

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CONTABILIDAD Y AUDITORÍA

CARRERA DE ECONOMÍA

Proyecto de Investigación, previo a la obtención del Título de Economista

Tema:

“Análisis de la balanza de pagos del año 2014 en Ecuador y su comparación con la balanza de pagos de Venezuela y Chile del año 2014”

Autor: Tipan Llamuca, Mauricio Octavio

Tutor: Eco. Izquierdo García, Daniel Eriel

Ambato – Ecuador

2016

APROBACIÓN DEL TUTOR

Yo, Eco. Daniel Eriel Izquierdo García, con cedula de identidad No. 175357181-7 en mi calidad de Tutor del proyecto de investigación sobre el tema: **“ANÁLISIS DE LA BALANZA DE PAGOS DEL AÑO 2014 EN ECUADOR Y SU COMPARACIÓN CON LA BALANZA DE PAGOS DE VENEZUELA Y CHILE DEL AÑO 2014”**, presentado por Mauricio Octavio Tipan Llamuca, de la Carrera de Economía, modalidad presencial, considero que dicho trabajo investigativo reúne los requisitos, tanto técnicos como científicos y corresponde a las normas establecidas en el Reglamento de Graduación de Pregrado, de la Universidad Técnica de Ambato y en el normativo para la presentación de Trabajos de Graduación de la Facultad de Contabilidad y Auditoría.

Por lo tanto, autorizo la presentación de la misma ante el organismo pertinente, para que sea sometido a evaluación por los profesores calificadores designados por el H. Consejo Directivo de la Facultad.

Ambato, Mayo de 2016

EL TUTOR

Eco. Daniel Eriel Izquierdo García

C.I.175357181-7

DECLARACIÓN DE AUTORÍA

Yo, Mauricio Octavio Tipan Llamuca, con cédula de ciudadanía No, 180457570-0 tengo a bien indicar que los criterios emitidos en el proyecto investigativo, bajo el tema: **"ANÁLISIS DE LA BALANZA DE PAGOS DEL AÑO 2014 EN ECUADOR Y SU COMPARACIÓN CON LA BALANZA DE PAGOS DE VENEZUELA Y CHILE DEL AÑO 2014"**, así como también los contenidos presentados, ideas, análisis, síntesis de datos; conclusiones, son de exclusiva responsabilidad de mi persona, como autor de este Proyecto de Investigación.

Ambato, Mayo de 2016

AUTOR

Mauricio Octavio Tipan Llamuca

C.I. 180457570-0

CESIÓN DE DERECHOS

Autorizo a la Universidad Técnica de Ambato, para que haga de este proyecto de investigación, un documento disponible para su lectura, consulta y procesos de investigación.

Cedo los derechos en línea patrimoniales de mi proyecto de investigación, con fines de difusión pública, además apruebo la reproducción de este proyecto de investigación, dentro de las regulaciones de la Universidad, siempre y cuando esta reproducción no suponga una ganancia económica potencial, y se realice respetando mis derechos de autor.

Ambato, Mayo de 2016

AUTOR

Mauricio Octavio Tipan Llamuca

C.I. 180457570-0

APROBACIÓN DEL TRIBUNAL DE GRADO

El Tribunal de Grado, aprueba el Proyecto de Investigación, sobre el tema: "ANÁLISIS DE LA BALANZA DE PAGOS DEL AÑO 2014 EN ECUADOR Y SU COMPARACIÓN CON LA BALANZA DE PAGOS DE VENEZUELA Y CHILE DEL AÑO 2014", elaborado por Mauricio Octavio Tipan Llamuca, estudiante de la Carrera de Economía, el mismo que guarda conformidad con las disposiciones reglamentarias emitidas por la Facultad de Contabilidad y Auditoría de la Universidad Técnica de Ambato.

Ambato, Mayo de 2016

Eco. Mg. Diego Proaño

PRESIDENTE

Eco. Jesús Ortiz

MIEMBRO CALIFICADOR

Eco. Elsy Álvarez

MIEMBRO CALIFICADOR

DEDICATORIA

La concepción de este proyecto está dedicada a mis padres, pilares fundamentales en mi vida. Sin ellos, jamás hubiese podido conseguir lo que hasta ahora. Mi madre que ha logrado apoyarme en cada momento, haciendo que jamás abandone mis metas, su tenacidad y lucha insaciable han logrado ser un gran ejemplo a seguir y destacar, no solo para mí, sino para mis hermanos, a mi Sub Luis Ramírez que me apoyado cuando más lo necesite, a Dios porque ha estado conmigo a cada paso que doy, es por eso que soy lo que soy ahora gracias a mis padres y a Dios por cuidarme para lograr cumplir mis metas.

Mauricio Octavio Tipan Llamuca.

AGRADECIMIENTO

Un agradecimiento sincero a todas las autoridades, docentes, personal administrativo y compañeros de la Facultad de Contabilidad y Auditoría de la Universidad Técnica de Ambato por el apoyo y guía durante estos años de formación, y especialmente a mi fortaleza que es mi familia, amigos y compañeros, por su ayuda, motivación y confianza lograron que el camino fuera lleno de conocimientos y risas.

Finalmente mi eterna gratitud y estima al Econ. Daniel Eriel Izquierdo García, a pesar de las dificultades del camino siempre estuvo dispuesto a guiarme en este último peldaño para alcanzar mi meta.

Mauricio Octavio Tipan Llamuca.

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CONTABILIDAD Y AUDITORÍA
CARRERA DE ECONOMÍA

TEMA: “ANÁLISIS DE LA BALANZA DE PAGOS DEL AÑO 2014 EN ECUADOR Y SU COMPARACIÓN CON LA BALANZA DE PAGOS DE VENEZUELA Y CHILE DEL AÑO 2014”

AUTOR: Mauricio Octavio Tipan Llamuca

TUTOR: Eco. Daniel Eriel Izquierdo García

FECHA: Mayo de 2016

RESUMEN EJECUTIVO

La balanza de pago es un instrumento para medir el desarrollo económico y social de un país. Esto es debido a que en esta se recogen todas las transacciones realizadas por un país con el resto del mundo.

Las importaciones y las exportaciones son las cuentas principales que se analizan en la balanza de pagos. Dicha cuenta está compuesta por la cuenta corriente, la cuenta capital, la cuenta finanzas, y errores y omisiones.

Un superávit en la cuenta corriente indica generalmente que el país avanza económicamente y un déficit significa que el país retrocedió y tiene peligro de caer en crisis.

Esta investigación se basa en realizar un estudio y comparación de la balanza de pagos de Ecuador, Venezuela y Chile en el año 2014 para poder determinar cuál ha sido el crecimiento de estos países en ese año.

Si se tiene en cuenta el análisis y comparación realizado en esta investigación por los entes del Estado responsables de analizar y estudiar dicha cuenta (balanza de pagos), se lograría tener siempre un balance positivo en la cuenta corriente y si es negativo no sería por déficit sino por estrategias gubernamentales.

Todos los países toman sus propias decisiones dependiendo del capital que posean, para lograr dar una mejor calidad de vida a las personas.

PALABRAS DESCRIPTORAS: BALANZA DE PAGO, EXPORTACIONES, IMPORTACIONES, DÉFICIT, SUPERÁVIT.

TECHNICAL UNIVERSITY OF AMBATO
FACULTY OF ACCOUNTING AND AUDIT
ECONOMY CAREER

TOPIC: “ANALYSIS OF THE BALANCE OF PAYMENTS IN 2014 COMPARED TO ECUADOR AND THE BALANCE OF PAYMENTS OF VENEZUELA AND CHILE 2014”

AUTHOR: Mauricio Octavio Tipan Llamuca

TUTOR: Eco. Daniel Eriel Izquierdo García

DATE: May 2016

ABSTRACT

The balance of payments is an instrument to measure the economic and social development of a country. This is because in this all transactions perform by a country with the rest of the world are collected.

Imports and exports are the main accounts discussed in the balance of payments. This is composed of the current account, the capital account, financial account and errors and omissions.

A current account surplus indicates that the country generally go along economically and a deficit that the country has recoiled and danger of falling into crisis.

This research is based on a study and comparison of the balance of payments of Ecuador, Venezuela and Chile in 2014 to determine what has been the growth of these countries in that year.

Taking into account the analysis and comparison made in this investigation by State entities responsible for analyzing and studying the account (balance of payments), it would be achieved always have a positive balance in the current account and if negative it would not be deficit but by government strategies.

All countries make their own decisions depending on the capital they hold, in order to give a better quality of life to

KEY WORDS: BALANCE OF PAYMENTS, EXPORTS, IMPORTS, DEFICIT, SURPLUS.

ÍNDICE GENERAL

CONTENIDO	PÁGINA
PÁGINAS PRELIMINARES	
PORTADA.....	i
APROBACIÓN DEL TUTOR.....	ii
DECLARACIÓN DE AUTORÍA.....	iii
CESIÓN DE DERECHOS.....	iv
APROBACIÓN DEL TRIBUNAL DE GRADO.....	v
DEDICATORIA.....	vi
AGRADECIMIENTO.....	vii
RESUMEN EJECUTIVO.....	viii
ABSTRACT.....	x
ÍNDICE GENERAL.....	xii
ÍNDICE DE TABLAS.....	xv
ÍNDICE FIGURAS.....	xvi
INTRODUCCIÓN.....	1
CAPÍTULO I.....	3
PROBLEMA DE INVESTIGACIÓN.....	3
1.1. Tema de investigación.....	3
1.2. Planteamiento del Problema.....	3
1.2.1. Contextualización.....	4
1.2.1.1. Meso.....	4
1.2.1.2. Macro.....	4
1.2.1.3. Micro.....	5
1.2.2. Análisis Crítico.....	10
1.2.3. Prognosis.....	12
1.2.4. Formulación del Problema.....	13
1.2.5. Interrogantes de la investigación.....	13
1.2.6. Delimitación del problema.....	13
1.3. Justificación.....	14
1.4. Objetivos.....	15

1.4.1.	Objetivo General	15
1.4.2.	Objetivos específicos	15
CAPÍTULO II.....		16
MARCO TEÓRICO.....		16
2.1.	Antecedentes Investigativos	16
2.2.	Fundamentación Filosófica.	17
2.3.	Fundamentación Legal	19
2.4.	Hipótesis.....	32
2.5.	Señalamiento de variables:	32
CAPÍTULO III.....		33
METODOLOGÍA		33
3.1.	Relacionado con el enfoque:	33
3.2.	Relacionado con los métodos:	33
3.3.	Relacionado con el grado de abstracción:	33
3.4.	Relacionado con la orientación:	33
3.5.	Relacionado con la dimensión cronológica:.....	34
3.6.	Operacionalización de variables.....	34
3.7.	Recolección de información	35
3.8.	Procesamiento y análisis.....	35
3.8.1.	Procesamiento de datos	35
3.8.2.	Análisis de los datos:.....	36
CAPÍTULO IV		37
RESULTADOS Y RECURSOS		37
4.1.	Resultados.....	37
4.1.1.	Importaciones.....	37
4.1.1.1.	Importaciones de Ecuador:	37
4.1.1.2.	Importaciones de Chile:	39
4.1.1.3.	Importaciones de Venezuela:.....	40
4.1.1.4.	Comparación de las importaciones entre Ecuador Venezuela y Chile año 2014	42
4.1.2.	Exportaciones.....	43

4.1.2.1.	Exportaciones de Ecuador	43
4.1.2.2.	Exportaciones de Chile	44
4.1.2.3.	Exportaciones de Venezuela.....	46
4.1.2.4.	Comparación de las exportaciones entre Ecuador Venezuela y Chile año 2014	47
4.1.3.	Comparación entre importaciones y exportaciones	48
4.1.4.	Balanza de pagos.....	51
4.1.4.1.	Balanza de pagos de Ecuador	51
4.1.4.2.	Balanza de pagos de Chile	58
4.1.4.3.	Balanza de pagos de Venezuela.....	61
4.1.4.4.	Comparación de las balanzas de pago de Ecuador Venezuela y Chile	62
4.2.	Propuesta de solución para pasar de déficit a superávit en Ecuador.	63
CONCLUSIONES		64
RECOMENDACIONES		65
BIBLIOGRAFÍA.....		66

ÍNDICE DE TABLAS

CONTENIDO	PÁGINA
Tabla # 1: Operacionalización de las variables independientes.....	34
Tabla # 2: Operacionalización de la variable dependiente.....	35
Tabla # 3: Importaciones de Ecuador y su comportamiento	37
Tabla # 4: Importaciones de Chile	39
Tabla # 5: Principales productos importados por Chile en el año 2014.....	40
Tabla # 6: Importaciones de Venezuela en millones de dólares	40
Tabla # 7: Comparación de importaciones FOB en millones de dólares.....	42
Tabla # 8: Exportaciones de Ecuador.....	43
Tabla # 9: Exportaciones de Chile	44
Tabla # 10: Exportaciones de Venezuela	46
Tabla # 11: Comparación de exportaciones FOB en millones de dólares	47
Tabla # 12: Total de crecimiento de las exportaciones y las importaciones	48
Tabla # 13: Balanza de pagos de Ecuador.	51
Tabla # 14: Balanza de pagos de Ecuador 2014 por trimestres	54
Tabla # 15: Balanza de pagos de Chile	58
Tabla # 16: Balanza de pagos de Chile 2014 por trimestres	59
Tabla # 17: Balanza de pago Venezuela en millones de dólares	61
Tabla # 18: Comparación cta corriente entre los tres países analizados en el 2014 ..	62
Tabla # 19: Comparación por trimestre del año 2014 de la cuenta corriente	62

ÍNDICE FIGURAS

CONTENIDO	PÁGINA
Figura # 1: División política administrativa de Ecuador	6
Figura # 2: Límites geográficos del Ecuador	6
Figura # 3: División política administrativa de Venezuela	8
Figura # 4: Límites geográficos de Venezuela.....	8
Figura # 5: División política administrativa de Chile	9
Figura # 6: Límites geográficos de Chile.....	10
Figura # 7: Estructura de la balanza de pagos	30
Figura # 8: Tonelada Métricas	38
Figura # 9: Valor FOB en millones.....	38
Figura # 10: Importaciones de Chile en millones de dólares	39
Figura # 11: Importaciones de Venezuela en Millones de dólares	41
Figura # 12: Comparación de las importaciones Año 2014	42
Figura # 13: Exportaciones de Ecuador en toneladas métricas.....	43
Figura # 14: Exportaciones de Ecuador en valor FOB	44
Figura # 15: Exportaciones de Chile en valor FOB	45
Figura # 16: Exportaciones de Venezuela en valor FOB	46
Figura # 17: Comparación de las exportaciones Año 2014	47
Figura # 18: Comparación del crecimiento de las exportaciones y las importaciones entre los tres países.....	48
Figura # 19: Variación de las importaciones y exportaciones de Ecuador	49
Figura # 20: Variación de las importaciones y exportaciones de Chile.....	50
Figura # 21: Variación de las importaciones y exportaciones de Venezuela.....	50

INTRODUCCIÓN

Debido al desarrollo que posee un país, condiciones climáticas y situación geográfica, solo por mencionar algunas causas, estos no pueden abastecerse a sí mismos de todo lo que necesitan. Es por ello que necesitan las exportaciones e importaciones.

Las exportaciones y las importaciones son aspectos muy importantes a tener en cuenta en un país. Pues un desbalance en estos dos términos traería una crisis económica.

Para evitar que esto suceda es de vital importancia tener un control estricto en cuanto a estos temas, para eso un instrumento fundamental es la balanza de pagos.

Teniendo un buen control de la balanza de pagos se podrá administrar de la mejor manera posible el estado financiero del país. Así se podrá cerciorar de si es posible realizar una Inversión, un control exhaustivo de las deudas y por sobre todas las cosas, un manejo preciso de los pagos.

Poder obtener una información útil de la balanza de pago es sumamente importante pues es una herramienta fundamental en la toma de decisiones o bien poder planificar de la mejor manera posible los fondos con los que se cuenta.

El siguiente trabajo investigativo analizará la balanza de pagos de Ecuador en el año 2014 y la comparación con la balanza de pagos de Venezuela y Chile en el año 2014 y estará estructurado de la siguiente forma:

CAPÍTULO I.- EL PROBLEMA.- En este punto se desarrolla el Planteamiento del Problema, Contextualización: Macro, Meso y Micro. Árbol de Problemas, Análisis Crítico, Prognosis, Formulación de Problema, Interrogantes de Investigación. Delimitación de la Investigación, Justificación, Objetivos: General y Específicos.

CAPÍTULO II.- MARCO TEÓRICO.- Contiene en su contexto: Antecedentes de la Investigación, Fundamentaciones: Filosófica, Epistemológica, Axiológica,

Sociológica, Organizador Lógico de las Variables, Formulación de Hipótesis, Señalamiento de Variables.

CAPÍTULO III. – METODOLOGÍA.- En este capítulo se trataran todos los aspectos metodológicos que se tuvieron en cuenta para la realización de la investigación: Enfoque, Modalidad de la investigación, nivel de la investigación y operacionalización.

CAPÍTULO IV. – RECURSOS Y RESULTADOS- Este capítulo abordará los siguientes temas: Recursos institucionales, humanos, materiales y el presupuesto, análisis de las variables desarrolladas durante la investigación.

CAPÍTULO I

PROBLEMA DE INVESTIGACIÓN

1.1. Tema de investigación

Análisis de la balanza de pagos del año 2014 del Ecuador y su comparación con la balanza de pagos de Venezuela y Chile del año 2014.

1.2. Planteamiento del Problema

La balanza de pago ofrece información acerca del estado financiero de un país. Un buen manejo de los recursos puede llevar a un país a un crecimiento económico favorable.

Un análisis detallado de la balanza de pago, dicta el camino a seguir por el Estado para controlar la entrada y salida de capital del país. Esto trae consigo un cambio de política en caso que la cuenta corriente se encuentre en déficit y si esta se encuentra en superávit analizar cómo mejorarla para obtener mayor crecimiento.

Mediante la comparación con otros países y en el caso particular de Chile y Venezuela, se podrá analizar estrictamente si la balanza de pago de Ecuador disminuyó o creció satisfactoriamente. En caso de que existiera un déficit tomado como punto de referencia estos países se tendrían que tomar medidas para mejorar el balance de exportaciones e importaciones y en caso de que existiera un superávit analizar las causas para que no exista un déficit.

Por la población se plantea que el país se encuentra en crisis. En realidad para poder determinar si esta situación es real, se analizarán datos estadísticos, se realizará el análisis de la balanza de pagos y a su vez se compararán estos resultados con el mismo análisis en los países de Chile y Venezuela.

1.2.1. Contextualización

1.2.1.1. Meso

El Continente Americano es el segundo más grande del planeta (después de Asia), con una superficie de 42.262.142 km². Se ubica en el hemisferio occidental y se extiende, aproximadamente, desde el paralelo 80° latitud norte hasta el paralelo 56° latitud sur. (<https://prezi.com>)

Este continente limita con el Océano Glacial Ártico por el Norte, el Océano Atlántico por el Este y el Océano Pacífico por el Oeste. La unión de estos dos últimos océanos es el límite por el Sur de dicho continente. El continente Americano tiene tres subdivisiones:

- América del norte
- América central
- América del sur.

En el Continente Americano existen varios países los cuales tienen economías muy diferentes. En este continente existen países del primer mundo que son los que han logrado un alto desarrollo y poseen los más altos estándares de vida posibles, gracias a una buena distribución de la riqueza y países del tercer mundo o subdesarrollados que son los países de economías más atrasadas.

1.2.1.2. Macro

Esta investigación se realizará en América del Sur que está ubicado específicamente desde los 11° de latitud norte, que corresponde a las costas septentrionales de Venezuela, hasta los 56° 30' de latitud sur, que corresponde a la isla Diego Ramírez, al sur del Cabo de Hornos, en el extremo meridional de Chile. Tiene una extensión de 17 820 950 000 km².

Limita por el Norte y el Este con el océano Atlántico; por el Oeste con el océano Pacífico; por el Sur con el Paso de Drake. En esta parte del continente todos los países son considerados países del tercer mundo excepto Brasil que por su desarrollo

va en camino del primer mundo. Esta parte del continente americano está dividido por 12 países los cuales se muestran a continuación. (cienciageográfica, 2012)

- Argentina
- Bolivia
- Brasil
- Chile
- Colombia
- Ecuador
- Guyana
- Paraguay
- Perú
- Suriman
- Uruguay
- Venezuela

1.2.1.3. Micro

De la lista de países (mencionados en el subcapítulo anterior) que se encuentran en la parte sur del continente denominado América del Sur, existen tres países que son de vital importancia para esta investigación los cuales detallaremos a continuación.

➤ Ecuador

Ecuador se consolida como República, el 13 de mayo de 1830. Se encuentra geográficamente situada en la costa noroccidental de América del Sur, en la zona tropical del continente Americano. La parte continental está situada geográficamente entre los paralelos 01°30' norte y 03°23.5' Sur y los meridianos 75°12' oeste y 81°00' oeste. La Cordillera de los Andes atraviesa al Ecuador de norte a sur, dividiendo al territorio continental en dos regiones:

- Región Litoral o Costa.
- Región Interandina o Sierra.
- Región Insular o islas Galápagos

La República del Ecuador está dividida políticamente en 24 provincias

- Esmeraldas
- Santo Domingo de los Tsáchilas
- Manabí
- Guayas
- Santa Elena
- Los Ríos
- El Oro
- Carchi
- Imbabura
- Pichincha
- Bolívar
- Chimborazo
- Cañar
- Azuay
- Loja
- Sucumbíos
- Orellana
- Napo
- Pastaza
- Morona Santiago

- Cotopaxi
- Tungurahua
- Zamora Chinchipe
- Provincia de Galápagos

La división política administrativa de Ecuador se muestra en la siguiente figura, en la cual se detallan todas las provincias que se mencionan anteriormente.

Figura # 1: División política administrativa de Ecuador

Fuente: <http://www.ecuadornoticias.com/2012/07/mapa-provincias-ecuador.html>

Ecuador limita al Norte con Colombia, al Sur y al Este con Perú, al Oeste con el Océano Pacífico y al Noroeste con Costa Rica este último límite es debido a la parte insular. Para tener una mejor idea se muestra en la figura siguiente:

Figura # 2: Límites geográficos del Ecuador

Fuente: <http://www.forosecuador.ec/forum/ecuador/educaci%C3%B3n-y-ciencia/11410-1%C3%ADmites-del-ecuador>

➤ Venezuela

La Primera República de Venezuela es el nombre con que se conoce al periodo histórico transcurrido entre los años 1810 y 1812. Pero no fue hasta 1830 que se separa de la Gran Colombia que es la actual República bolivariana de Venezuela. Esta se encuentra ubicada geográficamente en el extremo norte de América del Sur, entre los meridianos 60° y 73° y entre 1° y 12° de latitud norte, tiene una superficie aproximada de 912.050 kilómetros cuadrados. (<http://www.geocities.ws>)

Esta está dividida en 9 regiones las cuales son:

- Los Andes
- Lago de Maracaibo
- Insular
- Cordillera Central
- Cordillera Oriental
- Sistema Deltaico
- Los Llanos
- Sur del Orinoco
- Sistema Coriano

A su vez estas nueve regiones están divididas por 23 estados más el Distrito Capital y las Dependencias Federales (que consisten un gran número de islas).

Los estados son:

- Amazonas
- Anzoátegui
- Apure
- Aragua
- Barinas
- Bolívar
- Guárico
- Lara
- Mérida
- Miranda
- Monagas
- Nueva Esparta
- Portuguesa
- Carabobo
- Cojedes
- Delta Amacuro
- Dependencias Federales
- Distrito Capital
- Falcón
- Sucre
- Táchira
- Trujillo
- Vargas
- Yaracuy
- Zulia

Figura # 3: División política administrativa de Venezuela

Fuente: <https://geoinfoven.wordpress.com/2015/01/09/inundaciones-en-venezuela-1970-2014/>

Los límites de este país son: por el norte con la cuenca del Mar Caribe, al este, con el Océano Atlántico, con Guyana y Brasil, hacia el sur con Brasil y hacia el oeste con Colombia y parte de Brasil.

Figura # 4: Límites geográficos de Venezuela

Fuente: <http://hdimagegallery.biz/limites+geograficos+de+venezuela>

➤ **Chile**

Chile se consolidó como república independiente en el año 1831, este país se encuentra ubicado geográficamente en América del Sur entre los paralelos 17°30' y 90° de latitud sur, incluyéndose el territorio antártico, sirviéndole como eje central el meridiano 70° O de Greenwich, en la zona norte, luego se desplaza hacia el oeste y el eje central pasa a ser el meridiano 74°O. Chile tiene una extensión superficial de 756,945 kilómetros cuadrados. (<http://www.chilenos.eu>)

Este país se encuentra dividido en 15 regiones que son:

- Arica y Parinacota
- Tarapacá
- Antofagasta
- Metropolitana de Santiago
- Aysén del General Carlos Ibáñez del Campo
- Valparaíso
- Libertador General Bernardo O'Higgins
- Magallanes y de la Antártica Chilena
- Biobío
- Araucanía
- Los Ríos
- Los Lagos
- Maule
- Coquimbo
- Atacama

Figura # 5: División política administrativa de Chile

Fuente: <http://www.portaleducativo.net/movil/sexta-basico/473/Regiones-administrativas-de-Chile>

Chile limita al Norte: Perú y Bolivia, al Sur: Océano Glaciar Antártico, al Oeste: Océano Pacífico y al Este: Argentina y Bolivia (noreste).

Figura # 6: Límites geográficos de Chile

Fuente: <https://www.saberespractico.com/estudios/geografia-estudios/limites-de-chile/>

1.2.2. Análisis Crítico

Ecuador es un país que ha avanzado significativamente en cuanto a la balanza de pagos. Esto es debido a un buen control de las exportaciones y las importaciones; ha aumentado las exportaciones y disminuido las importaciones. Esto ha sido posible porque ha podido aumentar la cartera de productos que se realizan en el país a menor costo que la importación.

Tener una balanza de pagos en déficit trae disímiles de consecuencias para el país es por ello que amerita tratar este tema con sumo cuidado.

Las causas del déficit son:

1. Incremento en tipo de cambio, donde el precio de las divisas suben en porcentaje de déficit de balanza comercial, por lo tanto se genera disminución del stock de divisas.
2. Incremento de precios en los bienes importados (inflación), donde al subir el precio en divisas, origina la subida del precio de importaciones.
3. Quiebra o insolvencia internacional, esta quiebra se da por agotamiento de reservas internacionales llevando al país a un déficit crónico
4. Pérdida de soberanía, este efecto implica que para evitar el agotamiento de reservas internacionales los gobiernos se ven obligados a recurrir al Fondo Monetario Internacional (FMI), solicitando préstamos a tasas bajas de interés, con el propósito de cubrir el déficit existente. Esta circunstancia les obliga a comprometerse en tomar medidas macroeconómicas, las cuales afectan la soberanía del país.
5. Conflictos sociales, estos conflictos sociales se dan a raíz del incremento de tipo de cambio, el agotamiento de reservas, medidas recesivas de disminución y desempleo en un país.

Es importante señalar que el hecho de que la balanza de pago este en déficit no necesariamente indica problemas o por lo menos problemas graves. Este fenómeno puede darse por alguna causa puntual como por ejemplo algún fenómeno atmosférico.

Cabe señalar que en caso de que un país tenga superávit, no significa que presenta un buen control porque puede ser por causas o medidas desesperadas en cuanto a:

- Prohibiendo las importaciones de muchos bienes o cobrando elevadas tasas de impuestos a los productos importados.
- Subsidiando exportaciones

Si existiera un superávit por las causas antes mencionadas traería consecuencias como:

1. Puede afectar la eficiencia particular de algunos sectores:

Las dificultades para obtener insumos importados pueden ocasionar que ciertos sectores que dependen de los mismos sean menos eficientes, ocasionando pérdida de competitividad internacional.

Lo que puede disminuir las exportaciones y aumentar las importaciones. Al mismo tiempo, puede afectar negativamente a sectores relacionados. Los sectores afectados pueden ser justamente aquellos que tienen ventajas comparativas a nivel internacional.

2. Puede disminuir el bienestar de la población.

Al no poder disponer de productos o tener que pagar un precio más elevado, puede suceder que se encarezcan los productos locales o que su calidad disminuya.

Por todas las razones antes expuestas es imperativo realizar un análisis minucioso de la balanza comercial para determinar si el déficit o el superávit son positivos o negativos, o sea pueden ser estrategias a nivel de país.

1.2.3. Prognosis

Al hacer un control inadecuado de las exportaciones y las importaciones los países pueden caer en crisis. Es por ello que es necesario tener un buen control de la balanza de pagos. Esto puede provocar un decaimiento en la economía y la fuga de capitales.

La presente investigación está enmarcada en analizar la balanza de pago en Ecuador, Venezuela y Chile e identificar como se comportaron las exportaciones y las importaciones en estos países. Este análisis y comparación ayudará a determinar si la política empleada por Ecuador ha sido satisfactoria en cuanto al crecimiento o disminución que ha tenido la balanza de pago.

El que la balanza de pagos tenga un balance de déficit provocaría una situación en el país desfavorable debido a que aumentaría su deuda externa o los productos dedicados a la exportación no cuentan con la calidad requerida o disminuyeron sus precios en el mercado internacional. También podría darse la situación de que las

importaciones fueron mayores que las exportaciones por lo que este sería un tema a tratar y cambiar las políticas de dirección del país en cuanto a la balanza de pagos.

A pesar de que la población en general está ajena a lo que significa que la balanza de pagos tenga saldo negativo (déficit) son los más afectados por este fenómeno. Esto provocaría descontento en la población pues las consecuencias incidirían directamente en ellos pues tendrían acceso a menor cantidad de productos y servicios.

1.2.4. Formulación del Problema

¿De qué manera influyen las exportaciones y las importaciones en la balanza de pago de Ecuador, Chile y Venezuela en el año 2014?

- **Variable Independiente:** Exportaciones e importaciones.
- **Variable Dependiente:** Balanza de pagos(Déficit o superávit)

1.2.5. Interrogantes de la investigación

- ¿Cómo se ha comportado la balanza de pagos en Ecuador en el año 2014?
- ¿Cómo se ha comportado la balanza de pagos en Chile en el año 2014?
- ¿Cómo se ha comportado la balanza de pagos en Venezuela en el año 2014?

1.2.6. Delimitación del problema

La línea directriz del presente proyecto investigativo, es determinar cómo influyen las exportaciones e importaciones en la balanza de pago de Ecuador tomando como año de referencia el 2014 y su comparación con otros países como Venezuela y Chile.

Límite de contenido:

- **CAMPO:** Economía
- **ÁREA:** Macroeconomía
- **ASPECTO:** Indicadores económicos.
- **Límite Temporal:** 2014
- **Límite Espacial:** Ecuador, Venezuela y Chile

1.3. Justificación.

Una de las herramientas que se utiliza para medir el desarrollo económico de un país es la balanza de pagos. Ya que sus efectos sobre el equilibrio o desequilibrio financiero del país frente al exterior es de vital importancia.

Esta es la que nos brinda la información de cómo controlar las exportaciones y las importaciones de bienes y servicios, los préstamos exteriores y las inversiones directas.

Es sumamente importante controlar las importaciones debido a que estas van encaminadas a:

- Adquirir bienes no disponibles en el país
- Acceder a tecnología y bienes de capital, insumos, materias primas y productos terminados.
- Acceder a bienes que se producen en el país en condiciones poco favorables.

Las importaciones son de gran ayuda al país pues en ocasiones hay productos que es necesario importarlos debido a que su fabricación es más costosa de manera local que en algún país extranjero, lo cual permite a las economías especializarse en aquellas actividades productivas en las que son competitivas.

También hay que prestarle una gran atención a las exportaciones, ya que estas van encaminadas a incrementar los ingresos del país. Debido a esto, en ocasiones es preferible exportar que consumir dentro del país un producto determinado. Esta situación provoca que exportando el producto se obtienen ingresos con los cuales se pueden importar productos que sustituyan el que se exportó o producir una mayor cantidad de este producto para el consumo nacional.

El fundamento de este estudio investigativo se centra en ver cuál ha sido el comportamiento de la balanza de pago de Ecuador, Venezuela y Chile en el año 2014 y poder determinar si estos países han tenido un déficit o un superávit.

Contar con un buen sistema para cuantificar la balanza de pagos es de una gran utilidad debido a que:

- 1.- Sirve de instrumento de análisis al mostrar anualmente la estructura de las operaciones exteriores, la proyección en el pasado y sus tendencias.
- 2.- Regular el mercado de cambios, para lo cual es indispensable conocer los movimientos de los pagos internacionales, la cuantía y el origen de los ingresos y egresos y prever, a corto plazo, la capacidad de pago del país necesaria para hacer frente al cumplimiento de sus probables obligaciones.
- 3.- Apreciar los efectos de la política monetaria y fiscal sobre la balanza de pagos y en general sobre la actividad económica, especialmente si esta entra en conflicto con el equilibrio de aquella.
- 4.- Determinar el origen, la composición y el monto de los ingresos provenientes del exterior, así como el destino, estructura y la cuantía de los gastos efectuados en el exterior.
- 5.- La balanza de pagos, es un estado concentrado de todas las transacciones entre los residentes de un país y el resto del mundo, aporta valiosos datos sobre la estructura económica del país y el grado de su posición competitiva y financiera frente al exterior.

1.4. Objetivos

1.4.1. Objetivo General

- Realizar un análisis y estudio de cómo las exportaciones e importaciones inciden en la balanza de pagos de Ecuador y hacer una comparación con la balanza de pagos de Venezuela y Chile en el año 2014 para mostrar cómo financia cada país sus actividades internacionales.

1.4.2. Objetivos específicos

- Analizar cómo se comportó la balanza de pago de Ecuador en el año 2014.
- Analizar cómo se comportó la balanza de pago de Venezuela en el año 2014.
- Analizar cómo se comportó la balanza de pago de Chile en el año 2014
- Comparación de la balanza de pago de Ecuador con Chile y Venezuela en el año 2014.

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

El tema en cuestión del presente proyecto investigativo es de vital importancia para todos los países del mundo. Debido a que la balanza de pagos es un indicador de cómo medir el desarrollo de un país. Por esta causa no será este el primer trabajo investigativo en cuanto a balanza de pago se trata, razón por la cual se plasmarán algunas conclusiones y opiniones de algunos trabajos predecesores a este.

Es importante mencionar que para lograr una Balanza Comercial positiva en las actividades comerciales que el Ecuador lleva a cabo con las naciones fronterizas, es decir con Perú y Colombia, no basta con las políticas y acuerdos de comercialización, sino que debe primar el carácter exportador. Para ello es indispensable que los sectores más productivos sean dinámicos. (Enriquez Pincay, 2011).

La autora de la referencia anterior quiere decir que después de analizar la balanza de pagos de Ecuador en el periodo 2008-2009 se concluye que los sectores que aportan más a la economía deben fortalecerse para que sean más dinámicos y productivos. En este caso se encuentra el sector petrolero en Ecuador.

Cabe aclarar que la Balanza comercial de Ecuador no depende única y exclusivamente del comercio con esas dos economías con las cuales tiene límites fronterizos sino que también el comercio con otras economías regionales o cualquier parte de mundo.

Según Casares (2011), los déficits de balanza de comercial se debe a que el Ecuador aun responde al modelo primario exportador en donde en un 70% aproximado se exporta materia prima sin mayor valor agregado y estas materias primas están sujetas a la volatilidad de sus precios como lo es el petróleo, banano, cacao entre otros productos. (CASARES CONFORME, 2011)

Al analizar la balanza comercial se pudo ver que el Ecuador sigue siendo muy dependientes a las importaciones de materias primas y bienes de capital lo cual genera una salida de divisas y pone en riesgo el esquema de dolarización, por otro lado, esto demuestra un pobre desarrollo industrial que se ha venido dando a través de los años y que dicho esquema no ha logrado superar. (CASARES CONFORME, 2011).

La mayor debilidad de la balanza comercial es el precio del petróleo, en la cual, si excluimos la balanza petrolera y analizamos la no petrolera, todos los años nos arrojan un déficit lo cual es preocupante debido a que esta alta dependencia del petróleo (su precio) pone en riesgo el esquema de dolarización. (CASARES CONFORME, 2011)

Aunque se pudo apreciar que las exportaciones se han incrementado en forma exponencial, esto es justificado por el incremento del precio del petróleo lo cual denota que en términos relativos, dicho incremento corresponde a la exportación de petróleo más no a la comercialización de productos con mayor valor agregado.(CASARES CONFORME, 2011)

En todas las razones expuestas por el autor anterior se plantea que el petróleo es el que más aporta a la parte positiva de la balanza de pagos, mientras que los demás sectores el aporte es bajo.

Debido a estas consideraciones planteadas por otros autores se realizará un estudio de la balanza de pagos del Ecuador, Venezuela y Chile y se efectuará una comparación en cuanto al desarrollo de la misma en estos tres países para comprobar o corroborar el avance en dicho punto y cuáles son los productos que más influyen en el resultado de la balanza de pagos de los países analizados.

2.2. Fundamentación Filosófica.

El enfoque de la presente investigación se basa en el paradigma crítico - reflexivo; crítico porque analiza una situación existente dentro de los países en cuestión (la balanza de pagos). Además induce a la crítica reflexiva debido a que se realizara un

análisis de cómo se comportó la balanza de pago en Ecuador, Venezuela y Chile y los factores fundamentales que inciden que ese fue su comportamiento. Además se toman distintos puntos de vista pues se hará una comparación de la balanza de pagos de estos tres países. También reflexivo pues se verá en tema en cuestión de manera reflexiva las críticas por así llamarlas serán constructivas para que se puedan tener en cuenta para mejorar los aspectos tratados.

Reclinado en un punto de vista ontológico, la balanza de pago tiene una alta relación con la economía de los países. Esto incide directamente en determinar si un país está en déficit o superávit, además influye en la toma de decisiones de las exportaciones y las importaciones a realizarse en un país de acuerdo a sus necesidades.

La epistemología está presente en este proyecto investigativo debido a que, son de conocimiento las causas que provocan un déficit o superávit en la balanza de pagos y cuáles son las consecuencias que esto provoca en un país. A través de este proyecto investigativo mediante la comparación del comportamiento de este aspecto se busca ver cuál es la posición de Ecuador en este punto y plantear algunas medidas de mejora.

La estructura axiológica de esta investigación se refiere al mejoramiento de la balanza de pagos de Ecuador basándose en los resultados del 2014 y la comparación con otros países en ese mismo año. Si se logra que la balanza de pagos de un país se encuentre siempre en superávit es señal de que los productos de este han aumentado en calidad y que las producciones de los mismos sean en mayor cantidad. Todo esto es favorable siempre que sea aumentando las exportaciones y no disminuyendo intencionalmente las importaciones de productos necesarios para el país.

Metodológicamente este proyecto investigativo aportará aspectos a tener en cuenta para mantener un buen ajuste de la balanza de pagos. Así como algunas estrategias de tener una balanza de pago en déficit y que sea positivo ese resultado.

2.3. Fundamentación Legal

Existen algunos aspectos legales en cuanto a las exportaciones e importaciones en el Ecuador. Estos son los aspectos que rigen la balanza de pago y en la constitución del Ecuador existen algunos artículos referentes a esto.

Art. 242.- La organización y el funcionamiento de la economía responderán a los principios de eficiencia, solidaridad, sustentabilidad y calidad, a fin de asegurar a los habitantes una existencia digna e iguales derechos y oportunidades para acceder r al trabajo, a los bienes y servicios: y a la propiedad de los medios de producción.

Art. 243.- Serán objetivos permanentes de la economía:

1. El desarrollo socialmente equitativo, regionalmente equilibrado, ambientalmente sustentable y democráticamente participativo.
2. La conservación de los equilibrios macroeconómicos, y un crecimiento suficiente y sostenido.
3. El incremento y la diversificación de la producción orientados a la oferta de bienes y servicios de calidad que satisfagan las necesidades del mercado interno.
4. La eliminación de la indigencia, la superación de la pobreza, la reducción del desempleo y subempleo; el mejoramiento de la calidad de vida de los habitantes, y la distribución equitativa de la riqueza.
5. La participación competitiva y diversificada de la producción ecuatoriana en el mercado internacional.

Art. 244.- Dentro del sistema de economía social de mercado al Estado le corresponderá:

3. Promover el desarrollo de actividades y mercados competitivos. Impulsar la libre competencia y sancionar, conforme a la ley, las prácticas monopólicas y otras que la impidan y distorsionen.

4. Mantener una política fiscal disciplinada; fomentar el ahorro y la inversión; incrementar y diversificar las exportaciones y cuidar que el endeudamiento público sea compatible con la capacidad de pago del país.

Art. 271.- El Estado garantizará los capitales nacionales y extranjeros que se inviertan en la producción, destinada especialmente al consumo interno y a la exportación.

Como se evidencia en los artículos de la constitución el país presenta leyes y regulaciones para un buen manejo de las exportaciones y las importaciones.

Para un mejor entendimiento de las variables que se analizaran en este proyecto investigativo, se plantearan conceptos y definiciones plasmadas por varios autores en cuanto al tema en cuestión. También se especificará la posición del autor en cuanto a estos conceptos.

Economía:

Es el estudio de cómo y por qué “las personas”, bien sean consumidores, firmas, organizaciones sin ánimo de lucro o agencias gubernamentales, toman decisiones sobre el uso de recursos valiosos. (FIELD, FIELD, & DEOCÓN, 2003)

Pero este no es el único concepto de economía conocido existen diferentes autores que lo expresan de otra manera como es el caso de Francisco Mochón que plantea que:

La economía es la ciencia que estudia la asignación más conveniente de los recursos escasos de una sociedad para la obtención de un conjunto ordenado de objetivos. La Economía no estudia un área o un campo de la actividad humana, sino un aspecto de ésta: el aspecto de toda actividad humana que, en el intento de satisfacer las necesidades materiales, implica la necesidad de elegir. (Mochón, 2010)

Pero para Samuel y Nordhaus (2005), la economía es "El estudio de la manera en que las sociedades utilizan los recursos escasos para producir mercancías valiosas y distribuirlos entre los diferentes individuos. (Samuelson & Nordhaus, 2005)

Después de ver las opiniones de estos tres autores en cuanto a economía el autor de este proyecto investigativo se inclina por una combinación de estos planteando que la economía es la asignación más conveniente de los recursos para obtener un objetivo específico, ya sea desde un individuo hasta a nivel de país y de gran utilidad para la toma de decisiones.

La economía se divide en dos clases para un mejor estudio de la misma y las cuales son:

- **Economía positiva:** Se ocupa del desarrollo del conocimiento sobre el comportamiento de los sujetos y los hechos reales. Esto significa que sus practicantes se interesan por el desarrollo de proposiciones calificadas como positivas, que son contrastables No obstante. Ello no significa que cada proposición y cada hipótesis que forman parte de la economía positiva sean positivas y contrastables.(Lipsey, 1985)
- **Economía normativa:** Se refiere a como debe ser la economía. Implica un juicio de valor. Existen discrepancias entre economistas.(Gregory Mankiw, 2012)

La economía como ciencia se divide en dos ramas fundamentales las cuales son:

- **Microeconomía:**

Es la rama de la economía que estudia cada unidad (consumidor, productor, empresas, etc.) y las relaciones entre estas unidades, dentro de un determinado marco de producción y distribución de los bienes y servicios. (FREIRE RUBIO & BLANCO JIMÉNEZ, 2006).

Para Guerrien (2008), es la disciplina de la economía que se encarga de describir y analizar el comportamiento económico de las unidades individuales capaces de tomar decisiones, principalmente consumidores, propietarios de recursos y sociedades comerciales en una economía de libre empresa. (GUERRIEN, 2008)

De acuerdo a lo anterior, podemos observar la afinidad de Guerrien con Rionda (2006), ya que este último define a la microeconomía como el estudio

del comportamiento económico de agentes económicos individuales, como son los consumidores, las empresas, los trabajadores y los inversores; así como de los mercados. Considera las decisiones que toma cada uno para cumplir ciertos objetivos propios. Los elementos básicos en los que se centra el análisis microeconómico son los bienes, los precios, los mercados y los agentes económicos. (Rionda Ramírez, 2006)

La otra rama en que se divide la economía y es la que realmente se evidencia en este proyecto investigativo es la macroeconomía, de la cual existen diversidad de conceptos.

Macroeconomía:

Para Félix Jiménez (2006)

La macroeconomía es una rama de la teoría económica que estudia el comportamiento de la economía como un todo. Por esta razón su nacimiento a fines del siglo XVII coincide con el de la propia ciencia económica. Asimismo, la macroeconomía incorpora como parte de su estudio el análisis de los efectos de las políticas gubernamentales. (Jiménez, 2006)

Este concepto planteado por este autor es sumamente importante en esta investigación porque a pesar de plantear claramente que es la macroeconomía también toca aspectos de carácter gubernamental.

Pero para Stiglitz la macroeconomía es la rama de la economía que estudia a la economía en general a través de variables que permitan el correcto desenvolvimiento de la política económica. (Stiglitz, 2004, pág. 123)

Como es de esperar el concepto más acabado de los dos que se plantean es el primero pues como se plantea encierra mayor número de aspectos a tener en cuenta en este proyecto investigativo.

Un buen manejo de las políticas gubernamentales en cuanto la balanza de pago garantizara un mejor desarrollo para el país y a su vez garantizara un buen bienestar

económico, este último ha sido de gran interés para investigadores lo cual lo han definido de la siguiente forma:

Bienestar económico:

La cantidad de bienes materiales y servicios útiles producidos por un país, dividido entre el número de sus habitantes (lo que se conoce con el nombre de renta per cápita) o alguna medida directamente relacionada con ésta. Aun así, existen otras medidas alternativas que consideran factores no englobados en el PIB y en la renta per cápita. (Rifkin, 2010, pág. 539)

Pero según la gran enciclopedia de economía el bienestar económico es: la situación, según los teóricos de la en la que condiciones como el volumen de producción, la distribución de la renta o las actividades, son lo más favorables posible para los seres humanos. El grado de bienestar económico puede medirse a través del Producto Nacional Bruto, aunque es un método discutible, pues incluye componentes como gastos en armamento, deterioro del ambiente, recursos, etc., y excluye calidad del trabajo, relaciones humanas, seguridad pública, etc.

Como se evidencia en los dos conceptos, los dos incluyen aspectos macroeconómicos, que son los aspectos a tratar en esta investigación.

Estos aspectos macroeconómicos que tienen mucha relación con el bienestar económico incluyen algunos como las exportaciones.

Las exportaciones:

Son el tráfico legítimo de bienes y/o servicios desde un territorio aduanero hacia otro territorio aduanero. Las exportaciones pueden ser cualquier producto enviado fuera de la frontera aduanera de un Estado o bloque económico. Las exportaciones son generalmente llevadas a cabo bajo condiciones específicas. La complejidad de las diversas legislaciones y las condiciones especiales de estas operaciones pueden presentarse, además, se pueden dar toda una serie de fenómenos fiscales. (John D, 2004)

Pero para María Torres (2008) las exportaciones son:

El resultados de las acciones realizadas para obtener beneficios a partir de la venta de productos tangibles e intangibles en mercados externos. (TORRES, 2008).

Estas exportaciones pueden ser clasificadas de diferentes tipos:

✓ **Eventuales sin valor comercial:**

Para efectos del régimen de exportación se consideran muestras sin valor comercial aquellas mercancías declaradas como tales, cuyo valor FOB (Free On Board) total no sobrepase el monto que señale la Dirección de Impuestos y Aduanas Nacionales mediante resolución.

✓ **Temporales**

Para el perfeccionamiento pasivo: Es la modalidad de exportación que regula la salida temporal de mercancías nacionales o nacionalizadas del territorio aduanero nacional, para ser sometidas a transformación, elaboración, o reparación en el exterior o en una Zona Franca Industrial de Bienes y de Servicios, debiendo ser reimportadas dentro del plazo que la Aduana autorice para cada caso antes de su exportación.

Para reimportación en el mismo estado: Es la modalidad de exportación que regula la salida temporal de mercancías nacionales o nacionalizadas del territorio aduanero nacional, para atender una finalidad específica en el exterior, en un plazo determinado, durante el cual deberán ser reimportadas sin haber experimentado modificación alguna.

✓ **Definitivas**

Consiste en la salida de mercancías del territorio nacional para permanecer en el extranjero de forma indefinida para su libre disposición.

✓ **De productos perecederos**

Son las encargadas de exportar productos como frutas y verduras, legumbres tropicales, plantas vivas y flores de corte.

✓ **Menores**

Es la exportación de productos manufacturados o de otros bienes de consumo final

✓ **De maquila**

Son las exportaciones que se realizan sin pagar aranceles ya que el producto se comercializa en el país de origen de la materia prima.

Otro de los aspectos a tener en cuenta son las importaciones:

Según Gómez (1991) plantea que:

Las importaciones permiten a los ciudadanos adquirir productos que en su País no se producen, o más baratos o de mayor calidad, beneficiándolos como consumidores. Al realizarse importaciones de productos más económicos, automáticamente se está librando dinero para que los ciudadanos ahorren, inviertan o gasten en nuevos productos, aumentando las herramientas para la producción y la riqueza de la población. (Gómez, 1991)

Según la AITE importación es:

La acción de ingresar mercancías extranjeras al país cumpliendo con las formalidades y obligaciones aduaneras, dependiendo del régimen de importación al que se haya sido declarada. (AITE)

Las importaciones pueden ser de diferentes tipos los cuales son:

✓ **Importación Ordinaria:**

Este tipo de importación corresponde a la introducción de mercadería dentro de un país, pagando los tributos aduaneros correspondientes, y liberándola dentro del país al que se importó.

✓ **Importación de Franquicia:**

Se trata de las importaciones de bienes o servicios que por estar sujetas a determinados tratados entre países o diversas legislaciones, estén o no dotadas de la exención total o parcial de tributación aduanera.

El material importado, a su vez, puede ser susceptible de tener una restringida circulación, dependiendo de las normas a las que se vea afectada.

✓ **Reimportaciones:**

Pueden ser de dos tipos: reimportaciones en iguales condiciones o reimportaciones para perfeccionamiento o refacción. Ambas importaciones en general suelen contar con exención aduanera por tratarse de situaciones temporales.

✓ **Importación por Garantía:**

Es la que se realiza en ausencia de tributos a la aduana, que forma parte de retornos por garantías de proveedor, para ser reemplazada, refaccionada o devuelta.

✓ **Importación de Ensamble:**

Tiene que ver con los procesos productivos de determinados bienes que son elaborados en diversas etapas de producción, que son llevadas a cabo en diferentes países. Son por lo tanto mercaderías que serán sometidas a procedimientos fabriles o industriales de transformación o ensamble, dentro de la composición de otro objeto, el desarrollo o el acabado del mismo

✓ **Importación Postal:**

Es el referido al tráfico postal de un país a otro, es decir, que el objeto de importación es efectuado por envíos de correspondencia. Generalmente, los aranceles a los que está sujeto no son mayores aunque sí lo son las restricciones relacionadas a controles sobre el contenido. En estos casos, el pago de altas tarifas corresponde mayormente al transporte y a la necesidad de entrega en cortos plazos y no a la tributación.

✓ **Pasajeros:**

Aquí se hace referencia al equipaje y el contenido de mercadería o diferentes objetos que pueda llegar a transportar un viajero internacional.

Estos dos aspectos que se han tenido en cuenta (exportaciones e importaciones) tienen una estrecha relación con la balanza de pagos de un país:

Balanza de pagos:

Es el registro contable sistemático de las transacciones que los residentes de un país efectúan con los residentes del resto del mundo durante un período determinado, generalmente un año. (F.M.I)

Según Sloman, John (2012) la balanza de pagos es:

Un registro de todas las transacciones monetarias producidas entre un país y el resto del mundo en un determinado periodo. (Sloman, 2012)

La balanza de pagos está estructurada de la siguiente forma:

1. Cuenta Corriente

1.1. Balanza comercial.

Se anotan en ella las entradas o salidas de bienes del país (importaciones y exportaciones de bienes), y utiliza como fuente de información básica los datos estadísticos recogidos y elaborados por el Departamento de Aduanas de la Agencia Estatal de la Administración Tributaria. (Sloman, 2012)

1.2. Balanza de servicios

Recoge los servicios que los residentes de un país han realizado en otros y viceversa (importaciones y exportaciones de servicios). Fundamentalmente se trata de servicios de turismo y viajes, transportes, comunicaciones, seguros y servicios financieros, informáticos, culturales o recreativos, entre otros. (Sloman, 2012)

1.3. Balanza de rentas.

Recoge la remuneración que un país hace a los factores productivos (trabajo y capital) que participan en sus procesos de producción, pero que no residen en el país. Fundamentalmente, se recogen las remuneraciones de los trabajadores fronterizos, estacionales o temporeros, por lo que se refiere a rentas del trabajo, y las rentas generadas por los activos y pasivos de la cuenta financiera o rentas de capital, esto es dividendos de acciones, intereses de préstamos, alquileres. (Sloman, 2012)

1.4. Balanza de transferencias.

Recoge aquellas operaciones que realiza un país con el exterior sin que haya una contraprestación a cambio. Se trata de transferencias de bienes o de dinero que se realizan a título gratuito. Las transferencias corrientes pueden ser privadas (remesas de emigrantes, herencias, premios científicos o literarios, premios de juegos de azar, prestaciones o cotizaciones a la Seguridad Social, cotizaciones a acciones benéficas y culturales.) o públicas. (Sloman, 2012)

2. Cuenta de Capital

2.1. Transferencias de capital.

Las transferencias de capital son, como las corrientes, operaciones con el exterior hechas a título gratuito, es decir, sin que medie contraprestación. Se distinguen de las corrientes en que ahora se trata de transferencias de bienes de capital fijo o bien de dinero pero vinculado a la adquisición o enajenación de activos fijos. Pueden ser privadas, o públicas. (Sloman, 2012)

2.2. Adquisición y disposición de activos inmateriales no producidos.

Se registra la compraventa de activos intangibles no producidos como patentes, derechos de autor, marcas registradas y concesiones. (Sloman, 2012)

3. Cuenta financiera

3.1. Inversiones directas.

Adquisiciones de valores negociables como bonos y acciones, con los que el inversor pretende obtener una rentabilidad constante en la empresa en la que invierte y alcanzar un grado significativo de influencia en los órganos de decisión de la

empresa (cuando la participación es mayor o igual al 10% del capital social de la empresa). Los préstamos entre las unidades de las multinacionales (matriz-filiales y entre filiales-filiales) también son inversión directa. También se incluyen las inversiones en inmuebles: adquisición de la propiedad sobre bienes inmuebles (total o en parte). (Sloman, 2012)

3.2. Inversiones de cartera.

Transacciones en valores negociables excluidas las que cumplen los requisitos para su consideración como inversiones directas. Incluye: Acciones (< 10%), fondos de inversión (todos los no incluidos en inversión directa), bonos, obligaciones e instrumentos del mercado monetario. (Sloman, 2012)

3.3. Otra Inversión.

Recoge, por exclusión, las variaciones de activos y pasivos financieros frente a no residentes no contabilizadas como inversión directa o de cartera. Incluye: Préstamos entre residentes y no residentes, créditos comerciales con duración superior a un año, concedidos directamente por el proveedor al comprador, Otros depósitos (incluida la tenencia de billetes extranjeros). (Sloman, 2012)

3.4. Derivados financieros.

Incluyen las opciones, los futuros financieros, los warrants ya sean sobre acciones o sobre valores, las compraventas de divisas a plazo, los acuerdos de tipos de interés futuro (FRA), las permutas financieras de moneda o de tipos de interés y cualquier otra permuta financiera o swap, sea sobre índices, cotizaciones medias, o cualquier otra clase de activos. (Sloman, 2012)

3.5. Variación de Reservas.

Se registran aquí las variaciones de los activos financieros que sirven como medio de pago internacional, es decir, fundamentalmente la entrada y salida de divisas (aunque también de oro, por ejemplo). Esta balanza está muy influida por las demás, puestos que se utiliza como contrapartida de las operaciones que son al contado. (Sloman, 2012)

3.6. Errores y Omisiones.

No es en realidad una rbrica perteneciente por naturaleza a la Cuenta Financiera. Simplemente constituye una partida de ajuste para las operaciones no registradas, de forma que la balanza de pagos siempre est cuadrada. (Prez Ortiz, 2010)

Figura # 7: Estructura de la balanza de pagos

Fuente: (Prez Ortiz, 2010)

El hecho de que (como el nombre lo indica) la balanza de pago este balanceada no significa que el pas este equilibrado, eso lo determinan los saldos de las cuentas que estn dentro de estas por s solas. Esto nos da una medida de la dependencia internacional del pas. De acuerdo a lo que se acaba de explicar la balanza de pagos que es el tema fundamental de esta investigacin puede estar de dos formas:

Si es positiva est en supervit y si es negativa en dficit, pero cmo se determinan estos estados?

El pas realiza operaciones con el exterior que anota en la Cuenta Corriente o en la Cuenta de Capital y las financia o bien al contado mediante la Variacin de Reservas, o bien con productos financieros registrados en la Cuenta Financiera. De modo que el equilibrio se alcanza a travs de la relacin siguiente:

$$CC + CK = -(CF + MNR)$$

Si existe **superávit** en $CC+CK$ esto implica que el país ha obtenido en sus operaciones exteriores una entrada neta de divisas, tiene capacidad para financiar a otros países, de modo que adquiere una posición acreedora. Eso necesariamente quedará reflejado en un déficit de la Cuenta Financiera: $(CF+MNR) < 0$.

Si existe **déficit** en $CC+CK$, esto implica que el país ha incurrido en una salida neta de divisas, de modo que necesita financiación de otros países y adquiere una posición deudora. Eso se verá reflejado en el superávit de la Cuenta Financiera: $(CF + MNR) > 0$. (Pérez Ortiz, 2010)

CC: Cuenta corriente

CK: cuenta capital

CF: Cuenta financiera

MNR: Movimiento Neto de Reservas.

Evidentemente de después de todo lo explicado acerca de la balanza de pago se puede evidenciar que esta no es más que una cuenta contable que según María Antonia García Benau lo define como:

Es el elemento básico y central en la contabilidad y en los servicios de pagos. También es la mínima unidad contable capaz de resumir un hecho económico. La cuenta contable es la representación valorada en unidades monetarias de cada uno de los elementos que componen el patrimonio de una empresa (bienes, derechos y obligaciones) y del resultado de la misma (ingresos y gastos), permite el seguimiento de la evolución de los elementos en el tiempo. Por lo tanto, hay tantas cuentas como elementos patrimoniales que tenga la empresa y, en consecuencia, el conjunto de cuentas de una empresa supone una representación completa del patrimonio y del resultado (beneficios o pérdidas) de la empresa (García Benau, 2004)

Todo lo que expresa la autora de la que se hace referencia en el concepto anterior es tomando como referencia la empresa, pero esa cuenta contable (balanza de pagos) es a nivel de país.

Pero la cuenta es parte de la contabilidad que muchos autores han conceptualizado esta materia como:

Elemento del sistema de información de un ente, que proporciona datos sobre un patrimonio y la evolución del mismo, destinados a facilitar las decisiones de sus administradores y de los terceros que interactúan con él en cuanto se refiere a su relación actual o potencial con el mismo. (FOWLER NEWTON, 1997)

Técnica que registra, analiza e interpreta cronológicamente los movimientos o transacciones comerciales de una empresa (Sarmiento, 2004)

Campo especializado de las ciencias administrativas, que se sustenta en principios y procedimientos generalmente aceptados, destinados a cumplir con los objetivos de análisis, registro y control de las transacciones en operaciones realizadas por una empresa o institución en funcionamiento, con las finalidades de informar e interpretar la situación económica financiera y los resultados operacionales alcanzados en cada período o ejercicio contable, durante toda la existencia permanente de la entidad.(Bravo, 2007)

Como se observa en los tres conceptos planeados acerca de la contabilidad a medida que avanza el tiempo van recogiendo mayor información y aportando nuevos elementos a esta disciplina, por lo que el concepto que más se ajusta a este proyecto investigativo es el planteado por Mercedes Bravo. Lo que habría que agregarle que cuando hace referencia a entidad adaptarlo a nivel de país.

2.4. Hipótesis.

Las importaciones y las exportaciones son un posible factor determinante en la balanza de pagos de Ecuador, Venezuela y Chile del año 2014.

2.5. Señalamiento de variables:

Variables independientes: Exportaciones e Importaciones

Variable dependiente: Balanza de pago

CAPÍTULO III

METODOLOGÍA

3.1. Relacionado con el enfoque:

El presente proyecto investigativo tendrá los dos enfoques, el enfoque cualitativo y el enfoque cuantitativo:

Metodología cuantitativa: Se recogerán datos cuantitativos en cuanto al comportamiento de la balanza de pago de Ecuador, Venezuela y Chile en el año 2014.

Metodología cualitativa: Después de analizar los datos cuantitativos se utilizarán datos cualitativos en cuanto a los productos que comercializa cada país.

3.2. Relacionado con los métodos:

Método deductivo: Pues se realizarán estudios en cuanto a la balanza de pago de los tres países en cuestión en el año 2014 y se llegará a conclusiones a través de la comparación.

Método inductivo-deductivo: Se analizarán enunciados particulares los cuales se plantearon en el subcapítulo de antecedentes, además después de analizar la situación de la balanza de pagos de los tres países en cuestión se llegará a conclusiones de porque ese es el comportamiento a través de principios explicativos.

3.3. Relacionado con el grado de abstracción:

Investigación pura: Se realizará un análisis del impacto que tiene la balanza de pagos en la sociedad y en el país.

3.4. Relacionado con la orientación:

Investigación orientada a conclusiones: Se darán conclusiones concretas después del análisis del tema y posibles soluciones en caso de que haya que mejorar en algunos aspectos y si no fuera necesario se plantearán recomendaciones.

3.5. Relacionado con la dimensión cronológica:

Investigación histórica: Se describirá el comportamiento de la balanza de pago de Ecuador, Venezuela y Chile en el año 2014 (en el pasado).

3.6. Operacionalización de variables

Tabla # 1: Operacionalización de las variables independientes

VARIABLES	CONCEPTUALIZACIÓN	DIMENSIONES	INDICADORES	ÍTEMS BÁSICOS	TÉCNICAS O INSTRUMENTOS
Exportaciones	Es el tráfico legítimo de bienes y/o servicios desde un territorio aduanero hacia otro territorio aduanero	productos que exportan Ecuador, Venezuela y Chile	estadístico	¿Cuáles son los productos que exportan los países en cuestión?	Revisión bibliográfica y consulta de datos estadísticos
		Cantidad de productos que exportan Ecuador Venezuela y Chile	estadístico	¿Cuáles son los ingresos por cuestiones de exportaciones de los países en cuestión?	consulta de datos estadísticos
Importaciones	Es el ingreso legal de mercancía procedente del extranjero al territorio nacional a través del filtro de Aduanas.	productos que importan Ecuador, Venezuela y Chile	estadístico	¿Cuáles son los productos que importan los países en cuestión?	Revisión bibliográfica y consulta de datos estadísticos
		Cantidad de productos que importan Ecuador Venezuela y Chile	estadístico	¿Cuáles son los gastos por cuestiones de importaciones de los países en cuestión?	consulta de datos estadísticos

Elaborador por: Mauricio Octavio Tipán Llamuca

Tabla # 2: Operacionalización de la variable dependiente

VARIABLES	CONCEPTUALIZACIÓN	DIMENSIONES	INDICADORES	ÍTEMES BÁSICOS	TÉCNICAS O INSTRUMENTOS
Balanza de pago	Es un registro de todas las transacciones monetarias producidas entre un país y el resto del mundo en un determinado periodo. Estas transacciones pueden incluir pagos por las exportaciones e importaciones del país de bienes, servicios, capital financiero y transferencias financieras	Déficit	Económico	¿Cuáles el déficit que presenta la balanza de pago de Ecuador Venezuela y Chile?	consulta de datos estadísticos
		superávit	Económico	¿Cuál es el superávit que presenta la balanza de pago de Ecuador Venezuela y Chile?	consulta de datos estadísticos

Elaborador por: Mauricio Octavio Tipán Llamuca

3.7. Recolección de información

La recolección de información solo se realizara de fuentes secundarias.

Fuentes Secundarias

- Internet
- Artículos científicos y consulta de bibliografía específica.
- Informes anuales ofrecidos por las entidades del estado.

Investigación bibliográfica: Se efectuará un estudio bibliográfico: búsqueda, recopilación, organización, valoración, crítica sobre la balanza de pago.

3.8. Procesamiento y análisis

3.8.1. Procesamiento de datos

Para el procesamiento de los datos se valoraran todas las etapas de este proceso y se explicaran todas las herramientas que se utilizaran para cada una de las mismas.

- ✓ Registro: En esta etapa se utilizará el paquete de office de Windows.
- ✓ Duplicación: formato duro y en formato digital
- ✓ Separación: Se separaran los datos en dos grupos de acuerdo al nivel de información que ofrezcan en cualitativos y cuantitativos.

- ✓ Interpretación: Se interpretaran los datos recogidos para poder llegar a conclusiones.

3.8.2. Análisis de los datos:

Estudios descriptivos: Se describirá de manera detallada el comportamiento de la balanza de pago de los tres países que se analizan

Estudios explicativos: Se explicara el porqué del comportamiento de la matriz de pago de Ecuador, Venezuela y Chile en el año 2014.

CAPÍTULO IV

RESULTADOS Y RECURSOS

4.1. Resultados

Para analizar los resultados se realizará un análisis de las variables estudiadas por cada país y al final una tabla comparativa de los mismos.

4.1.1. Importaciones.

4.1.1.1. Importaciones de Ecuador:

Tabla # 3: Importaciones de Ecuador y su comportamiento

	Ene - Dic 2012				Ene - Dic 2013				Ene - Dic 2014				Variación 2014 / 2013	
	Participación		Participación		Participación		Participación							
	Valor	Valor	Valor	Valor	Valor	Valor	Valor	Valor	TM	USD FOB	TM	USD FOB	TM	USD FOB
Totales	14,283	24,205.4	100.0%	100.0%	15,620	25,888.8	100.0%	100.0%	17,300	26,459.3	100.0%	100.0%	10.8%	2.2%
Bienes de Consumo	1,053	4,989.1	7.4%	20.6%	998	5,230.4	6.4%	20.2%	1,111	5,232.3	6.4%	19.8%	11.3%	0.04%
No duradero	778	2,801.9	5.4%	11.6%	712	2,934.6	4.6%	11.3%	829	2,918.1	4.8%	11.0%	16.4%	-0.6%
Duradero	275	2,024.0	1.9%	8.4%	281	2,067.5	1.8%	8.0%	277	2,102.0	1.6%	7.9%	-1.3%	1.7%
<i>Tráfico Postal Internacional y Correos Rápidos (2)</i>	n.d.	163		0.7%	4.8	228		0.9%	4.3	212		0.8%		-7.0%
Materias Primas	7,381	7,290.9	51.7%	30.1%	8,028	7,829.2	51.4%	30.2%	8,619	8,079.7	49.8%	30.5%	7.4%	3.2%
Para la agricultura	1,431	982.1	10.0%	4.1%	1,469	1,040.2	9.4%	4.0%	1,838	1,257.5	10.6%	4.8%	25.1%	20.9%
Para la industria	4,363	5,431.3	30.5%	22.4%	4,626	5,859.0	29.6%	22.6%	4,880	5,793.7	28.2%	21.9%	5.5%	-1.1%
Materiales de construcción	1,587	877.5	11.1%	3.6%	1,933	930.1	12.4%	3.6%	1,900	1,028.5	11.0%	3.9%	-1.7%	10.6%
Bienes de Capital	543	6,418.1	3.8%	26.5%	579	6,778.0	3.7%	26.2%	581	6,648.1	3.4%	25.1%	0.4%	-1.9%
Para la agricultura	15	114.0	0.1%	0.5%	16	119.0	0.1%	0.5%	17	122.0	0.1%	0.5%	6.1%	2.5%
Para la industria	295	4,444.3	2.1%	18.4%	322	4,874.8	2.1%	18.8%	299	4,678.3	1.7%	17.7%	-7.2%	-4.0%
Equipos de Transporte	232	1,859.8	1.6%	7.7%	241	1,784.1	1.5%	6.9%	265	1,847.7	1.5%	7.0%	10.2%	3.6%
Combustibles y Lubricantes	5,301	5,441.3	37.1%	22.5%	6,009	5,927.4	38.5%	22.9%	6,985	6,417.4	40.4%	24.3%	16.2%	8.3%
Diversos	4.4	42.2	0.03%	0.2%	6	61.7	0.04%	0.2%	5.3	55.7	0.03%	0.2%	-16.8%	-9.8%
Ajustes (*)		23.80		0.00		62.1		0.2%		26.11		0.00		-58.0%

Fuente: BCE

Figura # 8: Tonelada Métricas

Fuente: BCE

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 9: Valor FOB en millones

Fuente: BCE

Elaborado por: Mauricio Octavio Tipán Llamuca

Como se puede observar en la tabla y en las figuras anteriores las importaciones en el Ecuador han ido aumentando a lo largo de los años tanto en toneladas métricas como en valor FOB. Pero este análisis es de sentido general. Al dividirlo por cada uno de los sectores no se comporta de la misma manera. En bienes de consumo del 2012 al 2013 disminuyó pero para el 2014 volvió a aumentar incluso más que en el 2012. En diversos sin embargo aumento del 2012 al 2013 y volvió a disminuir en el 2014. Los demás si se mantuvieron aumentando de un año a otro.

4.1.1.2. Importaciones de Chile:

Tabla # 4: Importaciones de Chile

	2012	2013	2014	VARIACIÓN 2014/2013
Total importaciones (CIF)	80.073	79.249	72.159	-8,9%
Bienes intermedios	43.706	42.307	39.931	-5,6%
Petróleo	6.108	6.633	6.041	-8,9%
Bienes de consumo	19.812	21.692	19.999	-7,8%
Bienes de capital	16.555	15.250	12.230	-19,8%

Fuente: Banco Central de Chile

Figura # 10: Importaciones de Chile en millones de dólares

Fuente: Banco Central de Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

En sentido general como se observa en la tabla y en la figura anterior las importaciones de Chile han disminuido desde el año 2012 al año 2014 pero internamente no se comportan de la misma manera pues en todos los aspectos es fluctuante el comportamiento de las importaciones. Esto se debe a que han disminuido la importación de petróleo en comparación con el año 2012 a pesar de que en el 2013 aumentaron pero lo que más disminuyeron fueron los bienes intermedios.

Tabla # 5: Principales productos importados por Chile en el año 2014

DESCRIPCIÓN	MONTO	PARTICIPACIÓN	VARIACIÓN 2014/2013
Total Importado	72.159	100,0%	-8,9%
Aceites crudos de petróleo o de mineral bituminoso, con grados API >=25	4.349	6%	9%
Aceites combustibles destilados (gasoil, diésel oil)	4.113	6%	-10%
Los demás automóviles de turismo con motor de émbolo de encendido p/chispa, de cilindrada entre 1500 y 3000 cc.	1.859	3%	-17%
Aceites crudos de petróleo o de mineral bituminoso, con grados API <25	1.691	2%	-36%
Teléfonos móviles (celulares) y de otras redes inalámbricas	1.364	2%	-25%
Gas natural licuado	1.154	2%	15%
Carne de bovino deshuesada, fresca o refrigerada	819	1%	-1%
Hulla bituminosa para uso térmico, incluso pulverizada, sin aglomerar	792	1%	-14%
Los demás automóviles de turismo con motor de émbolo de encendido p/chispa, de cilindrada entre 1000 y 1500 cc.	765	1%	-19%
Camionetas c/motor de émbolo de encendido por compresión, c/capacidad de carga útil entre 500 kg y 2000 kg.	743	1%	-24%

Fuente: Banco Central de Chile

4.1.1.3. Importaciones de Venezuela:

Tabla # 6: Importaciones de Venezuela en millones de dólares

	2012	2013	2014
Total	52.575	65.951	57.183
Público	19.062	26.640	26.959
Petrolero	6.835	13.308	13.116
No petrolero	12.227	13.332	13.843
Gobierno	4.139	4.150	4.559
Empresas públicas	8.088	9.182	9.284
Privado	33.513	39.311	30.224
Petrolero	0	0	0
No petrolero	33.513	39.311	30.224

Fuente: Banco Central de Venezuela

Figura # 11: Importaciones de Venezuela en Millones de dólares

Fuente: Banco Central de Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

Como se puede corroborar en la tabla y en la figura anterior las importaciones de Venezuela no tiene un comportamiento estable pues fluctúan de un año a otro.

4.1.1.4. Comparación de las importaciones entre Ecuador Venezuela y Chile año 2014

Tabla # 7: Comparación de importaciones FOB en millones de dólares

Año	País	Cantidad MUDS
2014	Ecuador	26,493
2014	Venezuela	57.183
2014	Chile	72,159

Fuente: Banco Central de Chile, Ecuador y Venezuela

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 12: Comparación de las importaciones Año 2014

Fuente: Banco Central de Chile, Ecuador y Venezuela

Elaborado por: Mauricio Octavio Tipán Llamuca

En la tabla y en la figura anterior se puede evidenciar que Ecuador es el país que menos importó de los tres en cuestión.

Esto significa que Ecuador produce una mayor cantidad de productos a nivel nacional que satisfacen las necesidades del país que los demás países o que los productos que importa son menos costosos en el mercado internacional que los que necesitan Chile y Venezuela. Lo que significa que Ecuador presenta una menor dependencia de las importaciones que Venezuela y Chile.

4.1.2. Exportaciones

4.1.2.1. Exportaciones de Ecuador

Tabla # 8: Exportaciones de Ecuador

	Ene - Dic 2012				Ene - Dic 2013				Ene - Dic 2014				Variación 2014 / 2013		
	a	b	b/a	Partic.	a	b	b/a	Partic.	a	b	b/a	Partic.	TM	Valor	Valor
	TM	USD FOB	unitario	en valor	TM	USD FOB	unitario	en valor	TM	USD FOB	unitario	en valor			
Exportaciones Totales	27,922	23,764.8			29,441	24,847.8			31,402	25,732.3			6.7%	3.6%	
Petroleras	19,638	13,792.0	97.7	100.0%	20,652	14,107.7	95.2	100.0%	22,092	13,302.5	84.1	100.0%	7.0%	-5.7%	
Crudo	18,114	12,711.2	98.1	92.2%	19,615	13,411.8	95.6	95.1%	21,631	13,016.0	84.2	97.8%	10.3%	-3.0%	-12.0%
EP Petroecuador	15,709	11,063.9	98.5	80.2%	17,361	11,900.9	95.9	84.4%	19,392	11,694.8	84.3	87.9%	11.7%	-1.7%	-12.0%
Crudo Oriente	10,626	7,559.0	99.5	54.8%	11,562	8,048.6	97.4	57.1%	12,589	7,726.8	85.8	58.1%	8.9%	-4.0%	-11.8%
Crudo Napo	5,083	3,504.9	96.4	25.4%	5,799	3,852.3	92.9	27.3%	6,803	3,968.0	81.6	29.8%	17.3%	3.0%	-12.2%
SH Tarifa Cías. Priv. Prest. Servicio ⁽²⁾			95.8	11.9%	2,254		93.8	10.7%	2,238		82.6	9.9%	-0.7%	-12.6%	-12.0%
Compañías privadas Ctto. Participación	-	-	-	-	-	-	-	-	0.23	0.04	0.0	0.0003%	100.0%	100.0%	100.0%
Derivados	1,523	1,080.7	92.8	7.8%	1,037	696.0	87.8	4.9%	462	286.5	81.2	2.2%	-55.5%	-58.8%	-7.5%
No Petroleras	8,284	9,972.8		100.0%	8,789	10,740.1		100.0%	9,310	12,429.8		100.0%	5.9%	15.7%	
Tradicionales	5,716	4,396.6		44.1%	6,126	5,154.4		48.0%	6,627	6,341.7		51.0%	8.2%	23.0%	
Banano y Plátano	5,198	2,078.4	399.8	20.8%	5,589	2,354.6	421.3	21.9%	5,990	2,607.6	435.3	21.0%	7.2%	10.7%	3.3%
Camarón	209	1,278.4	6,122.2	12.8%	223	1,784.9	7,999.1	16.6%	298	2,571.8	8,626.4	20.7%	33.6%	44.1%	7.8%
Cacao y elaborados	173	454.5	2,631.3	4.6%	201	530.8	2,645.3	4.9%	223	709.7	3,179.3	5.7%	11.3%	33.7%	20.2%
Atún y pescado	85	324.3	3,809.7	3.3%	76	265.0	3,491.9	2.5%	83	274.4	3,288.9	2.2%	9.9%	3.6%	-5.8%
Café y elaborados	52	261.1	5,048.1	2.6%	37	219.1	5,982.4	2.0%	32	178.2	5,626.4	1.4%	-13.5%	-18.6%	-6.0%
No Tradicionales	2,568	5,576.2		55.9%	2,663	5,585.7		52.0%	2,683	6,088.1		49.0%	0.8%	9.0%	
Enlatados de pescado	229	1,115.2	4,862.7	11.2%	264	1,349.0	5,110.0	12.6%	280	1,262.6	4,507.1	10.2%	6.1%	-6.4%	-11.8%
Productos mineros	57	439.1	7,672.7	4.4%	140	560.0	3,992.3	5.2%	180	1,099.6	6,094.0	8.8%	28.6%	96.4%	52.6%
Flores Naturales	117	713.5	6,082.7	7.2%	148	808.1	5,448.0	7.5%	139	798.4	5,730.2	6.4%	-6.1%	-1.2%	5.2%
Otras Manufacturas de metal	98	395.4	4,029.6	4.0%	109	356.9	3,282.8	3.3%	107	362.8	3,400.9	2.9%	-1.9%	1.7%	3.6%
Extractos y aceites vegetales	317	363.5	1,147.6	3.6%	271	263.6	972.9	2.5%	267	280.3	1,049.2	2.3%	-1.4%	6.3%	7.8%
Manuf.de cuero, plástico y caucho	61	218.1	3,592.8	2.2%	64	230.0	3,569.4	2.1%	66	222.8	3,353.4	1.8%	3.1%	-3.2%	-6.1%
Madera	296	160.8	543.0	1.6%	326	172.2	527.9	1.6%	494	231.1	467.6	1.9%	51.5%	34.2%	-11.4%
Jugos y conservas de frutas	62	128.0	2,067.4	1.3%	59	147.3	2,517.6	1.4%	72	194.7	2,696.4	1.6%	23.4%	32.2%	7.1%
Vehículos	51	501.1	9,915.7	5.0%	18	157.8	9,018.7	1.5%	11	152.9	13,549.8	1.2%	-35.5%	-3.1%	50.2%
Químicos y fármacos	78	254.1	3,237.9	2.5%	113	194.6	1,726.4	1.8%	64	154.7	2,416.4	1.2%	-43.2%	-20.5%	40.0%
Elaborados de banano	115	83.5	723.8	0.8%	119	92.7	776.1	0.9%	158	118.0	744.9	0.9%	32.6%	27.3%	-4.0%
Otras manuf.textiles	26	112.6	4,390.6	1.1%	27	113.0	4,204.4	1.1%	26	105.6	4,002.7	0.8%	-1.9%	-6.6%	-4.8%
Harina de pescado	92	113.4	1,226.7	1.1%	101	145.6	1,438.1	1.4%	71	104.4	1,461.2	0.8%	-29.4%	-28.3%	1.6%
Manuf. de papel y cartón	62	67.0	1,080.3	0.7%	73	74.1	1,013.7	0.7%	75	76.2	1,017.0	0.6%	2.5%	2.8%	0.3%
Tabaco en rama	4	44.5	10,373.2	0.4%	5	47.2	10,435.6	0.4%	5	61.5	11,590.4	0.5%	17.1%	30.1%	11.1%
Maderas terciadas y prensadas	196	66.5	339.1	0.7%	158	55.2	350.3	0.5%	102	48.4	475.6	0.4%	-35.4%	-12.3%	35.8%
Fruta	163	75.8	465.0	0.8%	127	69.7	551.3	0.6%	119	70.4	589.8	0.6%	-5.6%	1.0%	7.0%
Otros elaborados del mar	19	31.9	1,654.1	0.3%	25	44.9	1,801.1	0.4%	21	33.6	1,617.5	0.3%	-16.6%	-25.1%	-10.2%
Prendas de vestir de fibras textiles	2	24.8	14,081.9	0.2%	2	26.3	14,475.4	0.2%	2	27.2	14,350.6	0.2%	4.1%	3.2%	-0.9%
Abacá	11	17.0	1,535.2	0.2%	9	13.9	1,482.5	0.1%	8	13.1	1,570.6	0.1%	-11.0%	-5.7%	5.9%
Otros	510	650.3		6.5%	506	663.3		6.2%	413	669.7		5.4%	-18.4%	1.0%	

Fuente: Banco Central de Ecuador

Figura # 13: Exportaciones de Ecuador en toneladas métricas

Fuente: Banco Central de Ecuador

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 14: Exportaciones de Ecuador en valor FOB

Fuente: Banco Central de Ecuador

Elaborado por: Mauricio Octavio Tipán Llamuca

En las gráficas anteriores y en la tabla se evidencia que las exportaciones en Ecuador han aumentado considerablemente a través de los años lo que significa que entra mayor cantidad de dinero al país por estas cuestiones. Esto significa que existe un crecimiento económico por cuestiones de exportaciones.

4.1.2.2. Exportaciones de Chile

Tabla # 9: Exportaciones de Chile

	2012	2013	2014	VARIACIÓN 2014/2013
Total exportaciones (FOB)	77.791	76.477	75.675	-1,0%
Total exportaciones mineras	46.259	43.776	41.041	-6,2%
Cobre	41.955	40.019	37.872	-5,4%
Resto de minería	4.305	3.757	3.169	-15,7%
Total exportaciones silvoagropecuarias y pesca	5.019	5.656	5.737	1,4%
Frutas	4.165	4.644	4.862	4,7%
Total exportaciones industriales	26.513	27.045	28.897	6,8%
Alimentos procesados	7.583	8.299	9.366	12,9%
Salmón	1.982	2.782	3.655	31,4%
Resto	5.601	5.516	5.711	3,5%
Vino embotellado	1.452	1.483	1.545	4,2%
Celulosa*	2.296	2.514	2.585	2,8%
Forestal y muebles de madera	2.122	2.262	2.548	12,6%
Químicos	5.997	5.329	5.494	3,1%
Productos metálicos, maquinaria y equipos	2.865	3.026	3.192	5,5%
Total exportaciones no mineras ni celulosa (FOB)	29.235	30.187	32.049	6,2%

Fuente: Banco Central de Chile

Figura # 15: Exportaciones de Chile en valor FOB

Fuente: Banco Central de Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

A diferencia de Ecuador las exportaciones generales de Chile han disminuido en los años en cuestión lo que significa que algunos productos los exportan menos y por lo que se evidencia son los principales productos de las exportaciones chilenas. En la tabla se observa que las exportaciones mineras disminuyeron sin embargo los demás productos aumentaron pero no en igual medida es por eso que ha existido una disminución de las exportaciones chilenas.

4.1.2.3. Exportaciones de Venezuela

Tabla # 10: Exportaciones de Venezuela

	2012		2013		2014	
	Volumen	Valor ^{1/}	Volumen	Valor ^{1/}	Volumen	Valor ^{1/}
Total		93.747		97.877		88.753
Público		90.758		95.828		87.035
Petroleras		88.131		93.569		85.603
Crudo ^{2/}	702	68.898	759	76.541	706	70.195
Refinado ^{2/}	201	19.233	186	17.028	179	15.408
No petroleras ^{3/}		2.627		2.259		1.432
Carbón	2.785	202	1.829	122	1.111	68
Mineral de hierro	7.033	670	7.944	614	3.880	281
Acero	1.459	742	1.238	419	604	200
Aluminio	767	378	612	191	124	58
Químicos y fertilizantes	1.301	608	1.771	884	1.660	793
Plásticos	0	0	0	0	0	0
Electricidad	717	27	797	30	824	32
Otros	0	0	0	0	0	0
Privado	0	2.989	0	2.049	0	1.718
Petroleras ^{2/}	0	0	0	0	0	0
No petroleras ^{3/}		2.989		2.049		1.718
Alimentos, bebidas y tabaco	39	52	32	40	39	39
Aluminio	69	106	36	57	22	46
Acero y ferrosilicio	159	190	95	157	38	71
Químicos y fertilizantes	1.092	879	1.541	589	1.657	647
Plásticos	10	9	8	8	2	2
Maquinarias y equipos	47	249	15	75	39	95
Otros	0	689	0	415	0	362
Otras Exportaciones		815		708		456

Fuente: Banco Central de Venezuela

Figura # 16: Exportaciones de Venezuela en valor FOB

Fuente: Banco Central de Venezuela

Elaborado por: Mauricio Octavio Tipán Llamuca

Como se puede observar las exportaciones en Venezuela han tenido una variación inestable de un año a otro, lo que significa que la economía de Venezuela ha decaído considerablemente pues el aumento que tuvo del 2012 al 2013 no fue tan significativo como la caída que tuvo del 2013 al 2014.

4.1.2.4. Comparación de las exportaciones entre Ecuador Venezuela y Chile año 2014

Tabla # 11: Comparación de exportaciones FOB en millones de dólares

Año	País	Cantidad MUSD
2014	Ecuador	25,732
2014	Venezuela	88,753
2014	Chile	75.675

Fuente: Banco Central de Chile, Ecuador y Venezuela

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 17: Comparación de las exportaciones Año 2014

Fuente: Banco Central de Chile, Ecuador y Venezuela

Elaborado por: Mauricio Octavio Tipán Llamuca

Como se puede observar en la tabla y en la figura anterior el país que más exporto de los tres en el año 2014 fue Venezuela seguido de Chile y tercero Ecuador pero eso no significa que fue el que más creció económicamente porque se tiene que tener en cuenta otros factores para hablar de crecimiento económico.

4.1.3. Comparación entre importaciones y exportaciones

Importaciones y exportaciones de Ecuador Venezuela y Chile

Tabla # 12: Total de crecimiento de las exportaciones y las importaciones

País	Importaciones		Exportaciones	
	2012 al 2013	2013 al 2014	2012 al 2013	2013 al 2014
Ecuador	1.603	0.605	1.083	0.8845
Venezuela	13.426	-8.768	4.13	-9.124
Chile	-0.824	-7.09	-1.314	-0.802

Fuente: Banco Central de Venezuela

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 18: Comparación del crecimiento de las exportaciones y las importaciones entre los tres países

Fuente: Banco Central de Venezuela, Ecuador y Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

El incremento de las importaciones en el traspaso del año 2012 al 2013 para los países en cuestión es variado pues Ecuador aumento sus importaciones pero Venezuela aumento más y Chile disminuyó, analizándolo fríamente pudiera decirse que Chile mejoró en este aspecto pero si comparamos con los incrementos o decrementos de las exportaciones en ese mismo transcurso de tiempo se puede concluir. Venezuela aumento sus importaciones en mayor medida que las exportaciones en ese mismo periodo de tiempo, Chile disminuyó también las

exportaciones más que las importaciones lo que significa que también el decrecimiento de las importaciones es dado por el decremento de las exportaciones. En Ecuador aumentaron las importaciones y las exportaciones pero las importaciones aumentaron en mayor medida lo que significa que tampoco está del todo bien.

Sin embargo en el otro periodo la situación fue distinta; Venezuela disminuyó sus importaciones pero las exportaciones disminuyeron en mayor proporción, lo que significa que la balanza de pagos caería en déficit y no lograría superávit. Chile mejoró considerablemente pues las importaciones disminuyeron con respecto al año anterior y las exportaciones también pero en menor medida lo que significa que tiene un balance positivo en la balanza de pagos. En Ecuador la relación entre las importaciones y las exportaciones se mantuvo de manera estable a pesar de que aumentaron las dos pero las exportaciones aumentaron más que las importaciones lo que significa que también tiene un balance positivo.

Todo este resumen se puede observar en la tabla y gráfica anteriores pero se pueden apreciar también en las siguientes.

Figura # 19: Variación de las importaciones y exportaciones de Ecuador

Fuente: Banco Central de Ecuador

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 20: Variación de las importaciones y exportaciones de Chile

Fuente: Banco Central de Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

Figura # 21: Variación de las importaciones y exportaciones de Venezuela

Fuente: Banco Central de Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

4.1.4. Balanza de pagos

4.1.4.1. Balanza de pagos de Ecuador

Tabla # 13: Balanza de pagos de Ecuador.

		2012	2013	2014
1	CUENTA CORRIENTE	-163.8	-984.2	-601.7
1.1	BIENES	49.9	-492.5	-67.2
1.1.1	Exportaciones	24,568.9	25,685.7	26,604.5
1.1.1.1	Mercancías generales (3) (5)	24,069.0	25,167.0	26,067.1
1.1.1.2	Bienes para transformación	-	-	-
1.1.1.3	Reparación de bienes	6.0	6.0	6.0
1.1.1.4	Bienes adquiridos en puerto por medios de transporte	493.9	512.7	531.4
1.1.1.5	Oro no monetario	-	-	-
1.1.2	Importaciones	-24,518.9	-26,178.2	-26,671.7
1.1.2.1	Mercancías generales (3) (4) (5)	-24,496.1	-26,155.4	-26,648.9
1.1.2.2	Bienes para transformación	-	-	-
1.1.2.3	Reparación de bienes	-6.0	-6.0	-6.0
1.1.2.4	Bienes adquiridos en puerto por medios de transporte	-16.8	-16.8	-16.8
1.1.2.5	Oro no monetario	-	-	-
1.2	SERVICIOS	-1,391.1	-1,495.3	-1,219.3
1.2.1	Servicios prestados	1,807.2	2,029.0	2,333.9
1.2.1.1	Transporte	411.9	423.5	424.7
1.2.1.2	Viajes	1,032.5	1,246.2	1,482.1
1.2.1.3	Otros servicios	362.8	359.4	427.1
1.2.2	Servicios recibidos	-3,198.4	-3,524.3	-3,553.2
1.2.2.1	Transporte	-1,708.4	-1,773.4	-1,782.7
1.2.2.2	Viajes	-610.6	-621.4	-632.4
1.2.2.3	Otros servicios	-879.4	-1,129.5	-1,138.1
1.3	RENTA	-1,302.7	-1,395.2	-1,579.3
1.3.1	Renta recibida	105.3	112.6	118.0
1.3.1.1	Remuneración de empleados	9.3	9.3	10.7
1.3.1.2	Renta de la inversión	96.0	103.4	107.2
1.3.1.2.1	Inversión directa	-	-	-
1.3.1.2.2	Inversión de cartera	-	-	-
1.3.1.2.3	Otra inversión	96.0	103.4	107.2
1.3.2	Renta pagada	-1,408.1	-1,507.8	-1,697.3
1.3.2.1	Remuneración de empleados	-8.4	-9.8	-11.4
1.3.2.2	Renta de la inversión	-1,399.7	-1,498.0	-1,685.8
1.3.2.2.1	Inversión directa	-675.6	-683.9	-665.9
1.3.2.2.2	Inversión de cartera	-64.0	-63.7	-143.2

1.3.2.2.3	Otra inversión	-660.0	-750.4	-876.7
1.4	TRANSFERENCIAS CORRIENTES	2,480.2	2,398.8	2,264.1
1.4.1	Transferencias corrientes recibidas	2,756.6	2,702.5	2,727.0
1.4.1.1	Gobierno general	207.0	177.3	189.1
1.4.1.2	Otros sectores	2,549.5	2,525.2	2,537.8
1.4.1.2.1	Remesas de trabajadores	2,466.9	2,449.5	2,461.7
1.4.1.2.2	Otras transferencias corrientes	82.6	75.7	76.1
1.4.2	Transferencias corrientes enviadas	-276.4	-303.7	-462.9
1.4.2.1	Gobierno general	-4.2	-10.8	-47.0
1.4.2.2	Otros sectores	-272.2	-292.9	-415.8
2	CUENTA DE CAPITAL Y FINANCIERA	66.3	1,113.8	818.8
2.1	CUENTA DE CAPITAL	137.9	84.9	86.8
2.1.1	Transferencias de capital recibidas	148.7	95.7	97.6
2.1.1.1	Gobierno general	124.2	73.1	73.9
2.1.1.2	Otros sectores	24.5	22.6	23.7
2.1.2	Enajenación de activos no financieros no producidos	-	-	-
2.1.3	Transferencias de capital enviadas	-	-	-
2.1.3.1	Gobierno general	-	-	-
2.1.3.2	Otros sectores	-	-	-
2.1.4	Adquisición de activos no financieros no producidos	-10.8	-10.8	-10.8
2.2	CUENTA FINANCIERA	-71.6	1,028.9	732.0
2.2.1	Inversión directa	584.9	730.9	773.9
2.2.1.1	En el extranjero	-	-	-
2.2.1.2	En el país	584.9	730.9	773.9
2.2.2	Inversión de cartera	66.7	-909.8	1,500.4
2.2.2.1	Activos	138.7	-903.5	-491.8
2.2.2.2	Pasivos	-72.0	-6.4	1,992.2
2.2.2.2.1	Títulos de participación en capital	4.6	2.2	0.8
2.2.2.2.2	Títulos de deuda	-76.6	-8.6	1,991.4
2.2.3	Otra inversión	-1,198.3	3,085.9	-1,953.7
2.2.3.1	Activos	-1,592.3	-1,084.8	-5,206.8
2.2.3.1.1	Créditos comerciales	-778.7	-1,485.9	-1,575.6
2.2.3.1.2	Préstamos	-	-	-
2.2.3.1.3	Moneda y depósitos	-418.5	-1,856.9	-3,632.3
2.2.3.1.4	Otros activos	-395.2	2,258.0	1.1

2.2.3.2	Pasivos	394.1	4,170.7	3,253.1
2.2.3.2.1	Créditos comerciales	-428.0	1,412.4	662.7
2.2.3.2.1.1	Autoridades monetarias	-	-	-
2.2.3.2.1.2	Gobierno general	-495.1	1,362.7	662.7
2.2.3.2.1.3	Bancos	-	-	-
2.2.3.2.1.4	Otros sectores	67.1	49.7	-
2.2.3.2.2	Préstamos	658.5	2,768.6	2,570.0
2.2.3.2.2.1	Autoridades monetarias	-0.3	-0.3	-0.3
2.2.3.2.2.2	Gobierno general	794.3	2,129.3	1,745.6
2.2.3.2.2.3	Bancos	29.7	-75.2	-18.5
2.2.3.2.2.4	Otros sectores	-165.2	714.7	843.2
2.2.3.2.3	Moneda y depósitos	73.2	-23.5	27.3
2.2.3.2.3.1	Autoridades monetarias	65.6	-67.0	-11.4
2.2.3.2.3.2	Gobierno general	-	-	-
2.2.3.2.3.3	Bancos	7.6	43.5	38.7
2.2.3.2.3.4	Otros sectores	-	-	-
2.2.3.2.4	Otros pasivos	90.4	13.3	-7.0
2.2.3.2.4.1	Autoridades monetarias	-	-	-
2.2.3.2.4.2	Gobierno general	90.4	13.3	-7.0
2.2.3.2.4.3	Bancos	-	-	-
2.2.3.2.4.4	Otros sectores	-	-	-
2.2.4	Activos de reserva	475.1	-1,878.0	411.5
2.2.4.1	Oro monetario	-109.3	379.1	558.6
2.2.4.2	Derechos especiales de giro	-1.1	-3.7	2.0
2.2.4.3	Posición de reserva en el FMI	-0.0	-0.1	2.6
2.2.4.4	Divisas	1,128.4	-2,619.0	-149.2
2.2.4.5	Otros activos	-542.9	365.7	-2.5
3	ERRORES Y OMISIONES	97.4	-129.6	-217.1

Fuente: Banco Central de Ecuador

Como se observa la cuenta corriente en la balanza de pago de Ecuador en el año 2014 tuvo saldo negativo lo que significa que estaba en déficit o sea que las importaciones realizadas por cualquier concepto fueron mayores que las exportaciones. Sin embargo con relación al año anterior disminuyó el saldo negativo lo que significa que hubo una mejora.

Balanza de pagos Ecuador 2014: Análisis trimestral

Tabla # 14: Balanza de pagos de Ecuador 2014 por trimestres

Transacción / Período	2014-I	2014-II	2014-III	2014-IV
CUENTA CORRIENTE	511.4	285.4	-68.2	-1,322.9
BIENES	631.2	361.7	16.8	-1,076.8
Exportaciones	6,860.4	7,008.6	6,753.0	5,982.4
Mercancías generales (3) (5)	6,715.2	6,873.9	6,615.9	5,862.0
Bienes para transformación	-	-	-	-
Reparación de bienes	1.5	1.5	1.5	1.5
Bienes adquiridos en puerto por medios de transporte	143.7	133.2	135.6	118.8
Oro no monetario	-	-	-	-
Importaciones	-6,229.2	-6,647.0	-6,736.3	-7,059.2
Mercancías generales (3) (4) (5)	-6,223.5	-6,641.3	-6,730.6	-7,053.5
Bienes para transformación	-	-	-	-
Reparación de bienes	-1.5	-1.5	-1.5	-1.5
Bienes adquiridos en puerto por medios de transporte	-4.2	-4.2	-4.2	-4.2
Oro no monetario	-	-	-	-
SERVICIOS	-335.9	-292.6	-299.7	-291.1
Servicios prestados	556.3	562.0	593.2	622.4
Transporte	99.0	106.9	111.6	107.2
Viajes	362.9	345.8	374.3	399.2
Otros servicios	94.4	109.3	107.3	116.0
Servicios recibidos	-892.2	-854.5	-892.9	-913.5
Transporte	-423.8	-439.9	-453.9	-465.1
Viajes	-155.3	-159.5	-158.0	-159.6
Otros servicios	-313.1	-255.2	-281.1	-288.8
RENTA	-380.5	-377.9	-306.4	-507.0
Renta recibida	30.1	31.0	34.0	22.8
Remuneración de empleados	2.6	2.8	2.7	2.6
Renta de la inversión	27.6	28.2	31.3	20.2
Inversión directa	-	-	-	-
Inversión de cartera	-	-	-	-
Otra inversión	27.6	28.2	31.3	20.2
Renta pagada	-410.6	-409.0	-340.4	-529.8
Remuneración de empleados	-2.6	-3.0	-2.9	-2.9
Renta de la inversión	-408.0	-406.0	-337.5	-526.9
Inversión directa	-215.3	-151.0	-125.6	-174.0

Inversión de cartera	-0.2	-31.7	-0.1	-111.2
Otra inversión	-192.6	-223.2	-211.8	-241.7
TRANSFERENCIAS CORRIENTES	596.6	594.3	521.2	552.0
Transferencias corrientes recibidas	702.1	701.5	676.7	646.7
Gobierno general	76.5	45.4	38.4	28.8
Otros sectores	625.5	656.1	638.3	617.9
Remesas de trabajadores	597.6	633.5	623.8	606.8
Otras transferencias corrientes	27.9	22.6	14.5	11.1
Transferencias corrientes enviadas	-105.4	-107.2	-155.5	-94.7
Gobierno general	-1.2	-4.7	-39.5	-1.6
Otros sectores	-104.2	-102.5	-116.0	-93.1
CUENTA DE CAPITAL Y FINANCIERA	-556.7	-197.7	96.0	1,451.4
CUENTA DE CAPITAL	32.4	23.7	16.0	14.7
Transferencias de capital recibidas	35.1	26.4	18.7	17.4
Gobierno general	26.4	19.3	14.3	14.0
Otros sectores	8.7	7.1	4.5	3.4
Enajenación de activos no financieros no producidos	-	-	-	-
Transferencias de capital enviadas	-	-	-	-
Gobierno general	-	-	-	-
Otros sectores	-	-	-	-
Adquisición de activos no financieros no producidos	-2.7	-2.7	-2.7	-2.7
CUENTA FINANCIERA	-589.1	-221.5	80.0	1,436.8
Inversión directa	136.7	164.4	142.0	330.8
En el extranjero	-	-	-	-
En el país	136.7	164.4	142.0	330.8
Inversión de cartera	104.1	1,395.3	-8.7	9.6
Activos	108.3	-604.9	-4.5	9.3
Pasivos	-4.2	2,000.2	-4.2	0.4
Títulos de participación en capital	0.1	0.2	0.1	0.4
Títulos de deuda	-4.3	2,000.0	-4.3	-
Otra inversión	-1,214.1	65.1	813.4	-1,643.8

Activos	-752.1	-206.9	-1,567.1	-2,680.7
Créditos comerciales	-410.4	-394.9	-380.3	-389.9
Préstamos	-	-	-	-
Moneda y depósitos	-1,040.5	64.9	-888.4	-1,768.3
Otros activos	698.8	123.2	-298.4	-522.5
Pasivos	-462.0	271.9	2,380.5	1,036.9
Créditos comerciales	-563.5	-63.1	1,284.4	-0.8
Autoridades monetarias	-	-	-	-
Gobierno general	-561.7	-62.0	1,286.2	0.2
Bancos	-	-	-	-
Otros sectores	-1.8	-1.0	-1.8	-1.1
Préstamos	74.1	343.4	1,112.1	1,020.3
Autoridades monetarias	-0.1	-0.0	-0.1	-0.0
Gobierno general	-6.4	248.4	591.1	892.4
Bancos	-9.1	-0.3	-9.1	-0.1
Otros sectores	89.7	95.3	530.1	128.1
Moneda y depósitos	41.9	-29.8	-2.0	17.3
Autoridades monetarias	-3.2	0.5	-20.0	11.2
Gobierno general	-	-	-	-
Bancos	45.1	-30.4	17.9	6.1
Otros sectores	-	-	-	-
Otros pasivos	-14.6	21.4	-13.9	0.1
Autoridades monetarias	-	-	-	-
Gobierno general	-14.6	21.4	-13.9	0.1
Bancos	-	-	-	-
Otros sectores	-	-	-	-
Activos de reserva	384.3	-1,846.2	-866.7	2,740.1
Oro monetario	-74.6	595.6	33.7	3.8
Derechos especiales de giro	0.0	0.1	1.2	0.7
Posición de reserva en el FMI	-0.2	-0.0	1.8	1.0
Divisas	376.4	-2,316.1	-1,037.3	2,827.8
Otros activos	82.6	-125.9	133.9	-93.1
ERRORES Y OMISIONES	45.3	-87.7	-27.8	-128.5

Fuente: Banco Central de Ecuador

Como se evidencia en la tabla anterior Ecuador tenía un saldo positivo en los dos primeros trimestres del año pero en el tercer trimestre y el cuarto las exportaciones disminuyeron y los bienes adquiridos en puertos por medio de transporte. Lo anterior descrito junto con el aumento de las importaciones provocó que la balanza de pagos culminara con saldo negativo al terminar el año 2014.

Además los servicios prestados fueron aumentando pero los servicios recibidos también aumentaron en mayor medida por lo que el saldo de esa cuenta también influyo en que el país terminara con saldo negativo en la cuenta corriente. Lo que significa que los dos primeros trimestres del año 2014 fueron los más productivos para el país y el último el menos productivos seguido del tercero.

4.1.4.2. Balanza de pagos de Chile

Tabla # 15: Balanza de pagos de Chile

	2012	2013	2014
I. CUENTA CORRIENTE	-9.375	-10.311	-3.317
A. BIENES Y SERVICIOS	-411	-2.022	2.526
Bienes	2.333	1.708	6.343
Exportaciones	77.791	76.386	74.924
Importaciones	75.458	74.678	68.580
Servicios	-2.744	-3.730	-3.818
Exportaciones	12.387	12.355	11.011
Importaciones	15.131	16.085	14.829
B. RENTA (ingreso primario)	-11.025	-10.405	-7.692
Renta de la inversión	-10.970	-10.233	-7.538
Renta procedente de inversión directa	-11.888	-10.806	-7.798
En el extranjero	4.265	4.344	4.472
En Chile	16.153	15.150	12.270
Renta procedente de inversión de cartera	1.150	687	412
Dividendos	1.900	1.619	1.538
Intereses	-750	-932	-1.127
Renta procedente de otra inversión	-231	-114	-151
Ingresos	706	764	654
Egresos	937	878	805
C. TRANSFERENCIAS CORRIENTES (ingreso secundario)	2.060	2.115	1.849
Ingresos	3.890	4.160	3.847
Egresos	1.830	2.045	1.998
II. CUENTA DE CAPITAL	12	11	10
III. CAPACIDAD/NECESIDAD DE FINANCIAMIENTO⁽²⁾	-9.364	-10.300	-3.306
IV. CUENTA FINANCIERA⁽³⁾	-9.521	-11.920	-3.844
A. INVERSIÓN DIRECTA	-7.937	-9.491	-9.428
Activos	20.555	9.872	12.915
Participaciones en el capital	9.401	10.188	7.937
Utilidades reinvertidas	3.322	3.020	3.363
Instrumentos de deuda	7.833	-3.336	1.614
Pasivos	28.493	19.362	22.342
Participaciones en el capital	8.532	4.806	10.685
Utilidades reinvertidas	9.085	5.973	3.234
Instrumentos de deuda	10.876	8.584	8.423
B. INVERSIÓN DE CARTERA	4.280	-4.722	-4.044
Activos	15.373	10.668	8.710
Títulos de participación en el capital	11.327	8.630	6.088
Títulos de deuda	4.046	2.037	2.622
Pasivos	11.093	15.390	12.755
Títulos de participación en el capital	5.633	5.883	2.185
Títulos de deuda	5.460	9.507	10.570
C. INSTRUMENTOS FINANCIEROS DERIVADOS	-10	1.005	1.612
D. OTRA INVERSIÓN	-5.487	976	6.960
Activos	-2.332	-1.093	3.814
Créditos comerciales	-308	-909	-313
Préstamos	63	39	81
Moneda y depósitos	-844	315	4.046
Otros activos	-1.242	-539	0
Pasivos	3.154	-2.069	-3.146
Créditos comerciales	-316	-639	-1.512
Préstamos	2.839	-1.347	-1.534
Monedas y depósitos	618	-65	-104
Otros pasivos	14	-19	5
Asignaciones DEG	0	0	0
E. ACTIVOS DE RESERVA	-367	311	1.057
V. ERRORES Y OMISIONES	-158	-1.620	-537
MEMORÁNDUM			
Saldo de Balanza de Pagos	-367	311	1.057
Cuenta financiera excluyendo activos de reserva	-9.155	-12.232	-4.901

Fuente: Banco Central de Chile

La balanza de pagos de Chile en los años que se muestran siempre ha estado en déficit pero con un avance significativo o sea la tendencia es al crecimiento económico del país pues en la transferencia del año 2012 al 2013 disminuyó un poco pero del año 2013 al 2014 el avance fue significativo. Esto también se corroboró en el análisis de las exportaciones e importaciones anteriores.

Balanza de pagos Chile 2014: Análisis trimestral

Tabla # 16: Balanza de pagos de Chile 2014 por trimestres

	2014			
	I	II	III	IV
	(millones de dólares)			
Cuenta Corriente¹	-476	65	-1.761	-1.144
Bienes y Servicios	1.066	1.700	-273	33
Bienes ²	1.815	2.727	684	1.117
Exportaciones	18.942	19.678	17.849	18.455
Importaciones	17.126	16.951	17.164	17.338
Servicios	-750	-1.027	-957	-1.084
Renta (Ingreso primario)	-2.025	-2.184	-2.017	-1.467
Transferencias Corrientes (Ingreso secundario)	483	548	528	290
Cuenta Capital	3	2	3	3
Capacidad / Necesidad de financiamiento³	-473	67	-1.759	-1.141
Cuenta Financiera⁴	1.114	-78	-2.093	-2.786
Inversión directa	-1.438	-601	-2.492	-4.898
Inversión de cartera	-53	598	-1.987	-2.601
Instr. Financieros Derivados	803	92	476	241
Otra inversión	1.937	-56	1.730	3.350
Activos de Reserva	-134	-110	180	1.122
Errores y Omisiones	1.587	-145	-335	-1.645
Posición de inversión internacional neta	-34.911	-32.975	-32.652	-36.319
Activo	308.839	318.275	319.792	324.390
Pasivo	343.750	351.250	352.445	360.709
Deuda externa	134.418	138.163	140.703	149.652
Pública	27.637	27.998	27.879	30.094
Privada	106.782	110.166	112.824	119.558
	(porcentaje del PIB)			
Cuenta Corriente	-0,7%	0,1%	-2,8%	-1,7%
Cuenta Financiera	1,7%	-0,1%	-3,4%	-4,2%
Posición de inversión internacional neta	-13,7%	-12,7%	-13,6%	-14,9%
Deuda externa	52,9%	53,4%	58,5%	61,6%

Fuente: Banco Central de Chile

Chile en el primer trimestre cerró con saldo negativo pero en el segundo trimestre del año se recuperó pero en los dos últimos volvió a decaer, por dicha razón terminó con

saldo negativo en el año 2014, esto es debido a que disminuyeron las exportaciones y aumentaron las importaciones pero lo que en mayor medida aumento fueron los servicios recibidos, y como disminuyeron las exportaciones de su producto principal que es el cobre como se puede evidenciar en la tabla comparativa de los años del 2012 al 2014.

4.1.4.3. Balanza de pagos de Venezuela

Tabla # 17: Balanza de pago Venezuela en millones de

	2012	2013	2014
Cuenta corriente	16.342	2.586	4.604
Saldo en bienes	41.172	31.926	31.570
Exportaciones	93.747	97.877	88.753
Importaciones	(52.575)	(65.951)	(57.183)
Saldo en servicios	(14.950)	(17.238)	(17.041)
Transportes	(4.801)	(6.478)	(5.493)
Viajes	(1.844)	(1.793)	(2.372)
Comunicaciones	(220)	(261)	(279)
Seguros	(704)	(897)	(1.268)
Empresariales	(2.487)	(2.202)	(2.771)
Personales, culturales y recreativos	(3.971)	(4.199)	(3.783)
Servicios del gobierno n.i.o.p.	(368)	(734)	(324)
Otros	(555)	(674)	(751)
Saldo en renta	(9.079)	(11.099)	(8.707)
Remuneración de empleados	(22)	(20)	(24)
Renta de la inversión	(9.057)	(11.079)	(8.683)
Directa	(5.027)	(5.415)	(2.761)
De cartera	(3.180)	(4.266)	(4.584)
Otra inversión	(850)	(1.398)	(1.338)
Saldo en bienes, servicios y renta	17.143	3.589	5.822
Transferencias corrientes	(801)	(1.003)	(1.218)
Cuenta capital y financiera	(18.893)	(1.460)	(5.776)
Cuenta Capital	0	0	0
Cuenta financiera ^{1/}	(18.893)	(1.460)	(5.776)
Inversión directa	6.110	1.679	1.928
En el extranjero	370	(4.294)	(752)
En el país	5.740	5.973	2.680
Inversión de cartera	2.183	2.776	(592)
Activos	(60)	(1.275)	1.363
Títulos de partic. en el capital	22	0	9
Títulos de deuda	(82)	(1.275)	1.354
Pasivos	2.243	4.051	(1.955)
Títulos de partic. en el capital	6	(34)	(571)
Títulos de deuda	2.237	4.085	(1.384)
Otra inversión	(27.186)	(5.915)	(7.112)
Activos	(36.769)	(9.867)	(8.851)
Créditos comerciales	(4.079)	(7.930)	1.441
Préstamos	54	66	127
Moneda y depósitos	(28.596)	4.426	(4.025)
Otros activos	(4.148)	(6.429)	(6.394)
Pasivos	9.583	3.952	1.739
Créditos comerciales	(2.882)	602	(1.432)
Préstamos	11.558	2.646	706
Moneda y depósitos	230	831	2.737
Otros pasivos	677	(127)	(272)
Errores y omisiones	(1.481)	(2.122)	(3.418)
Saldo en cuenta corriente, capital y financiera	(4.032)	(996)	(4.590)
Reservas ^{2/}	4.032	996	4.590
Activos	4.012	846	4.410
BCV ^{2/}	3.183	846	4.410
FEM	829	0	0
Pasivos	20	150	180
BCV ^{2/}	20	150	180

Fuente: Banco Central de Venezuela

El comportamiento de la balanza de pago de Venezuela en los años del 2012 al 2014 es fluctuante en cuenta corriente, como se evidencia del año 2012 al 2013 presento una disminución brusca y volvió a aumentar en el año 2014 pero un aumento pequeño, en comparación con la disminución que tuvo en el año anterior. A pesar de que la balanza está con saldo positivo o sea superávit no significa que está bien el país pues en el análisis anterior de las exportaciones y las importaciones se pudo observar que disminuyeron las importaciones pero por falta de capital de exportaciones.

4.1.4.4. Comparación de las balanzas de pago de Ecuador Venezuela y Chile

Tabla # 18: Comparación cuenta corriente entre los tres países analizados en el 2014

País	Saldo cuenta corriente en millones de dólares.
Ecuador	-601.7
Venezuela	4.0604
Chile	-3.317

Fuente: Banco Central de Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

En la tabla anterior se puede evidenciar que el país con menos saldo en cuenta corriente es Ecuador lo que indica que en el 2014 Ecuador es el país más endeudado de los tres en cuestión pero esto pudiera ser políticas de gobierno, pues el gobierno puede utilizar ese saldo para pedir al F.M.I y este le presta ese monto para balancear la balanza de pagos y con eso utilizarlo en inversiones para el 2015 y 2016 y aumentar económicamente o sea que estar en déficit no significa que el país está involucionando todo depende de las estrategias a nivel de país por lo cual se dio ese déficit en la balanza de pagos.

Tabla # 19: Comparación por trimestre del año 2014 de la cuenta corriente

País	Año 2014			
	1er trimestre	2do trimestre	3er trimestre	4to trimestre
Ecuador	511.4	285.4	-68.2	-1322.9
Chile	-476	65	-1761	-1144

Fuente: banco Central de Ecuador Venezuela y Chile

Elaborado por: Mauricio Octavio Tipán Llamuca

Venezuela no se agrega en esta tabla pues no existen datos estadísticos de la balanza comercial de Venezuela en el año 2014 a nivel trimestral solo a nivel anual.

En la comparación entre Ecuador y Chile por trimestre se puede evidenciar que Ecuador siempre tuvo mejores resultados en su cuenta corriente de la balanza comercial durante todos los semestres menos el último puesto que en ese último trimestre Chile tuvo un mejor balance de cuenta corriente a pesar de que su saldo fue negativo pero al finalizar el año Ecuador cerró el 2014 con un balance menos negativo que Chile.

4.2. Propuesta de solución para pasar de déficit a superávit en Ecuador.

Se plantearán algunas propuestas de solución para mejorar la balanza de pagos de Ecuador

- ✓ Aumentar las exportaciones no petroleras esto sería una solución debido a que el precio del barril de petróleo está bajando a nivel internacional.
- ✓ Producir los productos importados dentro del país para disminuir un poco las importaciones.
- ✓ Superación de la población contratando especialistas internacionales que quizás en un principio sea un gasto pero a largo plazo sería una buena inversión para disminuir la importación de productos.
- ✓ Utilizar el capital que proviene del FMI debido al déficit en inversiones que provoquen ganancias para el país a corto y largo plazo para garantizar un superávit en años posteriores en la balanza comercial.
- ✓ Hacer un estudio a nivel internacional de los productos más demandados por los países desarrollados y potenciar la producción de estos en el país con carácter de exportarlos para lograr mayor ingreso por exportaciones.

CONCLUSIONES

Después de realizar la investigación pertinente en cuanto a la balanza de pagos de Ecuador, Venezuela y Chile se arribó a las siguientes conclusiones:

1. Venezuela en comparación con Chile y Ecuador es el único país que presenta saldo positivo en la cuenta corriente de su balanza de pagos en el año 2014, sin embargo, esto no significa que sea el de más avance económico pues puede estar disminuyendo las importaciones por cuestiones de capital y el país entonces estaría careciendo de productos significativos para los diferentes sectores de la economía.
2. Ecuador es el país de mayor crecimiento en las exportaciones lo que implica una mayor entrada de capital por cuestiones de esta índole.
3. Ecuador es el país de mejor balance en cuanto a exportaciones VS importaciones.
4. Las exportaciones de Chile disminuyeron en el 2014 debido a que disminuyeron las exportaciones de su principal recurso que es la minería (cobre). A pesar de que aumentaron en las demás ramas esto no pudo contrarrestar la falta de exportaciones del cobre.
5. El producto que más proporciona capital a Ecuador en cuanto a exportaciones es el petróleo y con la baja que ha tenido el petróleo a nivel internacional es la razón por la cual las exportaciones han tenido menos dividendos que los esperados.

RECOMENDACIONES

Al concluir esta investigación se recomienda:

1. Continuar esta investigación en años posteriores para comprobar cuál ha sido el avance de los tres países en cuanto a su balanza de pagos.
2. Analizar profundamente el déficit en la cuenta corriente de la balanza de pagos de Ecuador.
3. Realizar un estudio de porque la balanza de pago de Venezuela tiene un superávit en el año 2014 y en caso de que sea por una buena política de estado valorar la aplicación en Ecuador. Para esto es necesario realizar el mismo estudio en los años 2015 y 2016
4. Valorar el aumento de las exportaciones en Ecuador de las exportaciones no petroleras por la disminución del precio del barril a nivel internacional.

BIBLIOGRAFÍA

AITE. las importaciones. Quito .

Bravo, M. (2007). Contabilidad General. Quito: Nuevodia.

CASARES CONFORME, F. F. (2011). DOLARIZACIÓN Y LA BALANZA COMERCIAL DEL ECUADOR PERIODO 2000-2010: EL PROBLEMA DEL DÉFICIT Y EL ESQUEMA MONETARIO”. Guayaquil: UNIVERSIDAD DE GUAYAQUIL.

CONSTITUCIONAL, T. (2008). Constitución de la República del Ecuador. Quito: Registro Oficial.

Enriquez Pincay, C. Y. (2011). “COMERCIO EXTERIOR , LA BALANZA COMERCIAL DEL ECUADOR EN EL AREA ANDINA CON PERÚ Y COLOMBIA (2008-2009)”. Guayaquil - Ecuador: UNIVERSIDAD DE GUAYAQUIL.

F.M.I. Fondo Monetario Internacional.

FIELD, B. C., FIELD, M. K., & DEOCÓN, G. T. (2003). Economía ambiental. Colombia: McGraw-Hill.

FOWLER NEWTON, E. (1997). Contabilidad financiera, Enfoque moderno. Mexico: Limusa.

FREIRE RUBIO, M., & BLANCO JIMÉNEZ, F. (2006). Prácticas y Conceptos Básicos de Microeconomía, 2ª edición. Madrid: ESIC.

García Benau, M. A. (2004). Introducción a la contabilidad financiera: un enfoque internacional. Madrid: Ariel economía.

Gómez, A. (1991). Geografía económica de Venezuela 1ra edición. Caracas: FundaciónEditorial Salesiana.

Gregory Mankiw, N. (2012). Principios de economía 6ta edicion. Mexico: CENGAGE learning.

GUERRIEN, B. (2008). MICROECONOMIA: UNA PRESENTACION CRITICA. Madrid: MAIA EDITORES.

HARGADON, B. J. (1984). Principios de contabilidad. Bogotá - Colombia: Norma.

Jiménez, F. (2006). Macroeconomía: Enfoques y modelos. Tomo I 3ra edición. Lima: PUCP.

John D, D. (2004). Negocios internacionales. Madrid: Prentice Hall.

Lipsey, R. G. (1985). INTRODUCCIÓN A LA ECONOMÍA POSITIVA 11ª edición. Barcelona: Vicens-Vives.

Mochón, F. (2010). Principios de Economía. Madrid: MCGRAW-HILL.

Pérez Ortiz, L. (2010). PRÁCTICAS DE ESTRUCTURA ECONÓMICA MUNDIAL. Madrid: Universidad Autonoma de Madrid.

Rifkin, J. (2010). La civilización empática. España: Paidós.

Rionda Ramírez, J. I. (2006). Microeconomía. Mexico.

Samuelson, P., & Nordhaus, W. (2005). Economía 17ma edición. Mexico: McGrawHill.

Sarmiento, R. (2004). Contabilidad General Actualizada 10ma edición. Quito: Voluntad.

Sloman, J. (2012). Economics. Londres: Penguin.

Stiglitz, J. (2004). Macroeconomía (Segunda Edición ed.). España: Editorial Ariel S.A.

TORRES, M. (2008). Cómo organizarse para la exportación, primera edición,. D.F.: Bancomex.