecten al comercio recíproco. En el año 2010 la CAN ratifica el interés en promover una participación más activa de Argentina, Brasil, Paraguay y Uruguay, en las distintas instancias de la CAN, en su condición de asociados y alienta la creación de una Comisión Mixta para definir las áreas y mecanismos de dichas participación. (COMUNIDAD ANDINA, 2013).

1.2.4. Acuerdo de Complementación Económica N° 59

El Mercosur ha suscrito acuerdos de complementación económica con Bolivia y Perú de manera individual. Con Ecuador, Venezuela y Colombia se lo hizo a través del Acuerdo de Complementación Económica n° 59, este fue suscrito el 18 de octubre de 2004 bajo el marco de la ALADI. Este acuerdo establece la cooperación e integración económica y física que contribuya a la creación del espacio económico ampliado que tienda a facilitar la libre circulación de bienes y servicios y la plena utilización de los factores productivos. Plantea también formar el área de libre comercio entre las partes contratantes mediante la expansión y diversificación del intercambio comercial y la eliminación de las restricciones arancelarias y de las no-arancelarias que afecten al comercio recíproco. (COMUNIDAD ANDINA, 2013).

Las negociaciones se iniciaron formalmente en abril del año 1998 a partir de la suscripción del acuerdo marco entre los cinco países andinos y los cuatro del Mercosur. Este Acuerdo se lo realizó con tres de los cuatro países miembros de la CAN y la totalidad de los países del Mercosur. El ACE 59 fija el Programa de Liberación de bienes para alcanzar una zona de libre comercio. En el texto se establece la normativa con alcances propios, en materias tales como: régimen de origen, salvaguardias, medidas especiales para productos agrícolas, subvenciones, normas técnicas, medidas sanitarias y fitosanitarias y solución de controversias. Este acuerdo contempla la creación de la Comisión

Administradora que estará encargada de administrar y evaluar el Acuerdo. (ALADI, 2005: 2).

Además de ser el instrumento de liberación comercial, contiene objetivos que incorporan disposiciones sobre materias complementarias y acciones de desarrollo, complementación y cooperación en otros sectores económicos de interés mutuo. (ALADI, 2005: 2).

La conformación de la zona de libre comercio, que es uno de los puntos del Acuerdo, se alcanza mediante el Programa de Liberación Comercial aplicado al total de los productos originarios en territorios de los países signatarios. Las desgravaciones son anuales, van creciendo de forma progresiva hasta alcanzar el 100%, reconociendo las asimetrías y los niveles de desarrollo de las economías. (ALADI, 2005: 4).

El Acuerdo está dividido por programas de liberación comercial entre países. El programa de liberación comercial entre Brasil y Ecuador, otorga al Ecuador márgenes de preferencia para productos sensibles y de patrimonio histórico. Se prevé que para enero del año 2018 el universo arancelario habrá alcanzado el 100% de margen de preferencia. Para la nomenclatura arancelaria se utiliza la del Sistema Armonizado en versión NALADISA 96. (ALADI, 2000).

Los diferentes plazos de desgravación se pueden agrupar por el grado de sensibilidad de los productos, en las siguientes categorías:

Tabla n° 2 – Rangos de Concesiones otorgadas ACE n° 59

Liberación	N° de ítems	% sobre total
inmediata	21978	14%
semiinmediata	2006	1%
1 a 6 años	23158	15%
8 años	19536	12%
10 años	29962	19%
12 años	46676	30%
15 años	13010	8%
con nota	149	0%
bienes usados	41	0%
Totales	156576	100%

Fuente: ALADI

Elaboración: Samantha Gilbert

En la tabla n° 2, del total de ítems otorgados por los dos bloques, el 15% gozará de desgravación arancelaria inmediata y el otro 15% será desgravado en el periodo de 6 años.

1.3. Política bilateral 2007 - 2012

1.3.1. Caso Odebrecht

El problema del caso Odebrecht se produjo en el año 2008, este tiene dos temas que se dividen en dos contratos distintos, el primer contrato relacionado con la construcción y concesión de la Central Hidroeléctrica San Francisco y el segundo contrato que tiene que ver con el préstamo realizado al Banco Nacional de Desarrollo Económico y Social (BNDES) para la construcción de la Central Hidroeléctrica. (PROCURADURIA GENERAL DEL ESTADO, 2008: 1).

El conflicto surgió en septiembre de 2008 cuando el presidente ecuatoriano expulsó del Ecuador a la compañía brasilera Norberto Odebrecht por incumplimiento en el contrato de la Central Hidroeléctrica San Francisco, la represa construida por la empresa brasileña presentó problemas estructurales. La Central Hidroeléctrica San Francisco fue inaugurada a fines del año 2007 y canceló sus operaciones por fallas en la estructura en junio del año 2008. (HOY, 2008).

El presidente ecuatoriano y el presidente brasileño en funciones mantuvieron el encuentro del 30 de septiembre de 2008 en la ciudad de Manaus, Brasil, para discutir la situación de Odebrecht en el Ecuador, en esta reunión se propuso la solución favorable para las dos partes. Una semana después de la reunión, el gobierno ecuatoriano ratificó la expulsión de la empresa brasilera, lo que causó molestia en el mandatario brasileiro debido que contrastó con lo establecido en la reunión. (HOY, 2008).

El gobierno brasileño, para el año 2008, dirigido por Lula Da Silva, a raíz de la expulsión de la empresa Odebrecht respondió que ha decidido suspender las discusiones sobre algunos proyectos referentes a infraestructura, que implican a empresas brasileiras en el Ecuador. Según el documento enviado por la cancillería del Brasil, señaló que *"en función de los desdoblamientos que envuelven a empresas brasileñas en ese país", el Brasil postergó "sine día (sin plazo, sin fecha) la ida a Ecuador de una misión encabezada por el ministro de Transportes (Alfredo Nascimento), programada para el próximo día 15"*. (HOY, 2008: 1). La visita del Ministro de Transporte brasileiro incluía temas relacionados a obras de infraestructura vial con el apoyo del Brasil. No se aclaró si se suspendería también el eje multimodal Manta – Manaus, una red de carreteras que conecta al Brasil con Ecuador e incluye también a Bolivia, Venezuela y Perú. (HOY, 2008).

Odebrecht tenía a cargo cuatro proyectos adicionales a la Central Hidroeléctrica San Francisco: el proyecto Carrizal-Chone, el Aeropuerto Internacional de Tena, el proyecto Baba y el proyecto Toachi-Pilatón, que pasaron a licitación de otras empresas. (HOY, 2008).

En el gráfico n° 5, se ve la inversión extranjera directa proveniente del Brasil, se redujo de 99.526 mil dólares en el año 2007 a 2.923 mil dólares en el año 2009, causando déficit en la balanza de inversión extranjera de los dos países de USD 42 mil. Este déficit se debe a la suspensión de varios proyectos que tenía el gobierno brasileiro en el Ecuador.

Gráfico n° 5 – Balanza Inversión Extranjera Directa Ecuador - Brasil

Fuente: Proecuador

Elaboración: Samantha Gilbert

El gobierno ecuatoriano pidió a Odebrecht la indemnización por 250 millones de dólares, después de que las autoridades ecuatorianas responsabilizaran a la empresa brasilera por los daños que causaron el cierre de la Hidroeléctrica un año después de que fuera entregada. La empresa también se encargaría de dar asesoría y capacitación a los técnicos ecuatorianos para el funcionamiento y mantenimiento. (R7 NOTICIAS, 2010).

Después de que el gobierno ecuatoriano expulsara a la constructora brasilera Odebrecht, impugnó ante la Cámara de Comercio Internacional de París, el crédito que realizó con el Banco Nacional de Desarrollo Económico y Social (BNDES) el valor de 243 millones de dólares estadounidenses que fueron destinados para la construcción de la Hidroeléctrica San Francisco. La medida generó reacción de Brasil, llamando a consultas al embajador brasileño en Quito entre los meses de noviembre del año 2008 y enero del año 2009. (R7 NOTICIAS, 2010). En el comunicado enviado por la cancillería del Brasil se informa que *“La naturaleza y la forma de las medidas adoptadas por el Gobierno ecuatoriano no corresponden al espíritu de diálogo, amistad y de cooperación de las relaciones entre Brasil y Ecuador”*. (EL PAIS, 2008: 1).

Este crédito para la construcción de la Hidroeléctrica San Francisco no fue entregado al gobierno ecuatoriano de manera directa, sino a la constructora Norberto Odebrecht. El arbitraje para este caso establece la competencia de dos árbitros de la Cámara de Comercio Internacional de París para dirimir las cuestiones legales. Dentro de los pedidos formulados por el gobierno ecuatoriano, se encuentran la anulación del contrato de crédito, la solicitud de medidas preliminares que garanticen la suspensión de pagos futuros a BNDES y el reconocimiento de la nulidad de la cláusula que establece el cobro de intereses sobre intereses, práctica que el gobierno ecuatoriano alega ser prohibida. (ICTSD, 2008).

Para el presidente ecuatoriano esta situación no envuelve una crisis diplomática entre Ecuador y Brasil, sino cuestiones jurídicas entre el estado ecuatoriano y empresas privadas. Para el gobierno brasileño por lo contrario si lo es. El canciller brasileño en función, Celso Amorim, dijo que *“la paciencia con Ecuador ante el conflicto provocado por la expulsión de empresas brasileñas de ese país no puede ser confundida con complacencia”*. Agregó también que Brasil puede reducir a cero el comercio bilateral con Ecuador si este se niega a pagar la deuda que contrajo con BNDES. Para el año 2007, el intercambio comercial con Brasil sumó 767,5 millones de dólares estadounidenses, de los cuales 36,6 millones corresponden a las exportaciones del Ecuador hacia el Brasil. Con lo que corresponde a créditos otorgados por agencias de financiamiento brasileñas alcanzaron 1.500 millones de dólares desde al año 2000 hasta el año 2008. (EL DIARIO, 2008).

Celso Amorim agregó también que las intenciones de Ecuador de desconocer la deuda con el banco de fomento estatal brasileño afectan al futuro de la integración regional como a la Unasur. El desconocimiento del crédito internacional afecta a la tasa de riesgo país del Ecuador y compromete proyectos de interés para la Unasur como el eje multimodal Manta – Manaus. (HOY, 2008).

Luego de la tensión entre los dos países después de dos años de litigio, el 19 de enero de 2011 la Cámara de Comercio Internacional CCI informó que la

corte arbitral de París donde Ecuador solicitó la impugnación del contrato, dio la razón a BNDES, dando por terminado el conflicto entre el estado ecuatoriano y el banco brasileiro, la resolución de la CCI es definitiva y no admite recursos. (HOY, 2011). A raíz de esta determinación de la CCI, el gobierno ecuatoriano realizó el pago a BNDES. Como resultado de esto el Brasil envió de vuelta a su embajador en Quito. (ECONOMIA&NEGOCIOS, 2009).

El Ministro de Sectores Estratégicos en función, Jorge Glas, el Gobierno ecuatoriano y Odebrecht para julio de 2010 acuerdan que la firma brasileña asuma la reparación de la hidroeléctrica San Francisco, esta reparación concluyó en el año 2011, lo que permitió que la hidroeléctrica pueda retomar su funcionamiento. El gerente de Hidroagoyan, Victor Hugo Jácome, sostuvo que *“La firma Odebrecht a dado la cara y espero que todo el problema fuera resuelto en la parte técnica.* (ECUADOR INMEDIATO, 2011: 1).

1.3.2. Caso Petrobras

Petrobras es la cuarta compañía de energía más grande del mundo, la primera en Latinoamérica. Opera en varios países a nivel global, en el Ecuador operaba desde el año 2001 por medio de la subsidiaria argentina. (GLOBO, 2012).

Petrobras salió del Ecuador en el año 2010 por el desacuerdo con el presidente ecuatoriano en el que se proponía pasar del contrato de participación al contrato de prestación de servicios. Según el modelo de contrato que fue renegociado en el año 2008, el petróleo es propiedad del estado ecuatoriano, que paga a las empresas privadas la tarifa fija por barril extraído, de esta forma, cualquier aumento en el precio del barril de crudo de petróleo resulta beneficioso para el gobierno y no para la compañía. El objetivo del gobierno ecuatoriano es tener control sobre los recursos naturales del Ecuador. (GLOBO, 2012).

Petrobras no aceptó las condiciones exigidas por el gobierno ecuatoriano, a partir de noviembre del año 2010 se negoció la compensación para los activos de la compañía. Esta compensación se propuso con el monto de 217 millones de

dólares. Durante la negociación el gobierno ecuatoriano ofreció montos menores lo establecido por Petrobras. El valor de la compensación es el mayor que se ha pedido por fin del contrato debido que el volumen de producción era de 18 mil barriles diarios. (GLOBO, 2012).

El gerente de Petrobras, José Gabrielli sostuvo que *“Petrobras no es prestadora de servicios, es una compañía productora de petróleo. Las condiciones económicas de un contrato de servicio no sirven para una empresa de petróleo”*. (GLOBO, 2010: 1). Para Petrobras la explotación de petróleo en el Ecuador representa el 3% del total de su producción mundial. (GLOBO, 2010).

El ministro de Recursos Naturales no Renovables en función, Wilson Pastor, afirmó el 23 de noviembre de 2010 que la estatal brasilera Petrobras deberá dejar el país, después de que las negociaciones para establecer nuevas reglas para la explotación de petróleo fracasaran. De acuerdo con el gobierno ecuatoriano, Petrobras tiene el plazo de 120 días para entregar la operación de sus dos pozos, con una producción estimada en 19,3 mil barriles diarios. La compañía brasilera anunció también que realizaría la demanda internacional en contra del Ecuador. (JARDIM, 2010).

El impasse entre Ecuador y Petrobras debido a los contratos, tiene trascendencia desde el año 2008, cuando el gobierno anunció sus nuevas reglas para la explotación de petróleo. Antes la recaudación del estado era de 18% de lucro, pasó a ser del 70% con el gobierno ecuatoriano, pero a partir de los nuevos contratos pasarán a ser del 80%. (JARDIM, 2010).

El campo que era operado por la petrolera brasileña pasó a las manos de la estatal Petroamazonas, con la renegociación de los contratos. La petrolera chilena ENAP, la italiana Agip, la española Repsol y las chinas Andes Petroleum y Petroriental aceptaron los contratos en noviembre del año 2010 y permanecen prestando sus servicios en Ecuador. (GLOBO, 2012).

La decisión de Petrobras de no renegociar el contrato con el estado ecuatoriano fue la mejor estrategia, según el sindicalista petrolero, Fernando

Villavicencio, más del 80% de las reservas probadas del campo Palo Azul fueron ya explotadas y el monto en el contrato vigente por tarifa de prestación de servicios que el estado ecuatoriano iba a pagar a la compañía brasilera, era inferior al que recibiría por indemnización de contrato. (AMERICA ECONOMIA, 2013).

En el mes de abril del año 2012, tras 16 meses de negociaciones, el gobierno ecuatoriano anunció que indemnizará a Petrobras por 217 millones de dólares por el rompimiento unilateral del contrato petrolífero entre la petrolera brasileña y el estado ecuatoriano. Este pago se debe a la inversión realizada por Petrobras en la exploración del bloque 18 y el Campo Unificado Palo Azul, uno de los bloques más grandes del Ecuador. Petrobras había planteado la indemnización de US\$344 millones, que incluía US\$167,8 millones de inversiones no amortizadas desde el 25 de noviembre del 2010 con interés del 18% anual. (AMERICA ECONOMIA, 2013).

El Ministro de Recursos Naturales no Renovables en función, anunció que la indemnización a Petrobras se realizaría en dos pagos, el primero en el año 2012 y el segundo en el año 2013, una vez firmado el acuerdo y con la condición de que la compañía brasilera desista de emprender la demanda internacional en contra de Ecuador. (AMERICA ECONOMIA, 2013).

Petrobras confirmó que a pesar de salir de la producción, va a continuar teniendo presencia en el Ecuador debido a las acciones que posee en la Sociedad Oleoducto de Crudos Pesados S.A. (EGD, 2012).

1.3.3. Relación bilateral con el gobierno de Dilma Rousseff

En el año 2010, la candidata a la presidencia del Brasil, ganó las elecciones, tomando el puesto de Luiz Inacio Lula da Silva, quien fue electo presidente en el año 2003 y tuvo dos periodos consecutivos. El gobierno brasileño vigente se caracteriza por la continuidad en la línea política del gobierno antecesor, porque sigue en el mismo bloque de fuerza política,

mantiene el mismo programa de gobierno que el anterior periodo. (LASSANCE, 2012).

La política exterior del gobierno brasileño está basada en la intensificación de las relaciones regionales en América del Sur. La presidenta brasileña espera hacer la visita oficial al Ecuador para hablar de temas comerciales y de cooperación entre los dos países. Los ministros de Relaciones exteriores de los dos países discutirán temas sobre los acuerdos ya firmados.

En el año 2010, Brasil y Ecuador negociaron la revitalización de la Organización del Tratado de Cooperación Amazónica con el objetivo de crear mecanismos regionales de conciliación y arbitraje para resolver conflictos, como las inversiones en el área. En otro acuerdo, el gobierno brasilero firmó el compromiso de donar 500 mil dólares para Ecuador, con el objetivo de cooperar con los refugiados colombianos que viven en territorio ecuatoriano. Los representantes de los dos países tienen planeado firmar tratados en las áreas de turismo, industria, comercio y exportaciones. (COMEX BRASIL, 2011).

De acuerdo con el canciller ecuatoriano en funciones, Ricardo Patiño, la tendencia es que las relaciones exteriores con el Brasil se profundicen. Según el comunicado de la cancillería ecuatoriana *“El Ecuador y el Brasil han mantenido tradicionalmente buenas relaciones diplomáticas, que se fortalecerán con el nuevo gobierno de Dilma Rousseff.”*. (COMEX BRASIL, 2011: 1).

Uno de los temas centrales que orientan las relaciones entre los dos países es la construcción del eje multimodal Manta – Manaus, que quedó suspendido luego del conflicto entre Ecuador con la empresa brasileña Odebrecht y el gobierno brasileño, este proyecto pretende unir los océanos Pacífico y Atlántico a través de la Amazonía con obras de infraestructura aérea, fluvial y terrestre. El Ecuador también adoptó el modelo brasileño – japonés de televisión digital. El país planea invertir cerca de 2,5 millones de dólares para obtener beneficios de transferencia tecnológica en los ámbitos industrial, laboral, social y cultural. (COMEX BRASIL, 2011).

Con respecto al caso Odebrecht sucedido en el año 2008, la empresa brasileña vuelve a ser contratista en el año 2012, encargada de la reparación de la central Pucará. Odebrecht asume la reparación de la central Pucará, por USD 18 millones y se adjudica la construcción del proyecto Manduriacu por USD 124 millones. En este concurso participaron de forma exclusiva firmas brasileñas. El convenio reafirma las buenas relaciones entre los dos gobiernos y permite el reinicio de las operaciones de la firma brasileña. (EL COMERCIO, 2012)

El presidente ecuatoriano, Rafael Correa, destacó el nivel de relaciones bilaterales y dijo que *“Estamos preparando la visita de Estado de Dilma al Ecuador. Estas cosas siempre están sujetas a imprevistos, sin embargo las relaciones con el Brasil están en un extraordinario momento”*. (D24, 2012: 1). El presidente también aseguró que *“Quito promueve los vínculos con el Brasil, independientemente de su liderazgo regional o mundial, por ser un país muy cercano al Ecuador, por el cariño del pueblo brasileño y no porque sea o no poderoso”*. (D24, 2012: 1).

CAPITULO II

BALANZA COMERCIAL ECUATORIANO BRASILERA

2.1. Balanza comercial de Ecuador

El comercio multilateral del Ecuador mantiene una tendencia negativa a partir del año 2008. La balanza comercial multilateral de Ecuador se obtiene del total de exportaciones FOB de Ecuador, restado el total de importaciones FOB realizadas por Ecuador. Este indicador muestra los valores exportados que implican ingresos para el Ecuador versus los valores importados que resulta dinero que el Ecuador ha gastado. En la tabla n° 3 se encuentran los valores de exportaciones FOB, importaciones FOB y balanza comercial para el periodo 2007 – 2012.

Tabla n° 3 – Balanza Comercial Ecuador multilateral (miles de USD)

AÑO	X FOB	M FOB	BALANZA COMERCIAL
2007	14.321.316	12.895.241	1.426.075
2008	18.818.325	17.551.930	1.266.396
2009	13.863.054	14.071.449	-208.395
2010	17.489.922	19.278.702	-1.788.780
2011	22.322.348	22.945.794	-623.446
2012	23.847.030	24.017.727	-170.697

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Según el gráfico n° 6, el Ecuador mantiene saldos comerciales deficitarios a partir del año 2008. En el año 2007 la balanza comercial fue de 1.426.075 mil de dólares, se registró mayores números de exportaciones que de importaciones. A partir del año 2009, los valores registrados son negativos para el Ecuador, el valor de las importaciones multilaterales supera al valor de las exportaciones totales del Ecuador. Para el año 2012 el déficit comercial fue de 170.697 mil de dólares.

Gráfico n° 6 – Balanza comercial Ecuador multilateral

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Las exportaciones de productos industrializados representan el 21,5% de las exportaciones totales. De su parte, las exportaciones de productos primarios están concentradas, en promedio en 78,5%, en cuatro productos básicos: petróleo crudo, banano, camarón y flores naturales, de los cuales, el petróleo tiene la mayor participación. Las importaciones durante el período 2007-2012, han experimentado una tendencia creciente, el mayor aumento se refleja en los Bienes de Capital. (BANCO CENTRAL DEL ECUADOR, 2012).

2.2. Balanza comercial de Brasil

Durante el periodo 2007 – 2012, la balanza comercial multilateral del Brasil es superavitaria, el valor de sus exportaciones es mayor al de las importaciones para los años de estudio, como se puede observar en el gráfico n° 7, su línea de tendencia presenta una evolución decreciente, la balanza comercial en el año 2007 llegó a los 40.031.600 mil dólares y para el año 2012 llegó a los 19.394.300 mil dólares, registrando valores menores en comparación a los años anteriores, en la brecha de tiempo el Brasil ha aumentado sus importaciones.

Tabla n° 4 – Balanza comercial Brasil multilateral (miles de USD)

AÑO	X FOB	M FOB	BALANZA COMERCIAL
2007	160.649.100	120.617.500	40.031.600
2008	197.942.500	173.106.700	24.835.800
2009	152.994.700	127.704.900	25.289.800
2010	201.915.200	181.768.500	20.146.700
2011	256.039.900	226.246.700	29.793.200
2012	242.577.900	223.183.600	19.394.300

Fuente: Banco Central do Brasil

Elaboración: Samantha Gilbert

Gráfico n° 7 – Balanza comercial Brasil multilateral

Fuente: Banco Central do Brasil

Elaboración: Samantha Gilbert

Los productos exportados por Brasil en mayor cantidad son minerales de hierro con 45%, aceite de petróleo con 25%, soja con 25%, caña de azúcar y café en grano. Sus destinos de exportación son China, Estados Unidos y Argentina. En cuanto a las importaciones, los productos de mayor participación son los del sector automotriz y el sector petrolero (incluido sus derivados). (PROECUADOR, 2012: 14).

2.3. Balanza comercial bilateral

El comercio bilateral entre Ecuador y Brasil es asimétrico en valores exportados y cantidad de partidas arancelarias, el Ecuador exporta valores mínimos en comparación con las importaciones provenientes del Brasil. Según la tabla n° 5, en el año 2007 se exportó 137 subpartidas con el valor de USD 41.026 mil mientras en el año 2012 se exportó 177 subpartidas con el valor de USD 136.035 mil. La cantidad de subpartidas y valores exportados se incrementó anualmente con excepción del año 2009 donde se registra una baja significativa en las exportaciones, debido a la crisis mundial.

Tabla n° 5 – Exportaciones de Ecuador hacia Brasil

EXPORTACIONES (X) miles de USD			
AÑO	# PARTIDAS	TONELADAS	FOB
2007	137	12.413	41.026
2008	143	10.920	46.034
2009	130	13.251	39.963
2010	164	16.390	51.407
2011	178	22.425	89.771
2012	177	52.326	136.035

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Según la tabla n° 6, en el año 2007 se importó desde el Brasil 2.538 subpartidas con el valor CIF de USD 74.333 mil, mientras en el año 2012 se registran 2.349 partidas con el valor CIF de USD 925.333 mil. El número de partidas en el año 2007 es mayor al número registrado en el año 2012, sin embargo, el valor de las importaciones es mayor. Es clara la diferencia entre las exportaciones e importaciones provocando déficit en la balanza comercial bilateral.

Tabla n° 6 – Importaciones desde Brasil a Ecuador

IMPORTACIONES (M) miles de USD				
AÑO	# PARTIDAS	TONELADAS	FOB	CIF
2007	2538	417.816	689.658	743.333
2008	2445	274.579	840.524	894.281
2009	2309	341.167	632.270	673.461
2010	2327	403.569	805.778	853.815
2011	2280	404.843	889.070	938.080
2012	2349	403.937	881.088	925.333

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

La balanza comercial entre Ecuador y Brasil es deficitaria para el Ecuador y superavitaria para el Brasil, manteniendo esta tendencia durante el periodo 2007 – 2012. Para el año 2007 el déficit comercial se registró en USD 648.631 mil, en el año 2009 el comercio bilateral bajó sus valores debido a la crisis y al congelamiento de las relaciones entre Ecuador y Brasil. Para el año 2012 el déficit comercial se registró en USD 745.054 mil, el comercio entre los dos países ha crecido anualmente durante el periodo investigado, incrementando cada año el déficit comercial en la balanza bilateral.

Tabla n° 7 – Balanza comercial Ecuador - Brasil (miles de USD)

AÑO	X FOB	M FOB	BALANZA COMERCIAL
2007	41.026	689.658	-648.631
2008	46.034	840.524	-794.491
2009	39.963	632.270	-592.307
2010	51.407	805.778	-754.371
2011	89.771	889.070	-799.299
2012	136.035	881.088	-745.054

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Gráfico n° 8 – Balanza comercial Ecuador – Brasil

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

En las tablas n° 7 y 8, se puede ver que los valores de saldo comercial son mayores en comparación a los de balanza comercial. Para el año 2012 la balanza comercial fue de USD 745.054 mil, mientras el saldo comercial para el mismo año fue de USD 789.298 mil.

Tabla n° 8 – Saldo comercial³ Ecuador – Brasil (miles de USD)

AÑO	X FOB	M CIF	SALDO COMERCIAL
2007	41.026	743.333	-702.306
2008	46.034	894.281	-848.247
2009	39.963	673.461	-633.498
2010	51.407	853.815	-802.408
2011	89.771	938.080	-848.309
2012	136.035	925.333	-789.298

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

³ La balanza comercial es el resultado de la resta entre el total de las exportaciones FOB menos el total de las importaciones FOB. El saldo comercial se calcula de la resta del total de las exportaciones FOB menos el total de las importaciones CIF.

En comercio exterior se utiliza el indicador de saldo comercial porque proporciona valores más reales que los de la balanza comercial. Según los gráficos n° 8 y 9 la diferencia para el año 2012 en el déficit comercial es de USD 44.254 mil.

Gráfico n° 9 – Saldo comercial Ecuador – Brasil

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

2.3.1. Composición de las exportaciones e importaciones

Los diez productos exportados en mayor cantidad por el Ecuador hacia el Brasil para el periodo 2007 – 2012 son: atunes con participación del 17%, bombones, caramelos, confites y pastillas con participación del 14%, aceite en bruto con 7,93% de participación, virola, imbuia y balsa con 6,44% de participación, cacao y sus preparaciones con el 6,19% de participación, seguido por plástico, conservas de pescado, barquillos, máquinas autopropulsadas y plomo refinado. Las exportaciones hacia el Brasil se encuentran diversificadas en 177 subpartidas exportadas.⁴

⁴ Se han tomado en consideración los diez productos con mayor participación, debido que las exportaciones e importaciones se encuentran diversificadas.

Tabla n° 9 – Diez productos exportados de Ecuador hacia Brasil (miles de USD)

SUBPARTIDA	DESCRIPCION	TON	FOB	PART
1604141000	atunes	22.085	68.798	17,02%
1704901000	bombones, caramelos, confites y pastillas	12.030	57.487	14,22%
1511100000	aceite en bruto	31.178	32.056	7,93%
4407220000	virola, imbuia y balsa	5.695	26.053	6,44%
1806900000	Cacao y sus preparaciones	1.065	25.002	6,19%
3920209000	las demás materias plasticas	6.108	21.240	5,25%
1604200000	las demás preparaciones y conservas de pescado	7.152	19.965	4,94%
1905320000	barquillos, obleas, wafers y waffles	744	13.454	3,33%
8430410000	Maquinas, autopropulsadas	1.338	9.359	2,32%
7801100000	plomo refinado	4.787	8.729	2,16%

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Gráfico n° 9 – Diez productos exportados de Ecuador hacia Brasil (porcentaje)

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Los diez productos importados en mayor cantidad desde Brasil con destino a Ecuador para el periodo 2007 - 2012 son: teléfonos móviles con participación del 4,83%, máquinas, aparatos y material eléctrico con participación de 3,35%, productos farmacéuticos con 2,60% de participación, polietileno con participación de 2,25%, hierro y acero con participación del 2,29%, seguido por polietilenos con densidad superior a 0,94, polipropileno, automóviles, aviones y herméticos. Las importaciones provenientes del Brasil se encuentran diversificadas, la mayor parte de estas representa al sector industrial.

Tabla n° 10 – Diez productos importados desde Brasil al Ecuador (miles de USD)

SUBPARTIDA	DESCRIPCION NANDINA	TON	FOB	CIF	PART
8517120000	teléfonos móviles, celulares	1.091	239,189.59	242.784	4,83%
8517120090	Las demás maquinas, aparatos y material electrico	646	166,538.14	168.575	3,35%
3004902900	productos farmaceuticos	1.885	126,850.69	130.512	2,60%
3901100000	polietileno de densidad inferior a 0,94	75.916	106,970.03	113.203	2,25%
7208399900	Fundicion, hierro y acero	167.330	106,327.84	115.358	2,29%
3901200000	polietileno de densidad superior a 0,94	72.257	100,086.50	106.335	2,11%
3902100000	polipropileno	59.800	80,960.31	86.272	1,72%
8706009290	los demás automoviles, tractores, vehic	9.045	71,644.97	77.887	1,55%
8802400000	aviones y demás aeronaves	104	62,000.00	62.073	1,23%
8414309100	herméticos o semiherméticos	10.422	57,308.91	58.548	1,16%

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Gráfico n° 10 – Diez productos importados desde Brasil al Ecuador (porcentaje)

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

2.3.2. Estructura de las exportaciones e importaciones por destino

Las exportaciones al Brasil tienen baja representatividad para el Ecuador, para el año 2007, las exportaciones bilaterales significaron el 0,29% de las exportaciones totales del Ecuador. Para el año 2008 significó el 0,24%, en el año 2009 y 2010 significó el 0,29%.

Tabla n° 11 – Estructura de las exportaciones de Ecuador hacia Brasil

Estructura Exportaciones FOB (miles de USD)			
AÑO	X mundo	X Brasil	Estructura X
2007	14.321.316	41.026	0,29%
2008	18.818.325	46.034	0,24%
2009	13.863.054	39.963	0,29%
2010	17.489.922	51.407	0,29%
2011	22.322.348	89.771	0,40%
2012	23.847.030	136.035	0,57%

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Según la tabla n° 11, en los años 2011 y 2012 el valor exportado hacia el Brasil creció en comparación a los años anteriores, incrementando la participación en la estructura de las exportaciones totales, para estos años significó el 0,40% y 0,57% respectivamente. Como se puede observar en el gráfico n° 11, las exportaciones hacia el Brasil (color naranja) representan valores mínimos en comparación a las exportaciones totales del Ecuador (color azul).

Gráfico n° 11 – Estructura de las exportaciones de Ecuador hacia Brasil

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Con respecto a las importaciones provenientes del Brasil, en el año 2007 representa el 5,35% del total de importaciones realizadas por el Ecuador. Para el año 2008, 2009 y 2010 representó el 4,74%, 4,46% y 4,15% respectivamente. La tabla n° 12, muestra que las importaciones hacia el Brasil se incrementaron en volumen y valor pero en estructura han decrecido durante el periodo estudiado. Las importaciones desde el mundo han crecido más que las importaciones desde Brasil. Para el año 2012 representó el 3,67% del total de importaciones.

Tabla n° 12 – Estructura de las importaciones ecuatorianas desde Brasil

Estructura Importaciones CIF (miles de USD)			
AÑO	M mundo	M Brasil	Estructura M
2007	13.893.461	743.333	5,35%
2008	18.851.931	894.281	4,74%
2009	15.089.890	673.461	4,46%
2010	20.590.851	853.815	4,15%
2011	24.286.063	938.080	3,86%
2012	25.196.518	925.333	3,67%

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

La estructura de las importaciones desde el Brasil al Ecuador es representativa en comparación a la de las exportaciones hacia ese país. Para el periodo de estudio, las importaciones representan del 3% al 5% del total del comercio ecuatoriano. Para el año 2012 las exportaciones representaron el 0,57% del total de exportaciones ecuatorianas, mientras las importaciones para el mismo año representaron el 3,67% del total de importaciones.

Gráfico n° 12 – Estructura de las importaciones ecuatorianas desde Brasil

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

2.3.3. Evolución de las exportaciones e importaciones Ecuador - Brasil

La tendencia de las exportaciones hacia el Brasil ha sido creciente durante el periodo 2007 – 2012. Según la tabla n° 13, las exportaciones se incrementaron año tras año, con excepción del año 2009 donde hubo decrecimiento en comparación a los valores registrados para los demás años, este decrecimiento se dio por concepto de la crisis y del congelamiento de las relaciones entre Brasil y Ecuador.

Tabla n° 13 – Evolución de las exportaciones del Ecuador hacia Brasil

EVOLUCION DE LAS EXPORTACIONES (miles de USD)			
AÑO	X Brasil	Crec. Anual	Crecimiento Anual Promedio
2007	41.026	0%	27,09%
2008	46.034	12,21%	
2009	39.963	-13,19%	
2010	51.407	28,64%	
2011	89.771	74,63%	
2012	136.035	51,53%	

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

El crecimiento anual para el año 2008 fue del 12,21%, para el año 2009 decreció 13,19%. En el año 2010 se registra el crecimiento del 28,64%, en los años 2011 y 2012 el crecimiento se eleva al 74,63% y 51,53% respectivamente. Como se puede observar en el gráfico n° 13 la línea de evolución en las exportaciones tiende al alza. El crecimiento anual promedio para el periodo 2007 – 2012 fue del 27,09%, para el año 2007 se exportaba USD 41.026 mil mientras para el año 2012 el valor exportado se incrementó a USD 136.035 mil, triplicando su valor en 5 años.

Gráfico n° 13 – Evolución de las exportaciones de Ecuador hacia Brasil

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Para el periodo 2007 – 2012 la evolución de las importaciones es variable. El crecimiento anual promedio para este periodo fue de 4,48%, menor al crecimiento promedio de las exportaciones. Para el año 2007 se importó USD 743.333 mil mientras para el año 2012 se importó USD 925.333 mil, con una diferencia de USD 182.000 mil.

Tabla n° 14 – Evolución de las importaciones ecuatorianas desde Brasil

EVOLUCION DE LAS IMPORTACIONES (miles de USD)			
AÑO	M Brasil	Crec Anual	Crecimiento Anual Promedio
2007	743.333	0%	4,48%
2008	894.281	20,31%	
2009	673.461	-24,69%	
2010	853.815	26,78%	
2011	938.080	9,87%	
2012	925.333	-1,36%	

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Gráfico n° 14 – Evolución de las importaciones ecuatorianas desde Brasil

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Según el Gráfico n° 14, la tendencia de la evolución de las importaciones provenientes del Brasil es irregular. El crecimiento anual de las importaciones es positivo para los años 2008, 2010 y 2011 con valores de 20,31%, 26,78% y 9,87% para cada año. Por lo contrario para los años 2009 y 2012 se registra un decrecimiento en las importaciones.

2.3.4. Indicadores per cápita

El indicador per cápita permite ver la distribución del intercambio comercial distribuida por habitante. En el periodo de estudio, el comercio ecuatoriano representa un promedio de USD 62.529 mil por cada persona.

La tabla n° 15 muestra que para el año 2007 el total per cápita fue de USD 54.168 mil, para el año 2008 fue de USD 64.939 mil, para el año 2009 fue de USD 49.270 mil, para el año 2010 fue de USD 62.515 mil, para el año 2011 fue de USD 70.984 mil y para el año 2012 fue de USD 73.299 mil.

Tabla n° 15 – Indicadores per cápita del comercio Ecuador – Brasil (miles de USD)

AÑO	X Brasil	M Brasil	# habitantes	X/N	M/N	X+M	(X+M)/N
2007	41.026	743.333	14,48	2.833	51.335	784.359	54.168
2008	46.034	894.281	14,48	3.179	61.760	940.315	64.939
2009	39.963	673.461	14,48	2.760	46.510	713.424	49.270
2010	51.407	853.815	14,48	3.550	58.965	905.222	62.515
2011	89.771	938.080	14,48	6.200	64.785	1.027.851	70.984
2012	136.035	925.333	14,48	9.395	63.904	1.061.368	73.299

Fuente: Banco Central del Ecuador, INEC
Elaboración: Samantha Gilbert

2.3.5. Indicadores de apertura

El indicador de apertura revela el porcentaje de participación del intercambio comercial bilateral en el PIB del Ecuador. Según la tabla n° 16, para el año 2007 el comercio representa el 0,77% del PIB, para el año 2008 representa el 0,76%, para el año 2009 representa el 0,57%, para el año 2010 representa el 0,67%, para el año 2011 representa el 0,66% y para el año 2012 representa el 0,63%.

Tabla n° 16 – Indicadores de apertura del Ecuador – Brasil (miles de USD)

AÑO	X Brasil	M Brasil	PIB	X/PIB	M/PIB	X+M	(X+M)/PIB	((X+M)/2)/PIB
2006	41.026	743.333	51.007.777	0,08%	1,46%	784.359	1,54%	0,77%
2007	46.034	894.281	61.762.635	0,07%	1,45%	940.315	1,52%	0,76%
2008	39.963	673.461	62.519.686	0,06%	1,08%	713.424	1,14%	0,57%
2009	51.407	853.815	67.812.330	0,08%	1,26%	905.222	1,33%	0,67%
2010	89.771	938.080	77.831.607	0,12%	1,21%	1.027.851	1,32%	0,66%
2011	136.035	925.333	84.682.266	0,16%	1,09%	1.061.368	1,25%	0,63%

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Este indicador permite observar la participación del intercambio comercial Ecuador - Brasil en el PIB ecuatoriano, para el año 2007 la participación de este comercio era mayor en comparación a los siguientes años, la tendencia indica que el comercio entre Ecuador y Brasil es cada año menos representativo para el PIB ecuatoriano.

2.4. Participación mundial

2.4.1. Participación mundial de Ecuador

Tabla n° 17 – Participación mundial de las exportaciones de Ecuador (miles de USD)

AÑO	X mundiales	X Ecuador	X Ec - Br	participación mundial X Ec	participación mundial X Ec-Br
2007	13.849.310.780	14.321.316	41.026	0,10%	0,0003%
2008	15.989.372.712	18.818.325	46.034	0,12%	0,0003%
2009	12.327.153.144	13.863.054	39.963	0,11%	0,0003%
2010	15.055.401.572	17.489.922	51.407	0,12%	0,0003%
2011	17.999.547.615	22.322.348	89.771	0,12%	0,0005%
2012	17.981.277.146	23.847.030	136.035	0,13%	0,0008%

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

La participación mundial de las exportaciones ecuatorianas tiene una representación imperceptible a nivel global. Según la tabla n° 17, para el año 2007 la oferta exportable ecuatoriana representó el 0,10% de las exportaciones mundiales, en el año 2008 representó el 0,12%, en el año 2009 representó el 0,11%, para los años 2010 y 2011 representó el 0,12% y para el año 2012 representó el 0,13% del total. El comercio mundial se cifra en miles de millones de dólares, las exportaciones ecuatorianas no alcanzan ni el 1% del comercio mundial total. El Ecuador como país agrícola cifra valores exportados mínimos en comparación a países que exportan altos volúmenes como China y Estados Unidos.

Gráfico n° 15 – Participación mundial de las exportaciones de Ecuador

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Para las importaciones, al igual que en las exportaciones, el Ecuador tiene una participación mundial imperceptible. Según la tabla n° 18, en el año 2007 las importaciones representaron el 0,10%, en el año 2008 representaron el 0,11%, en el año 2009 representaron el 0,12%, para los años 2010 y 2011 representaron el 0,13% y para el año 2012 representaron el 0,14% del total de importaciones mundiales.

Tabla n° 18 – Participación mundial de las importaciones de Ecuador (miles de USD)

AÑO	M mundiales	M Ecuador	M Ec - Br	participación mundial M Ec	participación mundial M Ec-Br
2007	14.080.126.378	13.893.461	743.333	0,10%	0,01%
2008	16.393.518.947	18.851.931	894.281	0,11%	0,01%
2009	12.591.039.320	15.089.890	673.461	0,12%	0,01%
2010	15.325.394.862	20.590.851	853.815	0,13%	0,01%
2011	18.333.981.514	24.286.063	938.080	0,13%	0,01%
2012	18.192.973.477	25.196.518	925.333	0,14%	0,01%

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Gráfico n° 16 – Participación mundial de las importaciones de Ecuador

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

2.4.2. Participación mundial de Brasil

La participación mundial de las exportaciones brasileiras aportan valores pequeños, según la tabla n° 19, en el año 2007 su oferta exportable representó el 1,16%, para los años 2008 y 2009 representó el 1,24%, en el año 2010 representó el 1,31%, para los años 2011 y 2012 representó el 1,42% y 1,35%.

Tabla n° 19 – Participación mundial de las exportaciones de Brasil (miles de USD)

AÑO	X mundiales	X Brasil	X Br-Ec	participación mundial X Br	participación mundial X Br-Ec
2007	13.849.310.780	160.648.870	689.658	1,16%	0,0050%
2008	15.989.372.712	197.942.443	840.524	1,24%	0,0053%
2009	12.327.153.144	152.994.743	632.270	1,24%	0,0051%
2010	15.055.401.572	197.356.436	805.778	1,31%	0,0054%
2011	17.999.547.615	256.038.702	889.070	1,42%	0,0049%
2012	17.981.277.146	242.579.776	881.088	1,35%	0,0049%

Fuente: Trade Map

Elaboración: Samantha Gilbert

La participación mundial del Brasil es mayor en comparación a la participación mundial del Ecuador, Brasil tiene mayor grado de representación en exportaciones a nivel mundial. En el gráfico n° 17 se puede apreciar la participación del Brasil (color naranja) en comparación de las exportaciones mundiales (color azul).

Gráfico n° 17 – Participación mundial de las exportaciones de Brasil

Fuente: Trade Map

Elaboración: Samantha Gilbert

En la participación mundial de importaciones Brasil tiene bajo protagonismo a nivel mundial. Según la tabla n° 20, en el año 2007 la participación representó el 0,86%, en el año 2008 representó el 1,06%, en el año 2009 representó el 1,01%, en el año 2009 representó el 1,18% y para los años 2011 y 2012 representó el 1,23%. La línea de tendencia de la participación del Brasil en importaciones ha crecido de forma gradual cada año. En comparación a la participación de las exportaciones tiene menor representación.

Tabla n° 20 – Participación mundial de las importaciones de Brasil (miles de USD)

AÑO	M mundiales	M Brasil	M Br-Ec	participación mundial M Br	participación mundial M Br-Ec
2007	14.080.126.378	120.620.871	41.026	0,86%	0,00%
2008	16.393.518.947	173.196.634	46.034	1,06%	0,00%
2009	12.591.039.320	127.647.331	39.963	1,01%	0,00%
2010	15.325.394.862	180.458.789	51.407	1,18%	0,00%
2011	18.333.981.514	226.243.409	89.771	1,23%	0,00%
2012	18.192.973.477	223.149.128	136.035	1,23%	0,00%

Fuente: Trade Map

Elaboración: Samantha Gilbert

Gráfico n° 18 – Participación mundial de las importaciones de Brasil

Fuente: Trade Map

Elaboración: Samantha Gilbert

En el gráfico n° 18, se ve la participación de las importaciones del Brasil a nivel mundial (color naranja). Brasil no se caracteriza por ser uno de los mayores importadores de productos, de hecho sus exportaciones alcanzan mayores niveles que los de las importaciones.

2.5. Indicadores de Dinamismo Comercial

2.5.1. Índice de Ventaja Comparativa Revelada (IVCR)

El Índice de Ventaja Comparativa Revelada o IVCR es utilizado para analizar las ventajas o desventajas comparativas de los intercambios comerciales de un país con sus socios comerciales o diversos grupos de países.

$$IVCR_{it}^k = \frac{X_{ijt}^k - M_{ijt}^k}{|X_{iwt} + M_{iwt}|}$$

Tabla n° 21 – IVCR

AÑO	X Ecuador	M Ecuador	X Ec-Br	M Ec - Br	IVCR
2007	14.321.316	13.893.461	41.026	743.333	-0,025
2008	18.818.325	18.851.931	46.034	894.281	-0,023
2009	13.863.054	15.089.890	39.963	673.461	-0,022
2010	17.489.922	20.590.851	51.407	853.815	-0,021
2011	22.322.348	24.286.063	89.771	938.080	-0,018
2012	23.847.030	25.196.518	136.035	925.333	-0,016

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

Según la tabla n° 21, el Índice de Ventaja Comparativa Revelada demuestra que en el periodo de estudio hubo desventaja comparativa para el Ecuador en el comercio bilateral con el Brasil. Para el año 2007 el índice revela el -0,025 y para el año 2012 el -0.016. El IVCR disminuye gradualmente de un año a otro, sin embargo, se trata de un sector no competitivo para el Ecuador dentro del Brasil.

2.5.2. Índice de Herfindahl e Hirschman (IHH)

El Índice de Herfindahl e Hirschman mide el grado de concentración de las exportaciones, esta medida tiene la propiedad de ponderar el peso de cada producto en el total de su comercio. En este caso medirá el grado de concentración de las exportaciones ecuatorianas destinadas al Brasil, distribuidas

por capítulo arancelario del Sistema Armonizado. La fórmula para obtener el grado de concentración es la siguiente:

$$IHH = \frac{\left(\sum_{i=1}^n p_i^2 - \frac{1}{n} \right)}{1 - \frac{1}{n}}$$

Tabla n° 22 – IHH

CAP	PRODUCTO	X a Brasil	Pi	Pi2
'15	Grasas y aceites animales o vegetales; grasas alimenticias; ceras	34167	0,25237849	0,063694902
'16	Preparaciones de carne, de pescado o de crustáceos, de moluscos..	23922	0,176702615	0,031223814
'18	Cacao y sus preparaciones	17422	0,128689614	0,016561017
'17	Azúcares y artículos de confitería	16069	0,118695524	0,014088627
'44	Madera, carbón vegetal y manufacturas de madera	9535	0,070431378	0,004960579
'78	Plomo y manufacturas de plomo	5061	0,037383661	0,001397538
'84	Maquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos.	4807	0,03550746	0,00126078
'90	Instrumentos, aparatos de óptica, fotografía, cinematografía, medida, contr	3739	0,027618555	0,000762785
'06	Plantas vivas y productos de la floricultura	3652	0,02697592	0,0007277
'39	Materias plásticas y manufacturas de estas materias	3491	0,025786675	0,000664953
'63	Los demás artículos textiles confeccionados ;conjuntos/surtidos..	3192	0,023578077	0,000555926
'12	Semillas y frutos oleaginosos; semillas y frutos diversos..	2237	0,016523859	0,000273038
'03	Pescados y crustáceos, moluscos y otros invertebrados acuáticos	1318	0,009735559	9,47811E-05
'85	Maquinas, aparatos y material eléctrico, sus partes; aparatos de grabaci	792	0,005850199	3,42248E-05
'20	Prep. de legumbres, hortalizas, frutos o de otras partes de plant.	655	0,004838233	2,34085E-05
'65	Artículos de sombrerería y sus partes	618	0,004564928	2,08386E-05
'69	Productos cerámicos	579	0,00427685	1,82914E-05
'87	Vehículos automóviles, tractores, ciclos, demás vehic .terrestres, sus part	532	0,003929679	1,54424E-05
'52	Algodón	502	0,003708081	1,37499E-05
'73	Manufacturas de fundición, de hierro o de acero	468	0,003456936	1,19504E-05
'83	Manufacturas diversas de metales comunes	384	0,00283646	8,04551E-06

'19	Prep. a base de cereales, harina, almidón, fécula o leche; pastelería	336	0,002481903	6,15984E-06
'79	Cinc y manufacturas de cinc	333	0,002459743	6,05034E-06
'24	Tabaco y sucedáneos del tabaco elaborados	296	0,002186438	4,78051E-06
'62	Prendas y complementos de vestir, excepto los de punto	229	0,001691535	2,86129E-06
'05	Los demás produc. de orig. animal, no comprendidos en otros capítulos	225	0,001661988	2,76221E-06
'48	Papel, cartón; manufact. de pasta de celulosa, de papel/ de cartón	169	0,001248338	1,55835E-06
'56	Guata, fieltro. telas sin tejer; hilados especiales; cordeles, etc..	128	0,000945487	8,93945E-07
'99	Materias no a otra parte especificadas	104	0,000768208	5,90144E-07
'38	Miscellaneous chemical products.	87	0,000642636	4,1298E-07
'33	Aceites esenciales y resinoides; prep. de perfumería, de tocador	57	0,000421037	1,77272E-07
'96	Manufacturas diversas	49	0,000361944	1,31004E-07
'23	Residuos, desperdicios de las industrias alimentarias; ali. para animales	47	0,000347171	1,20528E-07
'40	Caucho y manufacturas de caucho	46	0,000339784	1,15453E-07
'61	Prendas y complementos de vestir, de punto	44	0,000325011	1,05632E-07
'25	Sal; azufre; tierras y piedras; yesos, cales y cementos	29	0,000214212	4,58867E-08
'29	Productos químicos orgánicos	28	0,000206825	4,27767E-08
'94	Muebles; mobiliario medico quirúrgico; artículos de cama y similares	16	0,000118186	1,39679E-08
'30	Productos farmacéuticos	5	3,69331E-05	1,36405E-09
'42	Manuf. de cuero; articul. de guarnicionería, talabartería, viaje....	4	2,95465E-05	8,72993E-10
'49	Productos editoriales, de la prensa/de otras industrias graficas	2	1,47732E-05	2,18248E-10
'32	Extractos curtientes/tintóreos; taninos, sus derivados; pinturas	2	1,47732E-05	2,18248E-10
'71	Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares	1	7,38662E-06	5,45621E-11
'97	Objetos de arte, de colección o de antigüedad	1	7,38662E-06	5,45621E-11
		135380		0,136439216
		IHH		0,116

Fuente: Trade Map

Elaboración: Samantha Gilbert

En la tabla n° 22, se ve que el Índice de Herfindahl y Hirschmann es de 0,116, lo que demuestra que las exportaciones del Ecuador hacia el Brasil tienen una moderada concentración. (0,10 – 0,18 = moderada concentración). La oferta exportable del Ecuador al Brasil tiene alrededor de 170 subpartidas, estas se

exportan de manera moderada y diversificada, no existe concentración en ciertos productos específicos.

2.5.3. Índice “Trade Overlap”

El Trade Overlap “mide el nivel de especialización en el comercio internacional de bienes dentro de un sector, en relación con el comercio internacional entre distintos sectores de la economía; en definitiva, muestra el grado de liberalización e integración de la economía en el mercado internacional. El resultado varía entre 0 y 1, siendo que a mayor grado de especialización intraindustrial, el indicador se acerca más a la unidad”. (CEPAL, 2008: 29).

$$TO = 2 * \frac{\sum_{k=1}^n \min(X^k, M^k)}{\sum_{k=1}^n (X^k + M^k)}$$

Tabla n° 23 – ITO

PART	PRODUCTOS	M	X	MIN
'01	Animales vivos	5.712	0	0
'03	Pescados y crustáceos, moluscos y otros invertebrados acuáticos	0	1.318	0
'02	Carne y despojos comestibles	8.395	0	0
'04	Leche y productos lácteos; huevos de ave; miel natural;	612	0	0
'05	Los demás produc de origen animal no comprendidos en otros capítulos	78	225	78
'06	Plantas vivas y productos de la floricultura	6	3.652	6
'08	Frutos comestibles; cortezas de agrios o de melones	110	0	0
'10	Cereales	15.755	0	0
'11	Productos de la molinera malta almidón y fécula inulina gluten de trigo	51	0	0
'12	Semillas y frutos oleaginosos; semillas y frutos diversos.	3.403	2.237	2.237
'13	Gomas, resinas y demás jugos y extractos vegetales	75	0	0
'15	Grasas y aceites animales o vegetales grasas alimenticias ceras	1.385	34.167	1.385
'16	Preparaciones de carne de pescado o de crustáceos de moluscos.	0	23922	0
'17	Azúcares y artículos de confitería	1.974	0	0
'18	Cacao y sus preparaciones	3.584	17.422	3.584

'19	Prep a base de cereales harina almidón fécula o leche pastelería	5.787	336	336
'20	Prep de legumbres hortalizas frutos o de otras partes de plantas	794	655	655
'21	Preparaciones alimenticias diversas	8.296	0	0
'22	Bebidas, líquidos alcohólicos y vinagre	288	0	0
'23	Residuos, desperdicios de las industrias alimentarias al .para animales	33.932	47	47
'24	Tabaco y sucedáneos del tabaco elaborados	965	296	296
'25	Sal; azufre; tierras y piedras; yesos, cales y cementos	5.115	29	29
'26	Minerales, escorias y cenizas	6	0	0
'27	Combustibles minerales aceites minerales y prod de su destilación	2.027	0	0
'28	Prod químicos inorgánicos. Compuestos inorgánicos./orgánicos de los metales	4.536	0	0
'29	Productos químicos orgánicos	17.289	28	28
'30	Productos farmacéuticos	49.275	5	5
'31	Abonos	87	0	0
'32	Extractos curtientes/tintóreos taninos sus derivados pinturas	11.491	2	2
'33	Aceites esenciales y resinoides. Prep de perfumería de tocador	7.972	57	57
'34	Jabones agentes de superficie orgánicos, preparac. para lavar, etc	4.750	0	0
'35	Materias albuminoides; prod. a base de almidón o de fécula modificados	4.899	0	0
'36	Pólvoras y explosivos; artículos de pirotecnia; fósforos..	1	0	0
'37	Productos fotográficos o cinematográficos	1.623	0	0
'38	Miscellaneous chemical products.	13.390	87	87
'39	Materias plásticas y manufacturas de estas materias	102.400	3.491	3.491
'40	Caucho y manufacturas de caucho	24.990	46	46
'41	Pieles (excepto la peletería) y cueros	100	0	0
'42	Manuf de cuero; artículo de guarnicionería talabartería viaje.	71	4	4
'43	Peletería, confecciones de peletería; peletería artificial/facticia	11	9.535	11
'44	Madera, carbón vegetal y manufacturas de madera	2.635	0	0
'45	Corcho y sus manufacturas	6	16.069	
'46	Manufacturas de espartería o de cestería	4	0	0
'47	Pasta de madera o de otras materias fibrosas celulósicas; papel..	1.419	0	0
'48	Papel, cartón; manufact. de pasta de celulosa, de papel/de cartón	28.983	169	169
'49	Productos editoriales de la prensa/de otras industrias graficas	1.569	2	2
'50	Seda	13	0	0
'51	Lana y pelo fino u ordinario; hilados y tejidos de crin	24	0	0
'52	Algodón	10.007	502	502

'53	Las demás fibras textiles vegetales ;hilados y tejidos de papel	6	0	0
'54	Filamentos sintéticos o artificiales	767	0	0
'55	Fibras sintéticas o artificiales discontinuas	165	0	0
'56	Guata ,fieltro .telas sin tejer; hilados especiales; cordeles, etc.	6.582	128	128
'57	Alfombras y demás revestimientos para el suelo de mater. textiles	5	0	0
'58	Tejidos especiales; superfic. textiles con pelo insertado; encajes	338	0	0
'59	Tejidos impregnados, recubiertos, revestidos o estratificados..	827	0	0
'60	Tejidos de punto	145	0	0
'61	Prendas y complementos de vestir, de punto	919	44	44
'62	Prendas y complementos de vestir, excepto los de punto	332	229	229
'63	Los demás artículos textiles confeccionados; conjuntos/surtidos..	301	3.192	301
'64	Calzado, polainas, botines y artículos análogos y sus partes	13.392	0	0
'65	Artículos de sombrerería y sus partes	83	618	83
'68	Manufacturas de piedra, yeso, cemento ,amianto ,mica o materias análogas	10.952	0	0
'69	Productos cerámicos	4.530	579	
'70	Vidrio y manufacturas de vidrio	2.785	0	0
'71	Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares	488	1	1
'72	Fundición, hierro y acero	92.572	0	0
'73	Manufacturas de fundición, de hierro o de acero	14.980	468	468
'74	Cobre y manufacturas de cobre	346	0	0
'75	Níquel y manufacturas de níquel	4	0	0
'76	Aluminio y manufacturas de aluminio	2.971	0	0
'78	Plomo y manufacturas de plomo	11	5.061	11
'79	Cinc y manufacturas de cinc	361	333	333
'80	Estano y manufacturas de estano	1	0	0
'81	Los demás metales comunes; cermetes; manufacturas de estas materias	16	0	0
'82	Herramientas, útiles, artículo. de cuchillera, cubiertos de mesa, de met.com	11.863	0	0
'83	Manufacturas diversas de metales comunes	3.032	384	384
'84	Maquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos.	155.668	4.807	4.807
'85	Máquinas, aparatos y material eléctrico, sus partes; aparatos de grabación	105.119	792	792
'86	Vehículos y material para vías o simil. y sus partes; aparatos mecánico	1	0	0
'87	Vehículos automóviles, tractores, ciclos, demás vehic. terrestres, sus part	81.741	532	532
'88	Navegación aérea o espacial	51	0	0
'90	Instrumentos, aparatos de óptica, fotografía, cinematografía, medida, contr	17.550	3.739	3.739

'91	Relojería	23	0	0
'94	Muebles; mobiliario médico quirúrgico; artículos de cama y similares	6.307	16	16
'95	Juguetes, juegos, artículos para recreo o para deporte; partes...	35	0	0
'96	Manufacturas diversas	3.610	49	49
'97	Objetos de arte, de colección o de antigüedad	0	1	0
'99	Materias no a otra parte especificadas	562	104	104
TOTAL GENERAL		925.336	135.380	11.236
X + M		1.060.716		
TRADE OVERLAP		0,0212		

Fuente: Trade Map

Elaboración: Samantha Gilbert

En la tabla n°23 se ve el Trade Overlap para el año 2012. El índice total para este año es de 0,021, lo que implica que existe comercio inter - industrial entre el Ecuador y el Brasil. El comercio se da entre distintos sectores de la economía.

CAPITULO III

3. COMPETITIVIDAD

3.1. Matriz productiva

3.1.1. Producto Interno Bruto Ecuador

El producto interno bruto real representa la riqueza de un País, se mide por la producción interna del país, restado la inflación anual, el PIB real del Ecuador durante el periodo 2007 – 2012 ha mantenido un comportamiento positivo y creciente. Para el año 2007 el PIB fue de USD 51.008 millones, en el año 2008 fue de USD 54.250 millones, en el año 2009 fue de USD 54.558 millones, en el año 2010 fue de USD 56.169 millones, en el año 2011 fue de USD 60.569 millones y en el año 2012 fue de USD 63.673 millones.

Tabla n° 24 - PIB real de la República del Ecuador

AÑO	PIB Real
expresado en millones de USD	
2007	51.008
2008	54.250
2009	54.558
2010	56.169
2011	60.569
2012	63.673

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Gráfico n° 19 - PIB real de la República del Ecuador

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Composición del PIB ecuatoriano por actividad económica

El PIB del Ecuador está compuesto por varios sectores de la economía, según la tabla n° 25, se ve que la explotación de minas y canteras es la actividad que mayor aporta al PIB ecuatoriano, con el 13,46%, seguido por la manufactura y el comercio con el 11,71% y el 11,01% de participación. Actividades como el comercio y la construcción aportan al 9% del PIB. La administración pública en el gobierno vigente se desarrolló incrementado su aporte al 6,13%. El transporte, otros elementos del PIB, servicios financieros, refinación de petróleo, agua y electricidad son actividades que representan menos del 6% en la composición total del PIB.

Tabla n° 25 - Composición del PIB ecuatoriano

COMPOSICIÓN DEL PIB	
SECTOR	% PIB
Explotación de minas y canteras	13,46%
Manufactura (excepto refinación de petróleo)	11,71%
Comercio	11,01%
Construcción	9,90%
Agricultura, ganadería, silvicultura, caza y pesca	9,19%
Administración pública, defensa; planes de seguridad social obligatoria	6,13%
Transporte	5,38%
Otros elementos del PIB	4,27%
Actividades de servicios financieros	2,61%
Refinación de Petróleo	0,85%
Suministro de electricidad y agua	0,71%
Servicio doméstico	0,33%
Otros Servicios	24,44%

Fuente: Banco Central del Ecuador

Elaboración: Samantha Gilbert

Composición sectorial del PIB ecuatoriano

En el gráfico n° 20 se puede ver la composición sectorial del PIB ecuatoriano durante el periodo 2007 – 2011. Mantiene una tendencia similar para todos los años. En el año 2007 el sector primario representa el 22%, el sector secundario constituye el 14% y el sector terciario figura el 63%. El año 2008 la distribución es similar a la del 2007. Para el año 2009 el sector primario representa el 20%, el sector secundario constituye el 15% y el sector terciario figura el 66%. En el año 2009 se ve que el sector de servicios se desarrolló más que en los años anteriores, mientras el sector agrícola ha reducido su aporte. Para los años 2010 y 2011 la composición sectorial mantiene niveles similares. En el año 2011 el sector primario representa el 24%, el sector secundario constituye el 13% y el sector terciario figura el 63%.

Gráfico n° 20 - PIB sectorial ecuatoriano periodo 2007 - 2011

Fuente: Banco Central del Ecuador
Elaboración: Samantha Gilbert

3.1.2. Producto Interno Bruto Brasil

El Producto Interno Bruto real del Brasil es mayor en valores que el ecuatoriano. La tabla n° 26 muestra los valores respectivos para cada año, en el año 2007 el PIB fue de USD 1.366.544 millones, en el año 2008 fue de USD 1.650.897 millones, en el año 2009 fue de USD 1.625.636 millones, en el año 2010 fue de USD 2.143.921 millones, en el año 2011 fue de USD 2.475.066 millones y en el año 2012 fue de USD 2.252.628 millones.

Tabla n° 26 - PIB real de la República Federativa del Brasil

AÑO	PIB Real
expresado en millones de USD	
2007	1.366.544
2008	1.650.897
2009	1.625.636
2010	2.143.921
2011	2.475.066
2012	2.252.628

Fuente: Banco Central do Brasil
Elaboración: Samantha Gilbert

La línea de tendencia del PIB brasileiro durante el periodo 2007 - 2012 es creciente como se ve en el gráfico n° 21. En el año 2009 presenta decrecimiento en comparación al año anterior debido a la crisis. Para los siguientes años vuelve a tener un comportamiento creciente y positivo.

Gráfico n° 21 - PIB real de la República Federativa del Brasil

Fuente: Banco Central do Brasil
Elaboración: Samantha Gilbert

Composición sectorial del PIB brasileño

En el gráfico n° 22 se puede ver la composición sectorial del PIB brasileño durante el periodo 2008 – 2010. La estructura se mantiene semejante para todos los años. En el año 2008 el sector primario representa el 6%, el sector secundario constituye el 27% y el sector terciario figura el 67%. En el año 2009 el sector primario representa el 6%, el sector secundario constituye el 26% y el sector terciario figura el 68% y en el año 2010 el sector primario representa el 6%, el sector secundario constituye el 28% y el sector terciario figura el 66%. El sector agrícola es el que aporta en menor grado en comparación al industrializado y servicios. El sector terciario es que está desarrollado en mayor nivel en el Brasil.

Gráfico n° 22 - PIB sectorial brasileño periodo 2008 - 2010

Fuente: Banco Central do Brasil

Elaboración: Samantha Gilbert

Agrícola y consumo

El sector primario o agrícola en el Brasil representa el 6% del Producto Interno Bruto, es el sector que aporta una alta variedad de productos para la exportación, el 42,5% de las exportaciones totales están representadas por productos del sector agrícola y de consumo. Este sector genera plazas de empleo a 17 millones de personas. (PROECUADOR, 2012).

El Brasil participa con el 25% del mercado mundial de alimentos y es líder en la producción y exportación de productos agrarios y pecuarios. Los productos del sector primario brasileño son café, caña de azúcar, soya, carne bovina, carne de pollo, porcina, pescados, azúcar, frutas frescas, tabaco, cacao, maíz, arroz, nueces, cuero y calzado. (PROECUADOR, 2012).

Industria

La industria brasileña es desarrollada y diversificada en comparación a los niveles de los países sud americanos. Representa el 28% del Producto Interno Bruto y genera plazas de trabajo para el 18% de la población económicamente activa. Las exportaciones de productos industrializados representan el 60% del total. (PROECUADOR, 2012).

Los productos de mayor representación en el sector secundario son la siderurgia, minería, aeronáutica, petróleo, gas natural, petroquímica, bioetanol, industria del papel y celulosa. La industria automotriz brasileña se desarrolló de manera rápida en comparación a años anteriores, alcanzando el sexto lugar en producción mundial de vehículos. (PROECUADOR, 2012).

Servicios

El sector terciario en el Brasil está conformado por comercialización de productos y prestación de servicios comerciales, personales y comunitarios. Este sector es el que mayor aporte genera a la economía brasileña, constituye el 66% del PIB para el año 2010. El sector terciario es el mayor generador de empleo formal, entre estos se destacan la construcción, comercio, servicios y administración pública. (PROECUADOR, 2012).

Las actividades que conforman el sector terciario en mayor cantidad son el comercio, servicios financieros, telecomunicaciones, transporte terrestre, acuático y aéreo, actividades inmobiliarias, administración pública, defensa y seguridad social. (PROECUADOR, 2012).

3.1.3. Oferta exportable

Brasil

El Brasil es productor de bienes primarios e industrializados en comparación al Ecuador. Su oferta exportable es abundante en variedad de productos y volumen de exportación. La tabla n° 27 muestra las 20 primeras partidas de la oferta exportable brasileña. Minerales, escorias y cenizas representa el 13,70% de la oferta exportable, combustibles minerales, aceites minerales y productos de su destilación constituyen el 12,95%, semillas y frutos oleaginosos; semillas y frutos diversos representan el 7,29%, maquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos, carne y despojos comestibles, azucres y artículos de confitería, vehículos automóviles, tractores, ciclos, demás vehículos terrestres, constituyen el 5 %.

Tabla n° 27 – Oferta exportable brasileña

Productos	Participación
Minerales, escorias y cenizas	13,70%
Combustibles minerales, aceites minerales y productos. de su destilación	12,95%
Semillas y frutos oleaginosos; semillas y frutos diversos.	7,29%
Maquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos.	5,72%
Carne y despojos comestibles	5,65%
Azúcares y artículos de confitería	5,37%
Vehículos automóviles, tractores, ciclos, demás vehículos .terrestres, sus partes	5,18%
Fundición, hierro y acero	4,42%
Residuos, desperdicios de las industrias alimentarias; para animales	2,85%
Cereales	2,70%
Café, te, yerba mate y especias	2,48%
Navegación aérea o espacial	2,15%
Maquinas, aparatos y material eléctrico, sus partes; aparatos de grabación	2,03%
Pasta de madera o de otras materias fibrosas celulósicas; papel..	1,94%
Materias plásticas y manufacturas de estas materias	1,51%
Productos químicos orgánicos	1,39%
Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares	1,37%
Tabaco y sucedáneos del tabaco elaborados	1,34%
Prod. químicos inorgánicos.; compuestos inorgánicos./ orgánicos. de los metales	1,30%
Prep. de legumbres, hortalizas, frutos o de otras partes de plantas.	1,05%

Fuente: TradeMap

Elaboración: Samantha Gilbert

Ecuador

Las exportaciones se encuentran concentradas 58% en un solo producto. Al contrario de las brasileiras que son diversificadas. En la tabla n° 28, se puede ver los primeros 20 productos de la oferta exportable. Combustibles minerales, aceites minerales y productos de su destilación representan el 58%, frutos comestibles; cortezas de agrios o de melones representan los 9,05%, pescados y crustáceos, moluscos y otros invertebrados acuáticos representan el 6,59%,

preparaciones de carne, de pescado o de crustáceos, de moluscos representan el 4,72% y plantas vivas y productos de la floricultura representan el 3,05%.

Tabla n° 28–Oferta exportable ecuatoriana

Productos	Participación
Combustibles minerales, aceites minerales y productos. de su destilación	58,00%
Frutos comestibles; cortezas de agrios o de melones	9,05%
Pescados y crustáceos, moluscos y otros invertebrados acuáticos	6,59%
Preparaciones de carne, de pescado o de crustáceos, de moluscos..	4,72%
Plantas vivas y productos de la floricultura	3,05%
Vehículos automóviles, tractores, ciclos, demás vehículos. terrestres, sus partes	2,07%
Cacao y sus preparaciones	1,87%
Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares	1,67%
Grasas y aceites animales o vegetales; grasas alimenticias; ceras	1,62%
Prep. de legumbres, hortalizas, frutos o de otras partes de plantas	1,20%
Madera, carbón vegetal y manufacturas de madera	0,97%
Preparaciones alimenticias diversas	0,81%
Manufacturas de fundición, de hierro o de acero	0,69%
Residuos, desperdicios de las industrias alimentarias; para animales	0,63%
Maquinas, reactores nucleares, calderas, aparatos y artefactos mecánicos.	0,62%
Materias plásticas y manufacturas de estas materias	0,61%
Café, te, yerba mate y especias	0,50%
Legumbres y hortalizas, plantas, raíces y tubérculos alimenticios	0,48%
Caucho y manufacturas de caucho	0,31%
Papel, cartón; manufactura. de pasta de celulosa, de papel/de cartón	0,25%

Fuente: Trade Map

Elaboración: Samantha Gilbert

La oferta exportable del Ecuador ofrece productos primarios como minerales, rosas, pescados y frutas; mientras la oferta exportable brasileña ofrece productos con valor agregado como maquinaria y vehículos.

3.1.4. Índice de precios

El Índice de precios al Consumidor (IPC), como su nombre lo indica representa el costo que tienen los productos y servicios a los pobladores y consumidores dentro del país. Este índice tiene vinculación directa con la inflación del mismo. Como se ve en el gráfico n° 23, el Brasil mantiene una inflación mayor que la del Ecuador. Los precios de los productos brasileños son más caros que los ecuatorianos y cada año crecen más. Para el año 2012 el IPC brasileño fue de 5,84 y el IPC ecuatoriano fue de 5,1.

Gráfico n° 23 – Índice de Precios al Consumidor 2007 - 2012

Fuente: Banco Central del Ecuador / Banco Central do Brasil
Elaboración: Samantha Gilbert

3.2. Integración económica

3.2.1. Integración económica del Brasil

Brasil forma parte de varios bloques y organizaciones de relevancia a nivel global y regional. Es miembro inicial de la Organización Mundial del Comercio (OMC) y concede el trato de Nación Más Favorecida (NMF) a sus interlocutores comerciales. De igual manera es miembro de la Organización de las Naciones Unidas (ONU), de la Comunidad de Países de Lengua Portuguesa (CPLP), G8+5, Grupo de Rio, BRICS, Fondo Monetario Internacional (FMI), International Bank for Reconstruction and Development (IBRD), y es

participante en el Protocolo relativo a las negociaciones comerciales entre países en desarrollo (PTN). (PRO ECUADOR, 2012: 4).

En el ámbito regional es miembro fundador del Mercosur, forma parte de la Organización de Estados Americanos (OEA), ALADI, Banco Interamericano de Desarrollo (BID), Comunidad Sudamericana de Naciones CSN, Unión de Naciones Sudamericanas (Unasur). (PROECUADOR, 2012: 4).

El Brasil busca abrir mercados y establecer relaciones comerciales con diversos países del mundo, en especial con las regiones de la Unión Europea, América del Sur, Medio Oriente y los BRIC (China, Rusia, India). (PROECUADOR, 2012: 6).

3.2.2. Integración económica del Ecuador

Ecuador forma parte de organizaciones globales y regionales, con respecto a organismos internacionales es miembro la OMC, FMI, Banco Mundial, ONU y la Organización de Países Exportadores de Petróleo. En el ámbito regional es miembro de la Comunidad Andina de Naciones CAN, Unasur, ALADI, BID, OEA, Alternativa Bolivariana para las Américas (ALBA). (PROECUADOR, 2013: 14).

Ecuador es miembro de la OMC desde 1996, para el año 2012 no ha firmado ningún acuerdo multilateral. Al Ecuador le interesa la cooperación económica regional y la integración de la región andina, América del Sur y América Latina. Su enfoque comercial tiene prioridad en el fortalecimiento de los bloques regionales. El Ecuador junto con Venezuela son los impulsores para la creación del Banco del Sur que no ha logrado instaurarse hasta el año 2012. (Ho SaengRhee, 2012: 93).

El Ecuador forma parte de varios bloques en los que su participación es mínima en comparación al Brasil, la CAN es el bloque en el que Ecuador tiene mayor participación, por la relevancia del comercio para este. No obstante, la CAN es un bloque que ha perdido su liderazgo en la región para el año 2012. Por

el contrario, el Brasil es miembro del Mercosur y quien lidera este bloque junto con Argentina. El Mercosur es el bloque en América del Sur con mayor volumen de comercio y protagonismo en el ámbito internacional.

3.2.3. Acuerdos firmados por el Brasil

El Brasil como miembro de varios bloques regionales tiene acuerdos comerciales con los países miembros de estos. Dentro del panorama de la Organización Mundial del Comercio se encuentran registrados los siguientes acuerdos:

ACR: Asociación Latinoamericana de Integración (ALADI)

Este es el Acuerdo de alcance parcial, plurilateral, que cubre la región de América del Sur, Caribe y América del Norte. Fue firmado el 12 de agosto de 1980 y entró en vigor el 18 de marzo de 1981, la cobertura de este acuerdo es para mercancías y sus signatarios para el periodo de investigación son Argentina; Bolivia; Brasil; Chile; Colombia; Cuba; Ecuador; México; Paraguay; Perú; Uruguay y Venezuela. Para el año 2013 este acuerdo está en vigor. (OMC, 2013).

Mercado Común del Sur (MERCOSUR)

Este es el Acuerdo de tipo unión aduanera e integración económica, plurilateral, que cubre la región de América del Sur. Fue firmado el 26 de marzo de 1991 y entró en vigor el 29 de noviembre de 1991, la cobertura de este acuerdo es para mercancías y servicios. Sus signatarios para el periodo de investigación son Argentina; Brasil; Paraguay; Uruguay y Venezuela. Para el año 2013 este acuerdo se encuentra en vigor. (OMC, 2013).

MERCOSUR – India

Este es el Acuerdo de alcance parcial, bilateral, que cubre la región de América del Sur y Asia Occidental. Fue firmado el 25 de enero de 2004 y entró en vigor el 01 de junio de 2009, la cobertura de este acuerdo es para mercancías y sus signatarios para el periodo de investigación son Argentina, Brasil, Paraguay,

Uruguay, Venezuela e India. Para el año 2013 este acuerdo se encuentra en vigor. (OMC, 2013).

Protocolo relativo a las negociaciones comerciales entre países en desarrollo

Este es el Acuerdo de alcance parcial, plurilateral, que cubre la región de Asia Occidental; América del Sur; Asia Oriental; África; Medio Oriente; América del Norte y Europa. Fue firmado el 08 de diciembre de 1971 y entró en vigor el 11 de febrero de 1973, la cobertura de este acuerdo es para mercancías y sus signatarios para el periodo de investigación son Bangladesh; Brasil; Chile; Corea, República de; Egipto; Filipinas; Israel; México; Pakistán; Paraguay; Perú; Serbia; Túnez; Turquía y Uruguay. Para el año 2013 este acuerdo se encuentra en vigor. (OMC, 2013).

Sistema Global de Preferencias Comerciales entre los países de Desarrollo

Este es el Acuerdo de alcance parcial, plurilateral, que cubre la región de África; América del Sur; Asia Occidental; Asia Oriental; Caribe; Europa; Oriente Medio; América del Norte y América Central. Fue firmado el 13 de abril de 1988 y entró en vigor el 19 de abril de 1989, la cobertura de este acuerdo es para mercancías y sus signatarios para el periodo de investigación son Argelia; Argentina; Bangladesh; Benín; Bolivia, Estado Plurinacional de; Brasil; Camerún; Chile; Colombia; Corea, República de; Corea, República Popular Democrática de; Cuba; Ecuador; Egipto; Ex República Yugoslava de Macedonia; Filipinas; Ghana; Guinea; Guyana; India; Indonesia; Irán; Iraq; Libia; Malasia; Marruecos; México; Mozambique; Myanmar; Nicaragua; Nigeria; Pakistán; Perú; Singapur; Sri Lanka; Sudán; Tailandia; Tanzania; Trinidad y Tobago; Túnez; Venezuela; Vietnam y Zimbabwe. Para el año 2013 este acuerdo se encuentra en vigor. (OMC, 2013).

Tabla n° 29 - Acuerdos comerciales preferenciales del Brasil

BRASIL - ACUERDOS COMERCIALES PREFERENCIALES	
Nombre del Acuerdo	Entrada en vigor
SGP - Unión Europea	01-jul-71
SGP - Japón	01-ago-71
SGP - Noruega	01-oct-71
SGP - Nueva Zelanda	01-ene-72
SGP - Suiza	01-mar-72
SGP - Australia	01-ene-74
SGP - Canadá	01-jul-74
SGP - Estados Unidos	01-ene-76
SGP - Turquía	01-ene-02

Fuente: Pro Ecuador

Autor: Samantha Gilbert

3.2.4. Acuerdos firmados por el Ecuador

Al igual que el Brasil, dentro del marco de la OMC El Ecuador ha firmado dos convenios. El ACR: Asociación Latinoamericana de Integración (ALADI) y el Sistema Global de Preferencias Comerciales entre los países de Desarrollo, que se detallaron antes. Adicional a estos dos convenios el Ecuador es parte del acuerdo de la Comunidad Andina (CAN), es una Unión Aduanera, plurilateral, que cubre la región de América del Sur. Fue firmado el 12 de mayo de 1987 y entró en vigor el 25 de mayo de 1988, la cobertura de este acuerdo es para mercancías y sus signatarios para el periodo de investigación son Perú; Colombia; Ecuador y Bolivia. Para el año 2013 este acuerdo se encuentra en vigor. (OMC, 2013).

Dentro del marco de la ALADI el Ecuador ha firmado Acuerdos de Complementación Económica con países de América del Sur; América del Norte y el Caribe. Entre estos acuerdos se encuentran el ACE N°29 firmado por Ecuador y México el 31 de mayo de 1993; el ACE N°46 firmado por Ecuador y

Cuba el 10 de mayo de 2000; el ACE N°59 firmado por la CAN y el MERCOSUR el 18 de octubre de 2004; el ACE N°65 firmado por Ecuador y Chile el 10 de marzo de 2010; el ACE firmado por Ecuador y Guatemala e 15 de abril de 2011 y el ACE firmado entre Ecuador y Venezuela en abril de 2011 que tendrá vigencia por 5 años. (PROECUADOR, 2013)

Con respecto a las preferencias arancelarias el Ecuador tiene dos tipos de acuerdos otorgados por Estados Unidos y la Unión Europea.

El SGP PLUS (General System of Preferences PLUS) es el sistema otorgado por la Unión Europea que otorga beneficios a países en desarrollo, el Ecuador está dentro de los países beneficiados. El régimen PLUS del desarrollo sostenible y gobernanza se aplica a países vulnerables por la falta de diversificación e insuficiente integración en el comercio mundial. (PROEXPORT, 2013).

Tabla n° 30 - Acuerdos comerciales preferenciales del Ecuador

ACUERDOS COMERCIALES PREFERENCIALES
Nombre del Acuerdo
ATPDEA - Estados Unidos
SGP - Estados Unidos
SGP plus - Unión Europea

Fuente: Pro Ecuador

Autor: Samantha Gilbert

El ATPDEA (Andean Trade Promotion and Drug Eradication Act) otorgado por Estados Unidos a los países de la CAN, es el sistema de preferencias arancelarias que permite el libre acceso de bienes al mercado estadounidense. El SGP (General System of Preferences) es el programa comercial en el cual ciertos países desarrollados otorgan beneficios a países en vías de desarrollo. Las preferencias arancelarias otorgadas por Estados Unidos a Ecuador han sido renovadas anualmente. Las dos tienen vigencia hasta el 31 de julio de 2013. (PROECUADOR, 2013).

Tabla n° 31 – Subpartidas exportadas a Estados Unidos bajo el ATPDEA

SUBPARTIDA	DESCRIPCIÓN	MILLONES FOB
2709000000	Aceites crudos de petróleo o mineral bituminoso	4.306
603110000	Rosas	169
2710192200	Fueloils (fuel)	51
603199090	Flores frescas	43
1604141000	Conservas de atún (entero o en trozos)	33
302690090	Tilapia entera fresca o refrigerada	21
603191000	Gypsophila (lluvia, ilusión) (gypsophiliapaniculata)	20
4412320000	Madera contrachapada de hasta 6mm de espesor que tengan por lo menos, una hoja externa distinta de la coníferas	19
804502000	Mangos	14
804300000	Piñas	13
2009801200	Jugo de maracuyá	11
704100000	Brócoli	10
714909000	Yuca	9
603900000	Flores preparadas en otra forma	9
1701119000	Azúcar	8
2005991000	Alcachofas	7
710809000	Otras hortalizas	7
2007999200	Purés y pastas de frutas	7
603199010	Lirios	5
2008910000	Palmitos	5
6910900000	Fregaderos, lavabos de cerámica	5

Fuente: Banco Central del Ecuador

Autor: Samantha Gilbert

El Ecuador cuenta con el SGP plus y el ATPDEA para el ingreso competitivo de sus bienes al mercado europeo y estado unidense. En la tabla n° 31, se puede ver que los productos con mayor relevancia son exportados bajo este convenio. El Brasil tiene la ventaja ante Ecuador de tener suscritos convenios y tratados internacionales con otros países, de manera fundamental en liberación de comercio. El Ecuador por el contrario, no firma tratados de libre comercio por disposición del gobierno vigente.

3.3. Calidad - Requisitos Para Arancelarios

Las medidas para arancelarias son requisitos no arancelarios que los países imponen a todos o a ciertos productos para la comercialización en su país

como también para condicionar el ingreso a productos importados. Dentro de las medidas para arancelarias se encuentran los requisitos sanitarios, fitosanitarios, zoosanitarios, normas y reglamentos técnicos al comercio, regulaciones técnicas y estándares y requisitos de calidad. Cada país impone estas medidas como medio para proteger a su economía, población y consumo. (ALADI, 2012.).

El comercio mundial en el siglo XXI se ha destacado por su curva de crecimiento e incidencia para la economía mundial. Junto con la globalización, la liberalización del comercio y eliminación de barreras arancelarias han sido parte del avance comercial, no obstante, las medidas para arancelarias a su vez están cobrando mayor participación en el comercio global. (ALADI, 2012.).

3.3.1. Medidas para arancelarias en Brasil

Control sanitario

En el Brasil el Órgano que regula la certificación sanitaria es la Agencia Nacional de Vigilancia Sanitaria (Anvisa). Los siguientes productos: medicamentos, cosméticos, perfumes, productos de higiene, alimentos, desinfectantes, productos médicos o productos de diagnósticos in vitro, deben obtener el certificado correspondiente para la comercialización e ingreso al Brasil. (PROECUADOR, 2012: 34).

Control fitosanitario

Para el control fitosanitario, el órgano regulador es el Departamento de Sanidad Vegetal (DSV) del Ministerio de Agricultura, Pecuaria y Abastecimiento (MAPA). Los siguientes productos son aquellos que requieren el certificado fitosanitario para el ingreso legal al Brasil: plantas, productos derivados de origen vegetal y materiales de uso agrícola. Este certificado garantiza la sanidad de los productos provenientes del reino vegetal, es obligatorio tanto para productos nacionales como importados. (PROECUADOR, 2012: 34).

Control zoosanitario

El control zoosanitario es para productos específicamente de origen animal, se requiere un certificado especial para la comercialización e ingreso de estos productos al Brasil. El Órgano regulador es el Servicio de Inspección Federal (SIF) del Ministerio de Agricultura, Pecuaria y Abastecimiento (MAPA). (PROECUADOR, 2012: 34).

Normas y Reglamentos Técnicos

En el Brasil el órgano responsable de la implementación de los estándares y certificaciones es El Consejo de Metrología, Normalización y de Calidad Industrial (Conselho de Metrologia, Normalização e Qualidade Industrial - CONMETRO), es parte del Ministerio de Comercio e Industria. Los estándares son por lo general formulados por la Asociación Brasileña de Estándares Técnicos - Associação Brasileira of the Technical Standards y algunos son formulados por los propios ministerios. (PROECUADOR, 2012: 34).

Regulaciones Técnicas y Estándares

La Asociación Brasileña de Estándares Técnicos es la responsable del control y desarrollo de los estándares voluntarios, es la organización privada que desarrolla estándares en todas las industrias brasileñas. Esta Asociación actúa como certificador ante instancias internacionales y regionales. A su vez, cada Ministerio puede desarrollar sus propias regulaciones para las áreas relacionadas. (PROECUADOR, 2012: 34).

En el Brasil, los sistemas de evaluación siguen los lineamientos de las normas ISO, incluyen certificados de productos, acreditados por el INMETRO dentro del territorio brasileño. Pruebas y calibración de laboratorios, realizadas en estancias autorizadas para operar por el INMETRO. Unidades de inspección y verificación, cuerpos acreditadores, registradores de sistemas de calidad. (PROECUADOR, 2012: 34).

Requisitos de calidad

Las exportaciones de productos brasileños procesados ofrecen amplia variedad y calidad, los productos llegan a 197 países y en el año 2012 alcanzaron US242579 millones. (IPEX, 2012).

Cada país establece normas de calidad para la comercialización de productos nacionales e importados. El empaque, envase y etiquetado de acuerdo a cada país deben cumplir con ciertos parámetros para que estos puedan ser aptos en higiene, calidad y diseño. Así estarán aptos para los consumidores. (IPEX, 2012).

Etiqueta

En el Brasil, todos los productos que sean comercializados dentro del país deben contener etiquetas o contraetiquetas en el idioma portugués, sin que el texto original sea alterado. Debe también contener la información detallada a continuación:

- Nombre real del producto en letra uniforme y sin alteración de dibujos.
- Nombre de la firma responsable
- Nombre de la firma que haya completado o acondicionado el producto cuando ésta fuere diferente de la anterior.
- Sello del órgano responsable de la inspección sanitaria.
- Localización de la firma
- Marca comercial del producto.
- Fecha de fabricación del producto
- Peso líquido y bruto, especificando unidades
- Especificación del país de procedencia del producto.
- fecha de fabricación del producto, que garantice la visibilidad y que no se posible de remover, detallando día, mes y año
- temperatura de conservación y al plazo de validez de los productos, que deben figurar en lugares visibles del envase expuesto al consumidor

Estos parámetros se realizan con el fin de asegurar la competencia leal de los productos importados, y de mantener criterios uniformes que la legislación brasileña obliga. (IPEX, 2012).

Empaque y envase

La Asociación Brasileña de Normas Técnicas (ABNT) es el organismo responsable de elaboración y control de normas técnicas para embalaje, empaque y envase. Certifica empaque, envase de consumo como papel, cartón, plástico, tetrapak, botellas PET, latas de aluminio, etc. Como también regula el reciclaje de estos, fabricantes e importadores son quienes se responsabilizan por el reaprovechamientos o eliminación segura que no cause ningún daño al medio ambiente. (IPEX, 2012).

La ABNT es también miembro de la Organización Internacional De Normalización (ISO), la Asociación Mercosur de Normalización (AMN), y la Comisión Técnica Panamericana para el fallo (COPANT). (IPEX, 2012).

El Instituto Nacional de Metrología, Normalización, y Calidad Industrial (INMETRO), también regula la calidad y seguridad se envases y empaques, así como la Agencia Nacional de Vigilancia Sanitaria (ANVISA) regula los aspectos toxicológicos del envasado. (IPEX, 2012).

3.3.2. Calidad - Medidas Para Arancelarias en Ecuador

Requisitos Sanitarios/Fitosanitarios

En el Ecuador los productos nacionales e importados agrícolas de origen animal y vegetal deben pasar por el proceso de inspección sanitaria y fitosanitaria. La entidad responsable de esta inspección es AGROCALIDAD (Agencia Ecuatoriana de Aseguramiento de la Calidad del Agro). (PROECUADOR, 2013).

Con respecto a los productos nacionales e importados industrializados de origen animal, vegetal, productos alimenticios, medicamentos, cosméticos, productos naturales y bebidas alcohólicas, deben obtener el registro sanitario

para la comercialización en caso de productos nacionales y para el ingreso al país en caso de productos importados. La entidad responsable de inspeccionar y emitir los registros es el Instituto Nacional de Higiene Leopoldo Izquieta Pérez. (PROECUADOR, 2013).

Existen además otras instituciones como las Fuerzas Armadas del Ecuador y la Comisión de Energía Atómica, que están habilitadas para emitir certificados y documentación relativa a las mercancías que son de su competencia. Todos estos certificados son necesarios para la nacionalización de las mercancías importadas. (PROECUADOR, 2013).

Normas y Reglamentos Técnicos

En el Ecuador las normas técnicas están a cargo del Instituto Ecuatoriano de Normalización (INEN). Es parte de la Organización Internacional de Estándares, de la Comisión Panamericana de Estándares Técnicos, de la Organización Internacional de Metrología. Para la comercialización de todos los productos ecuatorianos se debe contar el certificado INEN 1, de igual manera para la nacionalización de los productos importados. (PROECUADOR, 2013).

Los importadores o fabricantes se encargan de certificar sus productos en laboratorios o agencias acreditadas a nivel internacional, en el Ecuador la OAE es la entidad encargada de aprobar y validar estos certificados internacionales. el Comité Internacional de la Calidad es parte del Ministerio de Industrias y Producción y es el órgano encargado de supervisar al INEN y la OAE. (PROECUADOR, 2013).

Requisitos de calidad

Etiqueta

Para la comercialización adecuada de productos ecuatorianos y extranjeros, el Instituto Ecuatoriano de Normalización (INEN), establece los lineamientos de calidad y referentes al etiquetado. Exige que las etiquetas contengan la información en idioma español. Esta debe incluir la siguiente información:

- nombre de la empresa
- dirección y teléfono
- número de registro de la empresa
- país de origen
- unidad, peso neto
- registro de sanidad

Para los productos importados, el texto original debe ser traducido al idioma español, sin alteraciones a este y se debe incluir la información requerida en el párrafo anterior. (PROECUADOR, 2013).

Empaques y envases

En Ecuador el empaque y envase para productos nacionales e importados debe seguir una serie de requerimientos para que estos puedan ser comercializados. El envase debe estar elaborado con materiales adecuados en cuanto a la naturaleza física – química del producto. También debe garantizar la protección y conservación durante el tiempo de vida del producto. Las Normas Técnicas Ecuatorianas establecen que los materiales utilizados en el envase de cada uno de los productos deben estar de acuerdo a las condiciones establecidas para cada grupo. (PROECUADOR, 2013).

El Reglamento para el Manejo de los Desechos Sólidos establece que todo el material utilizado en los empaques y envases debe permitir el reciclamiento. (PROECUADOR, 2013).

3. ANALISIS

La relación comercial entre los dos países está normada bajo el Acuerdo de Complementación Económica N° 59. El comercio se da en el programa de liberación de bienes aplicado al total de los productos.

El Ecuador y el Brasil han mantenido una relación política constante desde el año 1853, por compartir la misma región e intereses similares. En el año 2007 con los gobiernos vigentes, se suscitaron tres conflictos que causaron el congelamiento de la relación política bilateral, incluso fue retirado el embajador brasileño en Quito como medida de suspensión de las relaciones diplomáticas. Este hecho ocasionó la interrupción de varios proyectos de infraestructura pactados entre los dos países.

Para el año 2009 la inversión extranjera directa proveniente del Brasil se redujo a USD 2.923 mil en comparación con el año 2007 en el cual se recibió el monto de USD 99.526 mil por motivo de inversión brasileña. El congelamiento de relaciones afectó a la IED. La relación comercial entre los dos países está normada bajo el Acuerdo de Complementación Económica N° 59. El comercio se da en el programa de liberación de bienes aplicado al total de los productos. El comercio durante el periodo de congelamiento de relaciones bilaterales se mantuvo activo, con una baja en el año 2009. Para el año 2012, las relaciones entre los dos países se fortalecen con el gobierno brasileño vigente.

El comercio bilateral de bienes es asimétrico, el saldo comercial es superavitario para el Brasil y deficitario para el Ecuador con más de USD 700 millones. En el año 2009 se produce una baja en el intercambio comercial por motivo de congelamiento de relaciones y crisis global. La baja en el comercio para ese año no solo se da en el intercambio con el Brasil, sino también en el intercambio multilateral.

La asimetría en el comercio bilateral se da por la composición de las exportaciones de cada país, los productos exportados en mayor cantidad por el Ecuador hacia el Brasil para el periodo 2007 – 2012 son atunes, bombones,

aceite, madera, cacao. Las exportaciones del Brasil hacia el Ecuador están compuestas por teléfonos móviles, maquinaria, productos farmacéuticos, polietileno, hierro y acero. El Ecuador exporta productos primarios al Brasil e importa desde éste productos con valor agregado.

Las exportaciones hacia el Brasil durante el periodo analizado registraron el crecimiento anual promedio del 27,09%, mientras las importaciones registraron el crecimiento anual promedio del 4,48%. El comercio bilateral se incrementó anualmente.

Los dos países son competitivos a nivel global, sin embargo, se puede hacer la comparación entre los dos países para determinar el nivel de competitividad. Este factor está determinado por ventajas o políticas implementadas por cada uno. Por ejemplo, el Brasil es miembro activo en la integración económica mundial y regional, mantiene convenios con varios países lo que le brinda una ventaja para la comercialización de los bienes producidos dentro de él. Por el contrario, el Ecuador mantiene pocos acuerdos comerciales comparado con los del Brasil. Esto implica una desventaja comercial para el Ecuador al momento de ingresar a mercados extranjeros.

La oferta exportable ecuatoriana es reducida en comparación a la brasileña, la variedad de productos está concentrada en 58% en un solo producto y contiene productos primarios. Por el contrario, la oferta exportable brasileña es diversificada y contiene productos primarios y con valor agregado.

Tanto el Brasil como el Ecuador exigen normas técnicas y de calidad para comercializar los productos dentro de los países, así como también para que estos puedan ser exportados con la calidad requerida y sean competitivos en el mercado global. El mercado internacional es exigente, la competencia derivada del comercio internacional también obliga a las empresas nacionales a producir con más eficiencia, y a modernizarse a través de la innovación. (RICAURTE, 2012).

Las normas y reglamentos técnicos en el Brasil y el Ecuador están regulados por entidades especiales encargadas para cada área de acreditación. En el Brasil los requerimientos de calidad están basados en las normas ISO, que son reconocidas a nivel internacional. En el Ecuador, los estándares de calidad se basan en las normas INEN, no es requisito implementar las normas ISO para este país, sin embargo, algunas empresas ecuatorianas optan por este certificado de calidad para ofrecer mayor calidad y ser competitivos en el mercado internacional.

4. CONCLUSIONES

Después de haber realizado el análisis del intercambio comercial de bienes entre Ecuador y Brasil, se puede concluir que la hipótesis planteada se cumple debido a los siguientes argumentos:

El conflicto entre el gobierno ecuatoriano y la constructora Odebrecht causaron el rompimiento de las relaciones bilaterales de los dos países, dejando en pausa varios proyectos de infraestructura, entre los más importantes el eje multimodal Manta – Manaos.

Durante el conflicto entre los gobiernos de Ecuador y Brasil, la inversión extranjera directa proveniente del Brasil, cayó de manera radical de USD 99.526 mil a USD 46.300 mil, en el periodo de un año.

Con el gobierno brasileño vigente, en el año 2010 se retoman las relaciones bilaterales y se planea firmar tratados en las áreas de turismo, industria, comercio y exportaciones.

El acuerdo de complementación económica n°59 que comparte la CAN con el Mercosur es el paso hacia la integración de América del Sur y aproxima la relación política y comercial con los países firmantes.

El intercambio comercial de bienes entre Ecuador y Brasil es deficitario para el Ecuador, con un déficit de USD 800 millones. El Ecuador exporta hacia el Brasil 177 subpartidas, mientras importa 2.349 subpartidas.

Las exportaciones del Ecuador hacia el Brasil están compuestas por productos primarios; por el contrario, las importaciones desde el Brasil están compuestas por productos con valor agregado. Lo que influencia a que el déficit comercial sea cada año más alto.

Para el periodo de estudio, las exportaciones han mantenido ritmos de crecimiento mayor al de las importaciones. El crecimiento anual promedio de las

exportaciones hacia el Brasil es del 27%, siendo una cifra importante para el comercio bilateral.

El Ecuador tiene desventaja comparativa en el comercio con Brasil, se encuentra dentro de un sector no competitivo.

Las exportaciones de Ecuador hacia el Brasil tienen moderada concentración, no existe concentración en ciertos productos. Las exportaciones están compuestas por 177 subpartidas arancelarias, todas con porcentaje similar.

El Ecuador tiene niveles de industrialización menores en comparación al Brasil. Su PIB está representado por el sector terciario y primario. Por el contrario, para el Brasil, su PIB está representado por el sector terciario e industrial.

La oferta exportable del Ecuador está compuesta por productos primarios en mayor porcentaje. La oferta exportable del Brasil es más diversificada comparada a la del Ecuador; está compuesta por productos primarios e industrializados.

En el ámbito de integración económica, tratados y acuerdos comerciales el Ecuador mantiene desventaja con el Brasil. Por política del gobierno vigente, el Ecuador no firma tratados de libre comercio, solo acuerdos multilaterales de comercio. Cuenta con muy pocos de estos en comparación al Brasil, lo que representa desventaja competitiva para el Ecuador en el mercado internacional.

En cuanto a la calidad de los productos, los dos países son competitivos, se rigen a estrictos procesos para la certificación de estos. El Brasil se rige bajo la norma ISO, mientras el Ecuador se rige bajo la norma INEN.

5. RECOMENDACIONES

Desconcentrar la estructura de las exportaciones; el 58% de las exportaciones están concentradas en un solo producto (petróleo). Sería importante fomentar una mayor producción y así poder desconcentrar la estructura exportable para no ser dependientes de un solo producto.

Evaluar las medidas tomadas ante otros gobiernos, debido a que mantener las relaciones bilaterales o multilaterales en buenos términos es de gran importancia e influyen en el comercio de bienes.

Promover la integración regional e incluir firma de acuerdos y convenios en temas de comercio, cooperación y transferencia de tecnología.

Aumentar la oferta exportable del Ecuador, es decir tener una mayor diversificación de productos disponibles en la oferta exportable, siempre tomando en cuenta volúmenes.

Fomentar el cambio de matriz productiva para que la oferta exportable ecuatoriana pueda ofrecer una variedad de productos no solo de bienes primarios sino también de productos con valor agregado.

Fomentar e incentivar a los exportadores, debido que al ser un país agro exportador, las exportaciones representan un rubro importante en el PIB del Ecuador.

Recomendar la adhesión a Mercosur como miembro pleno.

Homologar los estándares de calidad en los productos.

Procurar que en los acuerdos comerciales no exista deterioro en los términos de intercambio, dadas las diferentes condiciones económicas de los dos países. Además de que exista flujo monetario debe existir derrame de conocimiento, transferencia de tecnología.

BIBLIOGRAFIA

Libros

- Ho Saeng Rhee. (2012). *Recomendaciones de Políticas para Promoción de Exportaciones, Industrialización y Desarrollo de Capacidades*. Corea. Seul. Edición Escuela Superior de Estudios Internacionales de la Universidad de Corea.
- Marini. M. (1995). *La teoría social latinoamericana: la centralidad del marxismo*. México. México DF. Ediciones el Caballito S.A.
- Preston, W. P. (1999). *Introducción a la teoría del desarrollo*. México. México DF: siglo veintiuno editores.

Web

- ALADI. (2005). Análisis descriptivo del acuerdo de complementación económica n° 59 suscrito entre argentina, Brasil, Paraguay y Uruguay estados partes del Mercosur y Colombia, Ecuador y Venezuela países miembros de la comunidad andina. *Asociación Latinoamericana de Integración*. Recuperado de <http://www.iadb.org/intal/intalcdi/PE/2007/00102.pdf>
- ALADI. (2012). Identificación de las restricciones a las exportaciones de Bolivia hacia la región y análisis de su impacto en el comercio. *Asociación Latinoamericana de Integración*. Recuperado de [http://www.aladi.org/nsfaladi/estudios.nsf/cb5344cb18a6b38903256aa700685717/4c9690c62c7dfef703256fd6006a50a4/\\$FILE/01-05.pdf](http://www.aladi.org/nsfaladi/estudios.nsf/cb5344cb18a6b38903256aa700685717/4c9690c62c7dfef703256fd6006a50a4/$FILE/01-05.pdf)
- América Economía. (02, mayo, 2013). Ecuador indemnizará a Petrobras con US\$217M por terminar unilateralmente contrato. *América Economía*. Recuperado de <http://www.americaeconomia.com/negocios-industrias/ecuador-indemnizara-petrobras-con-us217m-por-terminar-unilateralmente-contrato>
- Bertoldi, D. (2009). Mercosul. *Grupo de Estudios MERCOSUL*. Recuperado de <http://www.oocities.org/br/felipemourac/mercosul.htm>.
- Banco Central del Ecuador. (2013). Comercio Exterior. *Banco Central del Ecuador*. Recuperado de http://www.bce.fin.ec/docs.php?path=/home1/estadisticas/bolmensual/IE_Mensual.jsp
- Banco Central do Brasil. (2014). Sector Externo. *Banco Central do Brasil*. Recuperado de <https://www3.bcb.gov.br/sgspub/consultarvalores/consultarValoresSeries.do?method=consultarSeries&series=2734>

- Carrera, J. (2007). Impacto de la Comunidad Andina (CAN) en el Desarrollo Económico del Ecuador, desde su Creación hasta la Actualidad, con un Enfoque en el Comercio Intraregional. *Escuela Politécnica del Litoral*. Recuperado de <http://www.dspace.espol.edu.ec/bitstream/123456789/2596/1/5101.pdf>
- Central Intelligence Agency. (7, mayo, 2013). Ecuador. *Central Intelligence Agency*. Recuperado de <https://www.cia.gov/library/publications/the-world-factbook/geos/ec.html>
- Central Intelligence Agency. (7, mayo, 2013). South America. *Central Intelligence Agency*. Recuperado de https://www.cia.gov/library/publications/the-world-factbook/wfbExt/region_soa.html
- CEPAL. (2008). Indicadores de comercio exterior y política comercial: mediciones de posición y dinamismo comercial. *Comisión Económica para América Latina y el Caribe*. Recuperado de http://www.cepal.org/comercio/publicaciones/xml/9/36069/Mediciones_de_Posicion_y_Dinamismo_Comercial_W_217.pdf
- Comex do Brasil. (05, enero, 2011). Dilma Rousseff deve incluir Equador nas prioridades da agenda de política externa. *Comex do Brasil*. Recuperado de <http://comexdobrasil.com/dilma-rousseff-deve-incluir-equador-nas-prioridades-da-agenda-de-politica-externa/>
- Comité Empresarial Ecuatoriano. (2009). Importancia Comercial de la CAN para Ecuador. *Comité Empresarial Ecuatoriano*. Recuperado de http://www.google.com.ec/url?sa=t&rct=j&q=importancia%20de%20la%20can%20para%20ecuador&source=web&cd=6&cad=rja&ved=0CEMQFjAF&url=http%3A%2F%2Fwww.agroecuador.com%2FHTML%2Finfocamara%2F2009%2F15052009%2FCAN%2520CEE%2520COMEXI.ppt&ei=TRSyUeu9DPPv0QG_tYDYCw&usg=AFQjCNEUtxxaXRA-fgIHsXgyUzzgeD4jZQ
- Comunidad Andina de Naciones. (2013). Relaciones Externas. *Comunidad Andina de Naciones*. Recuperado de http://www.comunidadandina.org/exterior/can_mercosur.htm.
- Comunidad Andina de Naciones. (2013). Quienes somos. *Comunidad Andina de Naciones*. Recuperado de <http://www.comunidadandina.org/Quienes.aspx>
- D24. (26, abril, 2012). Correa anuncia visita de Dilma Rousseff ao Equador. *D24*. Recuperado de <http://www.d24am.com/noticias/mundo/correa-anuncia-visita-de-dilma-rousseff-ao-equador/57188>
- Economia&Negocios. (11, enero, 2009). Equador paga empréstimo feito pelo BNDES. *Economia&Negocios*. Recuperado de

<http://www.estadao.com.br/noticias/economia,equador-paga-emprestimo-feito-pelo-bndes,305555,0.htm>

Ecuador Inmediato. (17, junio, 2011). Hidroeléctrica San Francisco ya fue reparada. *Ecuador Inmediato*. Recuperado de http://www.ecuadorinmediato.com/index.php?module=Noticias&func=news_user_view&id=149927&umt=hidroelectrica_san_francisco_ya_fue_reparada

El Comercio. (24, abril, 2013). CAN asegura que el comercio interandino aumentó más de un 11 % en último año. *Diario El Comercio*. Recuperado de http://www.elcomercio.com.ec/negocios/CAN-comercio-America_Latina-interandino_0_907109505.html

El Comercio. (20, enero, 2012). Odebrecht vuelve a ser contratista. *Diario El Comercio*. Recuperado de http://www.elcomercio.com.ec/negocios/Odebrecht-vuelve-contratista_0_630537176.html

El Diario. (16, octubre, 2008). Brasil advierte reducir a cero el comercio bilateral. *El Diario*. Recuperado de <http://www.eldiario.ec/noticias-manabi-ecuador/95394-brasil-advierete-reducir-a-cero-el-comercio-bilateral/>.

EGD. (2012). Petrobras recusa novos termos do Equador e deixa blocos do país. *Estudo sem Geociências e Direito*. Recuperado de <http://www.geodireito.com/?p=3306>

El Hoy. (10, octubre, 2008). Odebrecht acata exigencias del Gobierno para evitar expulsión. *Diario El Hoy*. Recuperado de <http://www.hoy.com.ec/noticias-ecuador/odebrecht-acata-exigencias-del-gobierno-para-evitar-expulsion-310980.html>

El Hoy. (3, diciembre, 2008). Ministro brasileño reitera que demanda de Ecuador contra BNDES amenaza integración. *Diario El Hoy*. Recuperado de <http://www.hoy.com.ec/noticias-ecuador/ministro-brasileno-reitera-que-demanda-de-ecuador-contrabndes-amenaza-integracion-321946.html>

El Hoy. (10, octubre, 2008). Lula mete en congeladora proyectos con el Ecuador. *Diario El Hoy*. Recuperado de <http://www.hoy.com.ec/noticias-ecuador/odebrecht-correa-abre-impasse-con-el-brasil-310916.html>

El Hoy. (20, enero, 2011). El Ecuador pierde litigio ante BNDES. *Diario El Hoy*. Recuperado de <http://www.hoy.com.ec/noticias-ecuador/el-ecuador-pierde-litigio-ante-bndes-454006.html>

El País. (21, noviembre, 2008). Brasil retira a su embajador en Ecuador por el impago de un préstamo. *El País*. Recuperado de http://internacional.elpais.com/internacional/2008/11/21/actualidad/1227222015_850215.html

- Embajada del Ecuador en Brasil. (2007). Presidente del Ecuador realiza visita oficial a Brasil. *Embajada del Ecuador en Brasil*. Recuperado de <http://www.embequador.org.br/actualidad.html>.
- Export Enterprises SA. (1, mayo, 2013). El contexto económico de Brasil. *Banesto Comercio Exterior*. Recuperado de <http://comercioexterior.banesto.es/es/elija-su-mercado-objetivo/perfiles-de-paises/brasil/economia>
- Globo. (30, abril, 2012). Equador indenizará Petrobras com US\$ 217 milhões por final de contrato. *Globo*. Recuperado de <http://g1.globo.com/economia/negocios/noticia/2012/04/equador-indenizara-petrobrasx-com-us-217-milhoes-por-final-de-contrato.html>
- Globo. (24, noviembre, 2010). Petrobras deixa de produzir no Equador e buscará indenização. *Globo*. Recuperado de <http://g1.globo.com/economia-e-negocios/noticia/2010/11/petrobras-deixa-de-produzir-no-equador-e-buscara-indenizacao.html>
- ICTSD. (noviembre, 2008). Equador questiona dívida com BNDES. *International Centre for Trade and Sustainable Development*. Recuperado de <http://ictsd.org/i/news/pontesquinzenal/34268/>
- IPEX. (2012). Guía Práctica para la Localización y Resolución de Barreras Comerciales Agroalimentarias en Terceros Países Brasil. *Instituto de Promoción Exterior de Castilla*. Recuperado de <http://www.ipex.es/www/download/guiasyobservatorios/gbarreras/brasil/brasil.pdf>
- Jardim, C. (24, noviembre, 2010). Equador diz que Petrobras deixará o país. *BBC Mundo*. Recuperado de http://www.bbc.co.uk/portuguese/noticias/2010/11/101123_equador_petro_cj_pai.shtml
- Lassance, A. (2012). Brasil después de lula: ¿más de lo mismo?. *Revista de Ciencia Política*. Recuperado de http://www.scielo.cl/scielo.php?pid=S0718-090X2012000100003&script=sci_arttext
- Malamud, Carlos. (13, abril, 2009). La política exterior de Ecuador entre los intereses presidenciales y la ideología. *Real Instituto Elcano*. Recuperado de <http://www.isn.ethz.ch/isn/Digital-Library/Publications/Detail/?lng=en&id=146348>
- Martins, E. (2006). Mercosul, Comunidade Andina e o Regionalismo sob Integração Física: Controvérsias da Iniciativa de Integração da Infra-Estrutura Regional na Américado Sul. *Selected Works*. Recuperado de <http://works.bepress.com/cgi/viewcontent.cgi?article=1038&context=eloi>

- Ministerio das Relações Exteriores. (2010). Equador. *Itamaraty.gov.br*. Recuperado de <http://www.itamaraty.gov.br/temas/temas-politicos-e-relacoes-bilaterais/america-do-sul/equador/pdf>
- Ministerio das Relações Exteriores. (2013). O Brasil Sistema político. *Brasil.gov.br*. Recuperado de <http://www.brasil.gov.br/sobre/o-brasil/estado-brasileiro/territorio>
- Ministerio de Relaciones Exteriores. (2006). Plan Nacional de Política Exterior 2006 – 2020. *Ministerio de Relaciones Exteriores*. Recuperado de http://cancilleria.gob.ec/wp-content/uploads/downloads/2013/02/31ene_planex_20201.pdf
- Ministerio de Relaciones Exteriores, Comercio e Integración. (2013). Política exterior. *Ministerio de Relaciones Exteriores, Comercio e Integración*. Recuperado de http://www.mmrree.gob.ec/pol_exterior/ecu_brasil.asp
- Moreira, V. (1, enero, 2012). O papel do Brasil no Mercosul. *Âmbito Jurídico Rio Grande*. Recuperado de http://www.ambito-juridico.com.br/site/?n_link=revista_artigos_leitura&artigo_id=11029&revista_caderno=19
- Murakawa, F. (12, noviembre, 2012). Brasil volta a financiar o Equador após "geladeira. *O Defesanet*. Recuperado de <http://www.defesanet.com.br/geopolitica/noticia/8551/Brasil-volta-a-financiar-o-Ecuador-apos--geladeira->
- OMC. (2013). Acuerdos Comerciales. *World Trade Organization*. Recuperado de http://www.wto.org/spanish/tratp_s/region_s/rta_pta_s.htm
- OPEAL. (2012). Descripción general de la política exterior de Brasil. *Observatorio de Política & Estrategia en América Latina*. Recuperado de http://www.opeak.net/investigaciones_especiales/PEBral.pdf
- Procuraduría General del Estado. (20, octubre, 2008). Procurador se refiere a caso Odebrecht. *Procuraduría General del Estado*. Recuperado de <http://www.pge.gob.ec/es/boletines/archivo-2008/1231-boletines-de-prensa-octubre-2008-7.html>
- Pro Ecuador. (2012). Guía Comercial del Brasil 2012. *Pro Ecuador*. Recuperado de <http://www.proecuador.gob.ec/pubs/guia-comercial-de-brasil-2012/>.
- Pro Ecuador. (2013). Guía Comercial del Ecuador 2013. *Pro Ecuador*. Recuperado de <http://www.proecuador.gob.ec/pubs/guia-comercial-de-ecuador-2013/>
- Proexport. (2012). Sistema Generalizado de Preferencias de la Unión Europea (SGP Plus). *Proexport*. Recuperado de <http://www.consulatcolombie.com/2french/3embajada/4comercial/SGP%20PLUS.htm>.

Ricaurte, B. (2012). Competitividad del Mercado Internacional. *Slide Share*. Recuperado de <http://www.slideshare.net/bricaurte/competitividad-internacional>

R7 Noticias. (9, julio, 2010). Odebrecht faz acordó com governo do Equador e retoma operações no país. *R7 Noticias*. Recuperado de <http://noticias.r7.com/economia/noticias/odebrecht-faz-acordo-com-governo-do-equador-e-retoma-operacoes-no-pais-20100709.html>

Trade Map. (2013). Indicadores anuales Brasil. *International Trade Centre*. Recuperado de <http://www.trademap.org/SelectionMenu.aspx>

Trade Map. (2013). Indicadores anuales Ecuador. *International Trade Centre*. Recuperado de <http://www.trademap.org/SelectionMenu.aspx>