


UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ECONÓMICAS
CARRERA DE ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR

TEMA:

**“ANÁLISIS DE LOS FACTORES QUE INCIDEN EN
LA SOSTENIBILIDAD DE LAS EMPRESAS EN EL
ECUADOR. PERIODO 2000 – 2016.”**

AUTOR:

WENDY MARIELA JIMÉNEZ RUGEL

TUTOR:

EC. SAYONARA MOREJÓN CALIXTO

GUAYAQUIL, MARZO 2018


FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR
UNIDAD DE TITULACIÓN


Presidencia
de la República
del Ecuador


Plan Nacional
de Ciencia, Tecnología,
Innovación y Saberes


SENESCYT
Secretaría Nacional de Educación Superior,
Ciencia, Tecnología e Innovación

FICHA DE REGISTRO DE TESIS/TRABAJO DE GRADUACIÓN		
TÍTULO Y SUBTÍTULO:	Análisis de los factores que inciden en la sostenibilidad de las empresas en el Ecuador, período 2000 – 2016.	
AUTOR(ES):	Jiménez Rugel Wendy Mariela	
REVISOR(ES)/TUTOR(ES):	Ec. Sayonara Morejón Calixto	
INSTITUCIÓN:	Universidad de Guayaquil	
UNIDAD/FACULTAD:	Facultad de Ciencias Económicas	
MAESTRÍA/ESPECIALIDAD:	Economía con Mención en Economía Internacional y Gestión de Comercio Exterior.	
GRADO OBTENIDO:	Economista con Mención en Economía Internacional y Gestión de Comercio Exterior.	
FECHA DE PUBLICACIÓN:	No. DE PÁGINAS:	105
ÁREAS TEMÁTICAS:	Sostenibilidad Empresarial y Economía	
PALABRAS CLAVES/ KEYWORDS:	Actividad empresarial, innovación, sostenibilidad, empresas, mercado laboral.	
RESUMEN/ABSTRACT: El presente trabajo de investigación analiza la incidencia de ciertos factores sobre la sostenibilidad de las empresas en el Ecuador. A fin de examinar la temática planteada, se hizo uso de fuentes oficiales de información a nivel nacional, como la Superintendencia de Compañías, la Superintendencia de Bancos, el Servicio de Rentas Internas [SRI], el Banco Central del Ecuador [BCE], y el Instituto Nacional de Estadística y Censos [INEC]. Así también, de estudios y encuestas a nivel internacional sobre emprendimientos y competitividad, como Global Entrepreneurship Monitor [GEM] e Índice de Competitividad Global. El capítulo uno contiene, entre otras cosas, los antecedentes de la investigación, objetivos, metodología, planteamiento del problema y preguntas que se busca responder al final del trabajo. En el capítulo dos se recogen las principales definiciones que giran en torno al empresario y la actividad empresarial, así como de la forma y estructura que poseen las empresas en el país. En el capítulo tres, se presentan los principales indicadores económicos que permiten la comprensión global del entorno en el que las empresas operan; y posteriormente en el capítulo cuatro, se analizan de forma individual los factores que hacen eco de la actividad y desempeño de las compañías que han sido constituidas en el país. Finalmente, se concluye sobre los resultados obtenidos de la investigación y se ponen a consideración algunas medidas que podrían contribuir a la consolidación de las empresas en el tiempo y su deseado impacto positivo sobre el crecimiento económico.		
ADJUNTO PDF:	<input checked="" type="checkbox"/> SI	<input type="checkbox"/> NO
CONTACTO CON AUTOR/ES:	Teléfono: 0967950803	E-mail: wendy_1492@hotmail.com
CONTACTO CON LA INSTITUCIÓN:	Nombre: Universidad de Guayaquil – Facultad de Ciencias Económicas	
	Teléfono: 2293083	
	E-mail: titulación.fce@ug.edu.ec	


FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR
UNIDAD DE TITULACIÓN

Guayaquil, 19 de febrero de 2018

CERTIFICACIÓN DEL TUTOR REVISOR

Yo, VLADIMIR JOSÉ SORIA FREIRE, habiendo sido nombrado tutor revisor del trabajo de titulación "ANÁLISIS DE LOS FACTORES QUE INCIDEN EN LA SOSTENIBILIDAD DE LAS EMPRESAS EN EL ECUADOR, PERIODO 2000 – 2016" certifico que el presente trabajo de titulación, elaborado por WENDY MARIELA JIMÉNEZ RUGEL con C.I. No. 0926600560, con mi respectiva supervisión como requerimiento parcial para la obtención del título de ECONOMISTA CON MENCIÓN EN ECONOMÍA INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR, ha sido **REVISADO Y APROBADO** en todas sus partes, encontrándose apto para su sustentación.

VLADIMIR JOSÉ SORIA FREIRE
DOCENTE TUTOR REVISOR
C.I. 092008981-0


FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR
UNIDAD DE TITULACIÓN

LICENCIA GRATUITA INTRANSFERIBLE Y NO EXCLUSIVA PARA EL
USO NO COMERCIAL DE LA OBRA CON FINES NO ACADÉMICOS

Yo, Wendy Mariela Jiménez Rugel con C.I. No. 0926600560, certifico que los contenidos desarrollados en este trabajo de titulación, cuyo título es *"Análisis de los factores que inciden en la sostenibilidad de las empresas en el Ecuador, periodo 2000 - 2016"* son de mi absoluta propiedad y responsabilidad y según el Art. 114 del CÓDIGO ORGÁNICO DE LA ECONOMÍA SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACIÓN*, autorizo el uso de una licencia gratuita intransferible y no exclusiva para el uso no comercial de la presente obra con fines no académicos, en favor de la Universidad de Guayaquil, para que haga uso del mismo, como fuera pertinente.

Wendy Jiménez R.

Wendy Mariela Jiménez Rugel

C.I. No. 0926600560

*CÓDIGO ORGÁNICO DE LA ECONOMÍA SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACIÓN (Registro Oficial n. 899 - Dic./2016) Artículo 114.- De los titulares de derechos de obras creadas en las instituciones de educación superior y centros educativos.- En el caso de las obras creadas en centros educativos, universidades, escuelas politécnicas, institutos superiores técnicos, tecnológicos, pedagógicos, de artes y los conservatorios superiores, e institutos públicos de investigación como resultado de su actividad académica o de investigación tales como trabajos de titulación, proyectos de investigación o innovación, artículos académicos, u otros análogos, sin perjuicio de que pueda existir relación de dependencia, la titularidad de los derechos patrimoniales corresponderá a los autores. Sin embargo, el establecimiento tendrá una licencia gratuita, intransferible y no exclusiva para el uso no comercial de la obra con fines académicos.


FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA INTERNACIONAL Y
GESTIÓN DE COMERCIO EXTERIOR.
UNIDAD DE TITULACIÓN

CERTIFICADO PORCENTAJE DE SIMILITUD

Habiendo sido nombrado(a) tutor(a) del trabajo de titulación **ANÁLISIS DE LOS FACTORES QUE INCIDEN EN LA SOSTENIBILIDAD DE LAS EMPRESAS EN EL ECUADOR, PERIODO 2000 - 2016**, el mismo que certifico, ha sido elaborado por el(la) señor(ita) **Wendy Jiménez Rugel, C.C.: 0926600560**, con mi respectiva supervisión como requerimiento parcial para la obtención del título de **Economista con Mención en Economía Internacional y Gestión de Comercio Exterior**.

Se informa que el trabajo de titulación, ha sido orientado durante todo el periodo de ejecución en el programa anti plagio **URKUND** quedando el **2%** de coincidencia.


<https://secure.urkund.com/view/34261426-191909-835288#q1bKLVayijbUMQQilx0jHWMdEx0zHctYHaXizPS8zLTM5MS85FQIKwM9A0NjI3MLA3NzS2MLUwNLAwOLWgA=>

Ec. Sayonara Morejón Calixto
C.I. 1205771668


FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR
UNIDAD DE TITULACIÓN

Guayaquil, 19 de enero de 2018

Sr. Economista
Gustavo Salazar Bustos
COORDINADOR DE FORMACIÓN
FACULTAD DE CIENCIAS ECONÓMICAS
UNIVERSIDAD DE GUAYAQUIL
 Ciudad. -

De mis consideraciones:

Envío a Ud. el Informe correspondiente a la tutoría realizada al Trabajo de Titulación *"Análisis de los factores que inciden en la sostenibilidad de las empresas en el Ecuador, periodo 2000 - 2016"* de la estudiante Wendy Mariela Jiménez Rugel, indicando ha cumplido con todos los parámetros establecidos en la normativa vigente:

- El trabajo es el resultado de una investigación.
- El estudiante demuestra conocimiento profesional integral.
- El trabajo presenta una propuesta en el área de conocimiento.
- El nivel de argumentación es coherente con el campo de conocimiento.

Adicionalmente, se adjunta el certificado de porcentaje de similitud y la valoración del trabajo de titulación con la respectiva calificación.

Dando por concluida esta tutoría de trabajo de titulación, **CERTIFICO**, para los fines pertinentes, que la estudiante está apta para continuar con el proceso de revisión final.

Atentamente,

Ec. Sayonara Morejón Calixto.

C.I.

Dedicatoria

A mis padres, José Jiménez Alarcón y Meiba Rugel Vizuela, por su incondicional amor, respaldo y compañía en cada etapa vivida; por su trascendental huella en mi formación física, espiritual y académica.

A mis hermanos, José Jiménez y Jairo Jiménez, porque haber crecido juntos, nos enseñó a disfrutar las alegrías del otro, como si fuesen las nuestras.

Agradecimiento

A Dios, por ser la principal fuente y motivación de cada paso que doy.

A mis padres, por todo el esfuerzo que hicieron para que llegara hasta aquí. También a aquellos que se han portado como tales, brindándome de su amor y consejos, a fin de que mi carácter sea formado.

A mis hermanos, amigos y compañeros de aula; por todas las anécdotas compartidas.

A quienes con sus valiosos conocimientos, han contribuido a desarrollar mis habilidades y destrezas; así como a la realización del presente trabajo de investigación.

Índice General

Resumen	16
Abstract.....	17
Introducción.....	18
Capítulo I.....	19
Antecedentes de la investigación.....	19
1.1. Planteamiento del problema	19
1.2. Líneas y Sublíneas de Investigación.....	19
1.3. Preguntas de Investigación	19
1.4. Objetivos.....	20
1.4.1. Objetivo general	20
1.4.2. Objetivos específicos.....	20
1.5. Metodología.....	20
1.6. Justificación e importancia	20
Capítulo II.....	22
La empresa y su importancia en el mercado	22
2.1. El concepto de empresa	22
2.1.1. La actividad empresarial.....	22
2.1.2. Clasificación de las empresas.....	23
2.1.2.1. Por su tamaño.....	23
2.1.2.1.1. Microempresa.....	24
2.1.2.1.2. Pequeña empresa.....	24
2.1.2.1.3. Mediana empresa.....	24
2.1.2.1.4. Grande empresa.....	24
2.1.2.2. Por la forma de asociarse.....	24
2.1.2.2.1. Compañía en nombre colectivo.....	24
2.1.2.2.2. Comandita simple y dividida por acciones.....	24
2.1.2.2.3. Compañía de Responsabilidad Limitada.....	25
2.1.2.2.4. Compañía Anónima.....	25
2.1.2.2.5. Compañía de Economía Mixta.....	26
2.1.2.3. Por la actividad que realizan.....	26
2.2. Constitución de empresas	27
2.2.1. Normativa vigente.....	27
2.2.2. Requisitos para la constitución.....	27

2.2.3.	Tiempo de creación de una empresa.....	28
2.3.	Situación legal de las empresas	29
2.3.1.	Situación de Inactividad.	30
2.3.2.	Situación de Disolución.....	30
2.3.3.	Situación de Liquidación.	31
2.3.4.	Situación de Reactivación.	31
2.3.5.	Situación de Cancelación.....	32
2.4.	Factores ligados a la actividad y funcionamiento de las empresas.....	32
2.4.1.	Sistema jurídico.	32
2.4.1.1.	Claridad en las reglas.	33
2.4.2.	Régimen tributario.....	33
2.4.2.1.	Presión tributaria.	34
2.4.3.	Vías de financiamiento y acceso al crédito.	34
2.4.4.	Entorno político.	35
2.4.4.1.	Percepción de corrupción.	35
2.4.5.	Infraestructura tecnológica.	35
2.4.5.1.	La Economía Digital.	35
2.4.5.2.	Inversión en TICs.	36
2.4.5.3.	Inversión en Ciencia, Tecnología e Innovación.	36
2.4.6.	Desarrollo personal y profesional de habilidades.....	37
2.4.6.1.	Formación, capacitación y entrenamiento del personal.	37
2.4.6.2.	Inteligencia emocional en la toma de decisiones.	37
2.4.6.3.	Manejo de los grupos de trabajo.....	38
2.4.6.4.	Análisis del comportamiento del consumidor.	38
2.4.7.	Optimización de recursos.	39
2.5.	Generalidades sobre emprendimiento	39
2.5.1.	Emprendimiento y desempleo.	40
2.5.2.	Emprendimiento y educación.	41
2.5.3.	Perfil del emprendedor.	42
2.5.4.	Habilidades y capacidades gerenciales.....	43
2.5.5.	Necesidades versus oportunidades.	43
2.6.	Generalidades sobre el mercado	44
2.6.1.	La oferta y sus determinantes.	44
2.6.2.	La demanda y sus determinantes.	44

2.6.3. La competitividad.....	44
2.6.4. La innovación.....	45
2.6.5. La internacionalización de mercados.....	45
Capítulo III.....	46
Situación económica y desempleo en el Ecuador.....	46
3.1. Agregados económicos.....	46
3.1.1. Producto Interno Bruto.....	46
3.1.2. PIB per Cápita.....	47
3.1.3. Inflación.....	48
3.1.4. Inversión pública.....	49
3.1.5. Inversión Extranjera Directa (IED).....	51
3.1.6. Balanza Comercial.....	53
3.1.6.1. Evolución de las exportaciones.....	54
3.1.6.2. Evolución de las importaciones.....	55
3.2. Mercado laboral.....	57
3.2.1. PEA, PEI y PET.....	57
3.2.2. Situación laboral de la población.....	58
Capítulo IV.....	60
Análisis de la Actividad Empresarial en el Ecuador.....	60
4.1. Estructura general de las empresas en Ecuador.....	60
4.1.1. Lugar de origen.....	60
4.1.2. Evolución de las empresas en Ecuador.....	61
4.1.3. Número de empresas por región, provincia y ciudades.....	62
4.1.4. Tamaño de compañías.....	64
4.1.5. Tipo de compañías según la forma de asociarse.....	65
4.1.6. Rama de actividad de las empresas.....	65
4.1.7. Empresas con Inversión Extranjera Directa.....	67
4.2. Acciones gubernamentales para impulsar la actividad de las empresas.....	67
4.2.1. Constitución del Ecuador.....	68
4.2.2. Plan Nacional del Buen Vivir 2017-2021.....	69
4.2.3. Ley Orgánica de Empresas Públicas (LOEP).....	72
4.2.4. Promoción de Exportaciones e Inversiones.....	73
4.2.5. Superintendencia de Economía Popular y Solidaria (SEPS).....	73
4.3. Evolución del crédito en la economía.....	73
4.3.1. Créditos asignados a nivel nacional.....	74

4.3.1.1. Cantidad de créditos asignados, según segmento.....	75
4.3.1.2. Monto asignado en créditos, según segmento.....	76
4.3.1.3. Destino de créditos según sector o actividad económica.	77
4.3.1.4. Ciudades con mayor número de créditos.	78
4.4. Evaluación financiera de las empresas privadas.....	79
4.4.1. Ingresos, Utilidades e Impuesto Causado.....	80
4.5. Oportunidad de acceso al empleo: mujeres y personas con discapacidad.....	80
4.5.1. Participación de las mujeres.	81
4.5.2. Participación de personas con discapacidad.	82
4.6. Factores asociados a la sostenibilidad empresarial.....	84
4.6.1. Situación legal de las empresas en Ecuador.	85
4.6.1.1. Entrega de balances.	86
4.6.2. Oferta y demanda local.....	88
4.6.2.1. Ventas locales: sectores más representativos.	88
4.6.2.2. Consumo de los hogares.....	89
4.6.3. Formación académica y capacitación empresarial.	90
4.6.3.1. Oferta en formación académica empresarial.	91
4.6.3.2. Acceso a capacitación.	92
4.6.4. Acceso a fuentes de financiamiento.	92
4.6.5. Tramitología en la constitución legal de los negocios.....	93
4.6.5.1. Constitución física versus electrónica.	93
4.6.5.2. Tiempo para crear una empresa.....	94
4.6.6. Adopción tecnológica.	94
4.6.7. Seguridad jurídica.....	94
4.6.8. Reformas tributarias.	95
4.6.9. Percepción de corrupción en el entorno político y empresas.	97
4.6.10. Características del emprendedor ecuatoriano.	98
4.6.10.1.El espíritu emprendedor de los ecuatorianos.	98
Conclusiones.....	100
Recomendaciones	101
Referencias Bibliográficas.....	102

Índice de Tablas

Tabla 1. Porcentaje de IED respecto al PIB.	53
Tabla 2. Exportaciones FOB de Ecuador.	54
Tabla 3. Importaciones CIF de Ecuador.....	56
Tabla 4. Número de establecimientos de las principales actividades económicas.....	66
Tabla 5. Cantidad de créditos otorgados, según su categorización..	76
Tabla 6. Cantidad de créditos otorgados, según el sector o actividad económica.....	78
Tabla 7. Ciudades con mayor cantidad de créditos y su segmento de destino..	79
Tabla 8. Situación legal de las compañías constituidas en Ecuador.....	85
Tabla 9. Continuidad en la entrega de balances por parte de las compañías.....	87
Tabla 10. Instituciones especializadas en carreras de negocios y empresariales.	91
Tabla 11. Entrenamiento en el trabajo.....	92
Tabla 12. Eficiencia legislativa y judicial	95
Tabla 13. Ética y corrupción del sector público	97
Tabla 14. Ética corporativa en Ecuador.....	97
Tabla 15. Empresas fantasmas.....	98

Índice de Figuras

Figura 1. PIB Nominal del Ecuador y Tasa de crecimiento real, período 2006 – 2016.....	46
Figura 2. Tasa de crecimiento real y crecimiento promedio anual del PIB 2000-2016	47
Figura 3. PIB Nominal per cápita y Tasa de crecimiento real 2000 – 2016.....	48
Figura 4. Variación Anual de la Inflación, período 2007 – 2017.....	49
Figura 5. Inversión Pública ejecutado 2008 – 2015	49
Figura 6. Inversión Pública ejecutado 2008 – 2015, por sector	50
Figura 7. Inversión Pública ejecutado 2008 – 2015, por provincias	51
Figura 8. Proyectos de Inversión Pública ejecutado por provincias, 2008 - 2015	51
Figura 9. Evolución de la Inversión Extranjera Directa 2000 - 2016.....	52
Figura 10. Evolución de la Balanza Comercial - Valores FOB período 2000 - 2016.	53
Figura 11. Tipos de Exportaciones - Valores FOB (2007 – 2016).....	55
Figura 12. Importaciones de Bienes de Capital - Valores CIF (2000 – 2016)	56
Figura 13. Situación del mercado laboral a nivel nacional (2007 – 2016).....	58
Figura 14. Porcentaje de compañías ecuatorianas y extranjeras (2000 – 2017).....	60
Figura 15. Número de empresas creadas por año (2000 – 2017).....	61
Figura 16. Número de empresas creadas por año (2012 – 2016).....	62
Figura 17. Número de empresas creadas por región (2000 – 2017).....	63
Figura 18. Ciudades con mayor número de empresas creadas (2000 – 2017)	64
Figura 19. Porcentaje de micro, pequeñas y medianas empresas.....	64
Figura 20. Porcentaje de compañías según la forma de asociarse (2000 – 2017).....	65
Figura 21. Número de compañías según su rama de actividad (2000 – 2017).....	66
Figura 22. Porcentaje de compañías con Inversión Extranjera Directa. (2000 – 2017).....	67
Figura 23. Políticas de acción del Objetivo 4 del PNBV 2017 – 2021.	70
Figura 24. Políticas de acción del Objetivo 5 del PNBV 2017 – 2021	71
Figura 25. Evolución de los segmentos de crédito en el tiempo (2005 – 2016).....	74
Figura 26. Monto total de créditos otorgados a nivel nacional (2005 – 2016).....	75
Figura 27. Ciudades con mayor número de créditos, y segmentos de crédito	77
Figura 28. Ingresos, utilidades e impuesto causado de las empresas	80
Figura 29. Número de afiliados de las empresas, según su sexo (2006 – 2016).....	81
Figura 30. Evolución de afiliados hombres y mujeres en las empresas (2007 – 2016).....	82
Figura 31. Deducción de las empresas por trabajadores con discapacidad, por tipo de contribuyente (2008 – 2016).....	83

Figura 32. Deducción de las empresas por trabajadores con discapacidad (2009 – 2016) .	84
Figura 33. Continuidad en la entrega de balances (2000 – 2016).	86
Figura 34. Dinámica y apertura del mercado interno (2008 – 2016)	88
Figura 35. Evolución de Ventas Locales por actividad económica (2011 – 2017).....	89
Figura 36. Evolución del Consumo de hogares residentes (2006 – 2016).	90
Figura 37. Normas culturales y sociales sobre emprendimiento (2008 – 2016).	90
Figura 38. Emprendimiento como carrera deseable (2008 – 2016).	92
Figura 39. Disponibilidad de recursos financieros para MiPymes e I+D (2008 – 2016)....	93
Figura 40. Formas de constitución de las empresas (2014 – 2017).....	94
Figura 41. Evolución de recaudación tributaria (2000 – 2017).....	96
Figura 42. Presión Fiscal en Ecuador (2000 – 2016)	96
Figura 43. Evolución de la TEA, 2008 – 2016.....	98
Figura 44. TEA, intenciones empresariales, propiedad establecida y miedo a fracasar.....	99


**FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR
UNIDAD DE TITULACIÓN**

**“ANÁLISIS DE LOS FACTORES QUE INCIDEN EN LA
SOSTENIBILIDAD DE LAS EMPRESAS EN EL ECUADOR,
PERIODO 2000 - 2016”**

Autor: Wendy Jiménez Rugel
Tutor: Ec. Sayonara Morejón C.

Resumen

El presente trabajo de investigación tiene por objetivo analizar la incidencia de ciertos factores sobre la sostenibilidad de las empresas en el Ecuador. A fin de examinar la temática planteada, se hizo uso de fuentes oficiales de información a nivel nacional, como la Superintendencia de Compañías, la Superintendencia de Bancos, el Servicio de Rentas Internas [SRI], el Banco Central del Ecuador [BCE], y el Instituto Nacional de Estadística y Censos [INEC]. Así también, de estudios y encuestas a nivel internacional sobre emprendimientos y competitividad, como Global Entrepreneurship Monitor [GEM] e Índice de Competitividad Global. El capítulo uno contiene, entre otras cosas, los antecedentes de la investigación, objetivos, metodología, planteamiento del problema y preguntas que se busca responder al final del trabajo. En el capítulo dos se recogen las principales definiciones que giran en torno al empresario y la actividad empresarial, así como de la forma y estructura que poseen las empresas en el país. En el capítulo tres, se presentan los principales indicadores económicos que permiten la comprensión global del entorno en el que las empresas operan; y posteriormente en el capítulo cuatro, se analizan de forma individual los factores que hacen eco de la actividad y desempeño de las compañías que han sido constituidas en el país. Finalmente, se concluye sobre los resultados obtenidos de la investigación y se ponen a consideración algunas medidas que podrían contribuir a la consolidación de las empresas en el tiempo y su positivo impacto sobre el crecimiento económico.

Palabras clave: Actividad empresarial, innovación, sostenibilidad, empresas, mercado laboral.


**FACULTAD: CIENCIAS ECONÓMICAS
CARRERA: ECONOMÍA CON MENCIÓN EN ECONOMÍA
INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR
UNIDAD DE TITULACIÓN**

**“ANALYSIS OF THE FACTORS THAT AFFECT THE
SUSTAINABILITY OF COMPANIES IN ECUADOR, PERIOD
2000 – 2016”**

Author: Wendy Jiménez Rugel
Advisor: Ec. Sayonara Morejón C.

Abstract

The present research work analyzes the incidence of certain factors on the sustainability of companies in Ecuador. In order to examine the issues raised, official sources of information were used at the national level, such as the Superintendence of Companies, the Superintendence of Banks, the Internal Revenue Service [SRI], the Central Bank of Ecuador [BCE], and the National Institute of Statistics and Censuses [INEC]. Also, of studies and surveys at the international level on entrepreneurship and competitiveness, such as Global Entrepreneurship Monitor [GEM] and Global Competitiveness Index. Chapter one contains, among other things, the background of the research, objectives, methodology, approach to the problem and questions that are sought to answer at the end of the work. Chapter two includes the main definitions that revolve around the entrepreneur and business activity, as well as the form and structure of companies in the country. In chapter three, the main economic indicators that allow the global understanding of the environment in which the companies operate are presented; and later in chapter four, the factors that echo the activity and performance of the companies that have been established in the country are analyzed individually. Finally, it concludes on the results obtained from the research and some measures are considered that could contribute to the consolidation of the companies over time and their desired positive impact on economic growth.

Keywords: Business activity, innovation, sustainability, companies, labor market.

Introducción

La actividad empresarial es entendida de forma general, como el conjunto de acciones que una empresa realiza; y a través de las cuales, se persigue un objetivo, que en la mayoría de los casos es de carácter económico.

Cabe mencionar que, aunque los esfuerzos e iniciativa para la constitución de una empresa surgen en base a motivaciones individuales, la influencia que estas tienen en la economía es algo que no se puede obviar. Por tanto, se requiere identificar no solamente las actitudes y el comportamiento de aquellos que tienen intenciones empresariales, sino también el contexto nacional en el que los mismos se encuentran, así como la manera en que dicho ecosistema empresarial ¹repercute en el espíritu emprendedor de las personas.

Considerando también, que más importante que crear una empresa, es lograr mantenerla y hacerla crecer en el tiempo, surge la necesidad de analizar la incidencia que tienen ciertos factores ante el problema de insostenibilidad que presentan las empresas en el Ecuador.

En relación a la competencia y aparición de nuevas empresas en el mercado, es importante mencionar que el 99% de las compañías constituidas en el Ecuador son micro y pequeñas empresas; y, contrario a lo que se piensa respecto a la amenaza que pueda representar para ellas la existencia de las grandes empresas y su `ventaja´ para impedir el ingreso y éxito de las más pequeñas, Ludwig Von Mises, en su obra *La acción humana* (1986), manifiesta sobre la libre competencia de empresas, lo siguiente:

Lo que en mayor grado precisa ese nuevo empresario que quiere asaltar posiciones ocupadas por firmas de antiguo establecidas es inteligencia e imaginación. En el caso de que sus ideas permitan atender las necesidades más urgentes y todavía insatisfechas de los consumidores, o quepa, a su amparo, brindar a estos precios más económicos que los exigidos por los antiguos proveedores, el nuevo empresario triunfará inexorablemente pese a la importancia y fuerza tan nombrada de las empresas existentes. (p. 424)

Por todo lo mencionado, y partiendo del apoyo que debe tener la actividad empresarial en una economía, a lo largo de la investigación se busca analizar por separado cada uno de los factores que inciden en la sostenibilidad de las empresas ya constituidas en el país, y según exista la información necesaria, concluir objetivamente sobre la realidad actual de las mismas, así como de los principales aspectos que precisan ser atendidos.

¹ Es un tejido social de actores e instituciones de diverso tipo que se articulan a través de las principales etapas de la creación de una empresa. Tomado de Observatorio de Emprendimiento, Red GEM (Global Entrepreneurship Monitor) - España.

Capítulo I

Antecedentes de la investigación

1.1. Planteamiento del problema

Los ecuatorianos poseen un gran espíritu emprendedor, así lo revela el proyecto de investigación mundial sobre emprendimientos, Global Entrepreneurship Monitor (GEM).

En el 2016, de un total de 66 economías estudiadas, con un Índice de Actividad Temprana (TEA) de 31.8, Ecuador se ubica en el segundo lugar a nivel global y ocupa el primer puesto a nivel de Latinoamérica respecto a su porcentaje de población comprendida entre 18 y 64 años que son emprendedores nacientes o propietarios/gerentes de una nueva empresa.

Sin embargo, contar con la TEA más alta de la región, no significa que el país tenga éxito respecto a la actividad empresarial, ni mucho menos garantiza su positivo aporte al crecimiento económico.

Existe además, una percepción generalizada acerca de lo insostenibles que son las empresas del Ecuador en el largo plazo, pues no solo que no se constituyen en generadoras de nuevas plazas de trabajo, sino que tampoco superan su categoría de micro y pequeñas empresas, como habría de esperarse.

Son varios los factores que pueden atribuirse a la insostenibilidad de las empresas en el Ecuador; factores que, al no ser considerados como parte de una buena planificación, terminan jugando una mala pasada en el tiempo. Como una fase previa de consulta; destacan factores como: problemas financieros; falta de preparación y capacitación; excesiva carga y tramitología tributaria; falta de claridad en las reglas; dificultades para acceder a nuevas fuentes de financiamiento; poca infraestructura tecnológica; poca o nula inversión en Innovación, Investigación y Desarrollo, entre otros.

En virtud de aquello, se presenta la necesidad de investigar la naturaleza de los problemas a los que debe hacer frente el empresario ecuatoriano a fin de lograr que las empresas nacientes o aquellas que ya han sido establecidas, sean exitosas a través del tiempo.

1.2. Líneas y Sublíneas de Investigación

- Transformación de la matriz productiva
 - Sectores económicos y la transformación de la matriz productiva.

1.3. Preguntas de Investigación

- a) ¿Cuáles son los factores que inciden en la sostenibilidad de las empresas en el Ecuador?
- b) ¿Cómo contribuye la actividad empresarial al crecimiento económico del país?

- c) ¿Cuáles son las estrategias institucionales y de política económica que el Estado formula e impulsa para promover el desarrollo de las empresas en el país?

1.4. Objetivos

1.4.1. Objetivo general

Identificar los factores que tienen incidencia en la sostenibilidad de las empresas en el Ecuador.

1.4.2. Objetivos específicos

- Determinar los principales factores que influyen en la sostenibilidad de las empresas.
- Analizar el rol de la actividad empresarial en el crecimiento económico del país.
- Comprender la incidencia que generan los aspectos institucionales en el desarrollo y sostenibilidad de las actividades empresariales.

1.5. Metodología

El desarrollo del presente trabajo de investigación hace uso del método inductivo-deductivo; es decir, se basa en la lógica y estudio de hechos particulares. Al ser una combinación de los métodos inductivo y deductivo; tiene por objeto ir, en un sentido, de lo particular a lo general, y en sentido contrario, de lo general a lo particular.

A partir de la información disponible de cada uno de los factores seleccionados, se procederá a establecer una conclusión sobre la incidencia directa que estos tengan sobre la situación empresarial detectada; asimismo, las deficiencias del ámbito empresarial en general permitirán tener una visión más clara respecto a los hechos que particularmente originan tal situación. La investigación es de tipo descriptiva, sustentada en todas las fuentes de realce consultadas, y demás datos oficiales disponibles acerca de la realidad percibida de las empresas en Ecuador. De acuerdo con su diseño y contenido, es de tipo documental ya que la información se obtendrá de fuentes secundarias, tales como: boletines, textos, revistas científicas, documentos de internet, periódicos, estadísticas, etc.

Así también, es de tipo cuantitativa y cualitativa; a partir de los datos obtenidos será posible calificar la realidad de la actividad empresarial. En cuanto al uso de variables, los niveles o tendencias de cada factor analizado, determinarán el impacto o incidencia de los mismos, en la calidad de permanencia, estabilidad y equilibrio de las empresas constituidas en el país.

1.6. Justificación e importancia

La investigación se justifica debido a la importancia e impacto que tiene la actividad empresarial sobre el crecimiento económico de un país. De forma paralela y a nivel mundial,

la figura del emprendedor y empresario se van nutriendo cada vez más, de contenidos que aportan al desarrollo y fortalecimiento de sus habilidades y capacidades individuales. El desempleo y la falta de oportunidades constituyen para muchos, la motivación para emprender por cuenta propia; reflejando así, que la intención empresarial surge no solamente a partir de una oportunidad percibida, sino también a partir de una necesidad. En la actualidad, 6 de cada 10 ecuatorianos no se encuentran plenamente empleados, según cifras del Instituto Nacional de Estadísticas y Censos (2016).

Nadie apertura un nuevo negocio o empresa, sin expectativas de lograr obtener ganancias económicas; producto de su inversión, esfuerzo y dedicación. Por ello, es pertinente analizar las razones por las que un empresario, comienza a obtener resultados totalmente opuestos a los esperados; y que, al darse de forma continua, lo empujan finalmente a cerrar la empresa. Si se estudian los factores que inciden sobre la insostenibilidad de las empresas y se empieza a tomar medidas correctivas al respecto, aumentarán las posibilidades de obtener mayores y mejores beneficios que darán merecido honor a la reputación que tiene Ecuador como el país más emprendedor de América Latina. De igual manera, podrán incorporarse a nivel académico nuevas formas de enseñanza para la formación de empresarios, así como el impulso y promoción de nuevas ideas de negocios y empresas que contribuyan al crecimiento económico del país.

Además, la innovación presentada a través de los nuevos emprendimientos o empresas ya existentes abre puertas a las posibilidades de crecer como economía. Según cita Minniti (2012):

Ya sea imitando un producto o tecnología existentes o transformando una nueva invención en un cambio tecnológico comercializable, los emprendedores son los actores económicos que, arriesgando sus propios recursos a cambio de un beneficio esperado, hacen que el crecimiento sea posible. (p. 25)

Por todo lo indicado, es necesario que existan en el país, medidas orientadas al aprovechamiento de los grandes beneficios que esta actividad puede traer a la economía; y ya sea por factores asociados a los propios empresarios o a los gestores de la política económica, lo que realmente importa es analizar la mejor forma de revertir la cualidad de insostenibles que poseen las empresas en el presente, y procurar con ello, el bienestar conjunto de la nación.

Capítulo II

La empresa y su importancia en el mercado

2.1. El concepto de empresa

Generalmente, la concepción de empresa está dada como una entidad a cargo de una persona o grupo de personas que disponen determinados recursos para realizar una actividad que ofrezca bienes o servicios a los consumidores, a cambio de una retribución económica por parte de los mismos.

La Enciclopedia de Economía (2017), argumenta que una empresa es el “conjunto de factores de producción coordinados, cuya función es producir y cuya finalidad viene determinada por el sistema de organización económica en el que la empresa se halle inmersa” (párr. 1).

La Real Academia Española (2014), como un significado de segundo orden y que se alinea al presente trabajo investigativo, define la empresa como la “unidad de organización dedicada a actividades industriales, mercantiles o de prestación de servicios con fines lucrativos” (párr. 2).

Cabe mencionar también que existen otros aspectos importantes que se relacionan con la comprensión del término empresa; pues en base a dichos criterios, es posible concluir sobre la forma y tamaño que tienen las mismas, las actividades que realizan, el nivel de alcance e impacto de su actividad, el sector económico al que representan, entre otras cosas.

2.1.1. La actividad empresarial. Para los exponentes de la *escuela austriaca*,² la actividad empresarial es un tema de gran importancia, y del cual se señala, no ha sido considerado como se debe en las teorías económicas tradicionales. La importancia dada a dicha actividad radica precisamente en la acción humana inmersa en el conjunto de empresas que forman parte de una economía.

En la actualidad, el estudio de la economía apunta considerablemente a resaltar, observar y comprender el comportamiento del ser humano en el mercado; a través de un enfoque social y psicológico, que permita ir más allá de simplemente el estudio de la disponibilidad de recursos. Parafraseando lo dicho por Ludwig Von Mises (1986), la economía no se trata de recursos, sino de acciones.

² Corriente de pensamiento moderna, que en materia de política económica defiende las políticas económicas liberales. Apunta principalmente a las acciones del individuo y al subjetivismo en el mercado.

Es por eso que, en su intento de explicar el dinamismo presente en el comportamiento de las personas y el mercado, Israel Kirzner (1998), que también destaca como representante de la escuela austriaca y aprendiz de Von Mises, afirma lo siguiente:

Mientras nuestros autores de decisiones continúen creyendo que los cursos alternativos de acción disponibles para ellos en el mercado son tal y como ellos creían ayer, no podremos (si no recurrimos a los cambios exógenos de las preferencias o de la disponibilidad de recursos) explicar por qué un plan hecho hoy difiere del que se hizo ayer. Mientras se crea que los fines y los medios de hoy son exactamente los mismos de ayer, los autores de decisiones llegarán hoy “automáticamente” a las mismas posiciones óptimas a que se llegó ayer. (p. 25)

Como conclusión de aquello, es la experiencia del individuo siendo parte del mercado y sus cambios, la que lo conduce a definir su intención empresarial; evidentemente, siempre y cuando aquella experiencia le haya permitido detectar oportunidades que de otra forma hubiesen pasado desapercibidas.

Por otro lado, según lo establece la Ley de Compañías (1999) vigente en Ecuador, la actividad de las compañías se define, según el artículo 1, como el contrato “por el cual dos o más personas unen sus capitales o industrias, para emprender en operaciones mercantiles y participar de sus utilidades” (Ley de Compañías, 1999, art.1). Esta definición corrobora lo mencionado por Mises en párrafos anteriores, que la economía más allá de tratarse de recursos disponibles, se basa en acciones que realizan los individuos con la finalidad de obtener nuevas ganancias.

2.1.2. Clasificación de las empresas. Para una mejor comprensión del universo de empresas que existen en el mercado, estas pueden ser clasificadas en base a diversos criterios; ya sea por su tamaño, por la actividad económica que realizan, por la forma de asociarse e incluso por la procedencia de su capital, es decir públicas o privadas.

2.1.2.1. Por su tamaño. La identificación de las empresas de acuerdo con su tamaño se vuelve importante no solo por la necesidad de contar con *información estadística de su existencia*, sino también para que los gestores de la política económica tengan plena conciencia de su *representatividad en el mercado*, y partiendo de aquello, busquen promover su crecimiento, desarrollo y potencialización. Según menciona Zevallos (2003), esas serían al menos las dos principales razones que justifican la importancia de su identificación en el mercado y el mundo productivo.

En Ecuador, el tamaño de empresas se lo define a partir del volumen de ventas registrado anualmente (principalmente) y del personal ocupado, según el Instituto Nacional de Estadísticas y Censos (INEC).

2.1.2.1.1. *Microempresa.* Por la facturación en ventas de 0 a \$ 100.000 y por contar con 1 a 9 trabajadores. Según lo expresa Zevallos (2003), de acuerdo con la evolución de estos dos criterios de categorización, es posible identificar también dentro de este grupo, aquellas microempresas que solamente permanecen tratando de subsistir, y aquellas que, por el contrario, apuntan a crecer, para convertirse a futuro en medianas empresas.

2.1.2.1.2. *Pequeña empresa.* Las microempresas, pequeñas y medianas, generalmente son estudiadas en conjunto, bajo el término: MiPymes. En Ecuador, se consideran pequeñas empresas a aquellas que cumplen con una facturación en ventas de \$ 100.001 a \$ 1'000.000 y cuentan con una plantilla entre 10 a 49 trabajadores.

2.1.2.1.3. *Mediana empresa.* Existen en el país dos categorías para este grupo, considerando al igual que en los demás casos, las ventas anuales y el personal ocupado.

Mediana A: Por la facturación en ventas de \$ 100.000.001 a \$ 2'000.000 y por contar con 50 a 99 trabajadores.

Mediana B: Por la facturación en ventas de \$ 2'000.001 a \$ 5'000.000 y por contar con 100 a 199 trabajadores.

2.1.2.1.4. *Grande empresa.* Por la facturación en ventas de \$ 5'000.001 en adelante. En cuanto a su plantilla laboral, por contar con 200 trabajadores en adelante.

2.1.2.2. *Por la forma de asociarse.* En Ecuador, se consideran cinco tipos de compañías, las mismas que se constituyen en personas jurídicas. Esta clasificación se contempla en el artículo 2 de la Ley de Compañías (1999), y la explicación ampliada de cada tipo de compañía, se encuentra en artículos posteriores de la mencionada ley.

2.1.2.2.1. *Compañía en nombre colectivo.* De la constitución y razón social de este tipo de compañía, se menciona en el numeral 1 de la Sección II de la Ley de Compañías (1999), lo siguiente:

La compañía en nombre colectivo se contrae entre dos o más personas naturales que hacen el comercio bajo una razón social. La razón social es la fórmula enunciativa de los nombres de todos los socios, o de algunos de ellos, con la agregación de las palabras "y compañía". Solo los nombres de los socios pueden formar parte de la razón social. (Ley de Compañías, 1999, art. 36)

2.1.2.2.2. *Comandita simple y dividida por acciones.* De la constitución y razón social de la compañía en comandita simple, se menciona en el numeral 1 de la Sección III de la ley (1999), lo siguiente:

La compañía en comandita simple existe bajo una razón social y se contrae entre uno o varios socios solidarios e ilimitadamente responsables y otro u otros, simples suministradores de

fondos, llamados socios comanditarios, cuya responsabilidad se limita al monto de sus aportes. La razón social será, necesariamente, el nombre de uno o varios de los socios solidariamente responsables, al que se agregará siempre las palabras "compañía en comandita", escritas con todas sus letras o la abreviatura que comúnmente suele usarse (Ley de Compañías, 1999, art. 59).

En cuanto a la Compañía Comandita por Acciones, se establece en la Sección VII (Ley de Compañías, 1999):

El capital de esta compañía se dividirá en acciones nominativas de un valor nominal igual. La décima parte del capital social, por lo menos, debe ser aportada por los socios solidariamente responsables (comanditados), a quienes por sus acciones se entregarán certificados nominativos intransferibles. En la compañía en comandita por acciones solamente las personas naturales podrán ser socios comanditados, pero las personas jurídicas sí podrán ser socios comanditarios. (Ley de Compañías, 1999, art. 301)

2.1.2.2.3. *Compañía de Responsabilidad Limitada.* De la constitución y razón social de este tipo de compañía, se menciona en el numeral 1 de la Sección V de la ley (1999), lo siguiente:

La compañía de responsabilidad limitada es la que se contrae entre dos o más personas, que solamente responden por las obligaciones sociales hasta el monto de sus aportaciones individuales y hacen el comercio bajo una razón social o denominación objetiva, a la que se añadirán, en todo caso, las palabras "Compañía Limitada" o su correspondiente abreviatura. (...) Los términos comunes y los que sirven para determinar una clase de empresa, como "comercial", "industrial", "agrícola", "constructora", etc., no serán de uso exclusivo e irán acompañadas de una expresión peculiar. (Ley de Compañías, 1999, art. 92)

2.1.2.2.4. *Compañía Anónima.* De la constitución y razón social de este tipo de compañía, se mencionan en el numeral 1 de la Sección VI de la ley (1999), los siguientes artículos:

La compañía anónima es una sociedad cuyo capital, dividido en acciones negociables, está formado por la aportación de los accionistas que responden únicamente por el monto de sus acciones. (Ley de Compañías, 1999, art. 143)

(...) La denominación de esta compañía deberá contener la indicación de "compañía anónima" o "sociedad anónima", o las correspondientes siglas. Las sociedades o compañías civiles anónimas están sujetas a todas las reglas de las sociedades o compañías mercantiles anónimas. (Ley de Compañías, 1999, art. 144)

2.1.2.2.5. *Compañía de Economía Mixta.* De la constitución y razón social de este tipo de compañía, se mencionan en el numeral 1 de la Sección VIII de la ley (1999), los siguientes artículos:

El Estado, las municipalidades, los consejos provinciales y las entidades u organismos del sector público, podrán participar, juntamente con el capital privado, en el capital y en la gestión social de esta compañía. (Ley de Compañías, 1999, art. 308)

Los estatutos establecerán la forma de integrar el directorio, en el que deberán estar representados necesariamente tanto los accionistas del sector público como los del sector privado, en proporción al capital aportado por uno y otro. Cuando la aportación del sector público exceda del cincuenta por ciento del capital de la compañía, uno de los directores de este sector será presidente del directorio. (Ley de Compañías, 1999, art. 312)

Es de indicar también, que las instituciones referidas en el artículo 308 de la ley (1999), son aquellas que específicamente están dedicadas al “desarrollo y fomento de la agricultura y de las industrias convenientes a la economía nacional y a la satisfacción de necesidades de orden colectivo; a la prestación de nuevos servicios públicos o al mejoramiento de los ya establecidos” (Ley de Compañías, 1999, art. 308).

Además de los cinco tipos de compañía descritos en la parte superior, conforme a lo establecido en la legislación ecuatoriana (1999), se reconocen también las compañías accidentales o cuentas en participación; es decir, aquellas en las que “un comerciante da a una o más personas participación en las utilidades o pérdidas de una o más operaciones o de todo su comercio. Puede también tener lugar en operaciones mercantiles hechas por no comerciantes” (Ley de Compañías, 1999, art. 423).

2.1.2.3. *Por la actividad que realizan.* La clasificación de actividades de las empresas en el Ecuador, está dada por la Clasificación Nacional de Actividades Económicas CIIU 4.0 (2012); la misma que permite “clasificar uniformemente las actividades o unidades económicas de producción, dentro de un sector de la economía, según la actividad económica principal que desarrolle” (Instituto Nacional de Estadística y Censos [INEC]).

Se lleva a cabo la categorización de actividades económicas, de forma esquemática, y en la que cada actividad es identificada con un literal. El código que utiliza va aumentando dígitos a cada letra, según se vayan desprendiendo actividades más específicas respecto a la actividad principal.

En Ecuador, las principales actividades económicas de las empresas son:

- Agricultura, Ganadería, Silvicultura y Pesca
- Explotación de Minas y Canteras

- Industrias Manufactureras
- Comercio
- Construcción
- Servicios

2.2. Constitución de empresas

La forma en que son constituidas las empresas dentro de una economía, varía de un lugar a otro, dependiendo del marco legal y de los procedimientos que al interior de la misma sean establecidos. En algunos países, constituir una empresa puede tratarse de un proceso engorroso, poco flexible y altamente costoso; mientras que en otros, crear una compañía puede significar un procedimiento ágil, sencillo e incluso con cero costos.

La evolución en el número de empresas creadas en cada país, debe ser considerado como un objetivo social y económico de gran importancia para el país, pues una mayor libertad e impulso al crecimiento de la actividad empresarial, promueve la competencia en el mercado y a su vez, incentiva el descubrimiento de la capacidad innovadora que está presente en aquellas personas que no son parte del mercado, pero poseen intenciones reales y habilidades específicas para ingresar al mercado con sus empresas y triunfar.

2.2.1. Normativa vigente. La palabra normativa se refiere a un conjunto de especificaciones dadas en forma de ley, normas o reglamentos que deben cumplirse respecto a una actividad en particular; y en ella son prescritas las sanciones por incumplimiento de lo dispuesto o por la realización de actos indebidos.

La normativa vigente en Ecuador para regular la actividad empresarial, está dada principalmente por la Ley de Compañías y en siguiente orden, por el Código Orgánico de la Producción, Comercio e Inversiones (COPCI).

Tales documentos deberán ser responsablemente considerados por aquellos que hayan constituido su actividad económica en el país.

2.2.2. Requisitos para la constitución. Actualmente, la Superintendencia de Compañías, Valores y Seguros, dispone del sistema de constitución electrónica de las empresas. Contrario a los procesos y trámites engorrosos que antes significaba poder constituir una empresa; con este nuevo sistema se busca precisamente facilitar tal proceso e impulsar la actividad empresarial en el país (Weisson, 2016).

Los pasos que se deben seguir de acuerdo a lo que indica en el portal de la Superintendencia de Compañías (2017), siempre y cuando se trate de compañías que no son

parte del Mercado de Valores o cuyo capital no sea pagado en numerario (dinero en efectivo):

1. Ingresar al portal de la institución:
<http://www.supercias.gob.ec/portalConstitucionElectronica/>
2. Registrarse como usuario en el portal (Opción 1).
3. Separar un nombre o denominación para la empresa y esperar su aprobación.
4. Constituir la compañía. Esto es, proporcionar todos los documentos que la institución solicite.
5. Realizar el pago correspondiente, de acuerdo con el tarifario establecido para el capital suscrito de cada compañía.
6. Asignación de la fecha y hora para la firma de la escritura y nombramientos.
7. Validación en el Registro Mercantil.
8. Emisión de Registro Único de Contribuyentes (RUC) para la empresa.

Respecto al proceso de control al que tendrán que ajustarse las compañías constituidas bajo esta modalidad, la Superintendencia advierte que de conformidad a lo dispuesto por la Ley de Compañías y por el Reglamento para la aplicación de los procesos simplificados de constitución electrónica, “como norma supletoria se aplicarán las disposiciones de Ley de Comercio Electrónico y Mensaje de Datos” (2017).

Es importante resaltar que también se puede realizar el proceso de constitución de compañías de forma física. De hecho, aunque tal proceso implica mayor tiempo y costes, las dos terceras partes de empresas constituidas desde la implementación del sistema online hasta la actualidad, se han aperturado físicamente, según se puede constatar en el portal de la Superintendencia de Compañías.

2.2.3. Tiempo de creación de una empresa. A pesar de los ya conocidos beneficios que proporciona la constitución electrónica de una empresa en cuanto a tiempo y costes, la constitución física de las mismas es un recurso al que se sigue acudiendo, aunque en menor proporción, conforme avanza el tiempo.

Como fuente de información confiable respecto a este tipo de estudios, es válido citar aquellos realizados por Doing Business (2017), ya que a través de las mediciones que realiza (entre otros importantes indicadores empresariales), es posible determinar la posición de cada economía en cuanto a las facilidades o inconvenientes que presentan para aperturar una empresa.

Cabe indicar, que la metodología utilizada por Doing Business (2017) para este indicador, consiste básicamente en revisar toda la normativa vigente e información pública

relacionada con la puesta en marcha del negocio. A partir de aquello “se elabora una lista detallada de los procedimientos, tiempo y costos necesarios para efectuar la apertura de un negocio en circunstancias normales, y el requisito de capital mínimo pagado” (párr. 4).

La medición que se realiza en relación con el tiempo es considerada en días naturales, los mismos que dependerán de la modalidad que se utilice en el proceso de constitución; es decir, constituir electrónicamente una empresa, evidentemente tomará menor tiempo que hacerlo por la vía física.

Haciendo referencia al tiempo que finalmente se define y la posición que se considera para cada economía respecto a las demás, en la sección metodológica del portal Doing Business (2017) se aclara:

Se considera que un procedimiento de registro se ha completado una vez que la sociedad ha recibido el documento final de incorporación, por ejemplo, el certificado de inscripción de la sociedad, o una vez que el negocio puede comenzar operaciones de manera oficial. (párr. 14)

De forma paralela y complementaria al proceso de medición, se elaboran algunos supuestos relacionados al negocio, a los dueños de la empresa, a los procedimientos, al tiempo, a los costes, y a los reglamentos.

2.3. Situación legal de las empresas

La Ley de Compañías (1999), representa el principal documento del marco legal bajo el cual se rigen las empresas en el Ecuador. Estas, a su vez, se encuentran sujetas al control y vigilancia de la Superintendencia de Compañías y Valores.

De acuerdo con lo dispuesto en la mencionada ley, toda empresa constituida en Ecuador deberá presentar cada año, y transcurridos los cuatro primeros meses, lo siguiente:

- a) Copias autorizadas del balance general anual, del estado de la cuenta de pérdidas y ganancias, así como de las memorias e informes de los administradores y de los organismos de fiscalización establecidos por la Ley;
- b) La nómina de los administradores, representantes legales y socios o accionistas; y,
- c) Los demás datos que se contemplaren en el reglamento expedido por la Superintendencia de Compañías y Valores.

El balance general anual y el estado de la cuenta de pérdidas y ganancias estarán aprobados por la junta general de socios o accionistas, según el caso; dichos documentos, lo mismo que aquellos a los que aluden los literales b) y c) del inciso anterior, estarán firmados por las personas que determine el reglamento y se presentarán en la forma que señale la Superintendencia. (Ley de Compañías, 1999, art. 20)

Una vez que se efectúe el respectivo proceso de control y supervisión; y en caso de verificarse el incumplimiento de alguno de estos requisitos, las compañías serán

categorizadas, según disponga la normativa vigente, en cualquier tipo de situación legal que no sea el de plena actividad o libre operación en el mercado.

2.3.1. Situación de Inactividad. Del escenario que debe darse, para que una compañía sea declarada inactiva, la Ley de Compañías (1999) menciona en la Sección XII, lo siguiente:

El Superintendente de Compañías y Valores, a petición de parte o de oficio, podrá declarar inactivas a las compañías sujetas a su control que no hubieren operado durante dos años consecutivos. Se presume esta inactividad cuando la compañía no hubiere cumplido, en tal lapso, con lo dispuesto en el artículo 20 de esta Ley. (Ley de Compañías, 1999, art. 359)

Además, es importante resaltar lo especificado en el párrafo 3 del artículo 360 de la ley en mención, el cual advierte que “si transcurrido el término de treinta días desde la notificación persistiere la inactividad, el Superintendente podrá declarar disuelta a la compañía y ordenar su liquidación” (Ley de Compañías, 1999, art. 360).

2.3.2. Situación de Disolución. Además de la especificación de disolución que aparece en el artículo 360 de la ley, la disolución de empresas se da principalmente por las siguientes razones (Ley de Compañías, 1999):

1. Por vencimiento del plazo de duración fijado en el contrato social;
2. Por traslado del domicilio principal a país extranjero;
3. Por auto de quiebra de la compañía, legalmente ejecutoriado;
4. Por acuerdo de los socios, tomado de conformidad con la Ley y el contrato social;
5. Por conclusión de las actividades para las cuales se formaron o por imposibilidad manifiesta de cumplir el fin social;
6. Por pérdidas del cincuenta por ciento o más del capital social o, cuando se trate de compañías de responsabilidad limitada, anónimas, en comandita por acciones y de economía mixta, por pérdida del total de las reservas y de la mitad o más del capital;
7. Por fusión (...);
8. Por reducción del número de socios o accionistas del mínimo legal establecido, (...),
9. Por incumplimiento, durante cinco años, de lo dispuesto por el artículo 20 de esta Ley;
10. Por no elevar el capital social a los mínimos establecidos en la Ley;
11. Por inobservancia o violación de la Ley, de sus reglamentos o de los estatutos de la compañía, (...);
12. Por obstaculizar o dificultar la labor de control y vigilancia de la Superintendencia de Compañías y Valores o por incumplimiento de las resoluciones que ella expida; y,
13. Por cualquier otra causa determinada en la Ley o en el contrato social. (Ley de Compañías, 1999, art. 361)

Aunque existan todas estas causales, la Ley (1999) menciona también en su artículo 368, que en caso de existir la voluntad de prorrogar la vigencia de existencia de la empresa, la misma “debe ser expresa, resuelta por el máximo organismo de gobierno, elevada a escritura pública y presentada a consideración de la Superintendencia de Compañías y Valores, antes del vencimiento del plazo de duración de la misma” (p. 81).

Esta petición de prórroga deberá ser efectuada dentro del plazo establecido por la institución; caso contrario, la misma quedará sin efecto. Así también, el artículo 370 de la Ley de Compañías hace referencia al proceso de impugnación que pueden iniciar los socios, siempre que se cumplan con las indicaciones allí mencionadas.

2.3.3. Situación de Liquidación. De acuerdo con lo establecido en el artículo 377 de la Ley de Compañías, la liquidación es el proceso inmediato a la disolución declarada de una compañía, salvo en aquellos casos de fusión y escisión (división de una empresa, con la finalidad de crear una nueva).

La compañía que es declarada disuelta mantiene su personería jurídica, mientras se cumple el proceso de liquidación; y para ello, se requiere que su denominación inmediatamente cambie a “en liquidación”.

Además, la Ley (1999), prohíbe al administrador o los administradores de la compañía en proceso de liquidación, realizar cualquier actividad relacionada al objeto social de la misma. Sin embargo, se aclara que las funciones permitidas de los mismos, mientras no sea inscrito el nombramiento del liquidador (Ley de Compañías, 1999, art. 379):

- 1) Realizar las operaciones que se hallen pendientes;
- 2) Cobrar los créditos;
- 3) Extinguir las obligaciones anteriormente contraídas; y,
- 4) Representar a la compañía para el cumplimiento de los fines indicados.

2.3.4. Situación de Reactivación. De acuerdo con lo establecido en el artículo 30 del capítulo V del Reglamento de Disolución, Liquidación, Reactivación de Compañías (2016), las empresas en proceso de liquidación tienen la oportunidad de reactivarse, en el plazo dispuesto por la Ley de Compañías (1999), y del cual especifica:

Cualquiera que haya sido la causa de disolución, la compañía que se encuentre en proceso de liquidación puede reactivarse, hasta antes de la cancelación de la inscripción de la compañía en el Registro Mercantil, siempre que se hubiere solucionado la causa que motivó su disolución y que el Superintendente de Compañías y Valores considere que no hay ninguna otra causa que justifique la liquidación. (Ley de Compañías, 1999, art. 374)

En el artículo 32 del Reglamento (2016) se establece que si después de 90 días de haberse hecho las respectivas observaciones al proceso de reactivación, no se obtuviere una respuesta por parte de la persona interesada, automáticamente será archivado el trámite.

2.3.5. Situación de Cancelación. Respecto a la cancelación de inscripción de una compañía en el Registro Mercantil, en el numeral 5 de la Sección XII de la Ley de Compañías (1999), se menciona lo siguiente:

Concluido el proceso de liquidación, en cualquiera de las formas previstas en los artículos anteriores, a pedido de liquidador, el Superintendente de Compañías y Valores dictará una resolución ordenando la cancelación de la inscripción de la compañía en el Registro Mercantil. (Ley de Compañías, 1999, art. 404)

Es importante mencionar también, que conforme al artículo 34 del Reglamento (2016) se hará conocer de forma particular la cancelación de inscripción en el Registro Mercantil para los fines necesarios, por tanto “se dispondrá la notificación a otras instituciones públicas, como el Instituto Ecuatoriano de Seguridad Social, el Servicio de Rentas Internas, el Servicio Nacional de Aduana del Ecuador y el Servicio Nacional de Contratación Pública” (p. 7).

2.4. Factores ligados a la actividad y funcionamiento de las empresas

La actividad y funcionamiento de toda empresa, involucra un sinnúmero de factores que se encuentran ligados a su éxito y/o fracaso. De ahí, la importancia de que estos factores sean particularmente considerados al momento de analizar la realidad de las empresas en un contexto global.

Aunque en realidad son muchos los aspectos que la actividad empresarial abarca, la presente investigación describe a continuación, aquellos que generalmente son objeto de estudio, y que por lo tanto, se consideran más relevantes.

2.4.1. Sistema jurídico. Toda persona o grupo de personas a cargo de una empresa, debe tener pleno conocimiento de aquello que ya ha sido ordenado, prohibido o permitido hacer dentro del ámbito empresarial. A ese conjunto de reglas, normas o procedimientos a seguir, se lo conoce como sistema jurídico. En una definición más formal, Pavlovich (2007) argumenta:

El sistema jurídico puede concebirse como un sistema de fines, en el que lo realmente importante es su relevancia práctica inmediata (ligado a concretas consecuencias jurídico-constitucionales), en el cual cada norma contiene un valor, que equivale a decir un fin, y entre las cuales existe una relación lógica y jerarquía. (p. 11)

De esta manera, la aplicación del sistema jurídico sobre las prácticas empresariales direcciona la toma de decisiones de los administradores o gerentes de una empresa.

2.4.1.1. Claridad en las reglas. Las reglas, al igual que los principios, son normas que se contemplan dentro de un marco jurídico.

Sin embargo, respecto a las reglas y su diferencia con los principios, Robert Alexy (1988) especifica que las reglas “son normas que exigen un cumplimiento pleno y, en esa medida, pueden ser solo o cumplidas o incumplidas. Si una regla es válida, entonces es obligatorio hacer precisamente lo que ordena, ni más ni menos” (p. 143).

Dada esta diferenciación en cuanto al nivel de rigidez entre ambos conceptos, se debe tener presente que para un empresario es de gran importancia la existencia de reglas claras, ya que al no existir un claro escenario en cuanto a la forma en que se debe actuar, cumplir con las reglas es más complicado y a su vez, genera mayores costos.

La inestabilidad jurídica genera incertidumbre en los empresarios, y como consecuencia, merma en ellos, el deseo de invertir.

2.4.2. Régimen tributario. En su concepción más general, régimen tributario es el conjunto de normas, leyes y reglamentos que rigen la tributación de las actividades económicas. Al respecto, en Ecuador, existe el Código Tributario; y de su supremacía temática, se especifica en el artículo 2: “Las disposiciones de este Código y de las demás leyes tributarias, prevalecerán sobre toda otra norma de leyes generales” (Código Tributario, 2005)

Existen también la Ley Orgánica de Régimen Tributario Interno (LORTI) y su respectivo Reglamento, la Ley Reformatoria para la Equidad Tributaria del Ecuador, entre otros.

Si por definición, el régimen tributario aplica a las actividades económicas, su relación con la actividad empresarial es directa, pues las empresas son concebidas como las unidades económicas productoras de bienes y servicios de un país.

En cuanto a los fines que tiene la recaudación tributaria, se menciona lo siguiente en el artículo 6 del Código Tributario (2005):

Los tributos, además de ser medios para recaudar ingresos públicos, servirán como instrumento de política económica general, estimulando la inversión, la reinversión, el ahorro y su destino hacia los fines productivos y de desarrollo nacional; atenderán a las exigencias de estabilidad y progreso sociales y procurarán una mejor distribución de la renta nacional. (Código Tributario, 2005)

Las reformas tributarias, por consiguiente, tendrán su incidencia sobre la actividad empresarial, aun por encima de la justificación y propósito con el que hayan sido establecidas.

2.4.2.1. Presión tributaria. También conocida como presión fiscal, “es el total de impuestos que recauda el sector público de un país. Habitualmente viene expresada como los ingresos fiscales respecto al producto interior bruto (PIB), es decir el porcentaje del PIB que los ciudadanos destinan al pago de impuestos” (2017).

El mayor pago de tributos al Estado, implica que hay menor cantidad de dinero en manos de los ciudadanos, y esto se traduce a un menor poder adquisitivo (menos dinero para consumir). Conociendo que la producción en una economía apunta al consumo de la misma, el incremento de la presión tributaria se asocia entonces con un menor consumo por parte de los hogares. De allí entonces, la necesidad de impulsar la actividad económica, a través de incentivos tributarios y no de excesivas cargas impositivas.

2.4.3. Vías de financiamiento y acceso al crédito. Para poder operar eficazmente, las empresas requieren definir estratégicamente su estructura financiera, a fin de evitar tener que enfrentarse recurrentemente a escenarios iliquidez e insolvencia, situación con la que finalmente, se vean obligados a salir del mercado.

El escenario ideal es, por el contrario, que estas puedan producir con normalidad e incluso ampliar su capacidad para hacerlo. La planificación financiera es entonces otro factor de gran relevancia para las empresas; así como las vías que utiliza para financiarse; ya sean estas, fuentes internas o externas, del sector público o del sector privado.

Respecto al crédito y de acuerdo con lo establecido por la Junta Política Regulatoria Monetaria y Financiera, se establecen diferentes segmentos de crédito para el sistema financiero en Ecuador (Superintendencia de Bancos , 2015):

- a) Crédito productivo (Corporativo, Empresarial, Pymes),
- b) Crédito Comercial Ordinario,
- c) Crédito Comercial Prioritario (Corporativo, Empresarial, Pymes),
- d) Crédito de Consumo Ordinario,
- e) Crédito de Consumo Prioritario,
- f) Crédito de Vivienda de Interés Público,
- g) Crédito Inmobiliario,
- h) Microcrédito (Minorista, de Acumulación Simple, de Acumulación Ampliada),
- i) Crédito Educativo; y,
- j) Crédito de Inversión Pública.

2.4.4. Entorno político. Es importante que el empresario tenga conocimiento del entorno político en el que la empresa opera, a fin de analizar el impacto que tendrán sobre la misma, aquellas políticas económicas que sean ejecutadas por el gobierno de turno.

Según Noel Ramírez (2015), el entorno político requiere ser detenidamente analizado por el empresario, y para eso define los siguientes pasos a seguir:

El primer paso para analizar el entorno político y su impacto en la empresa es saber cuáles son las estrategias económicas que están al alcance de los gobiernos. El segundo es poder identificar a los “ganadores” y “perdedores” en cada una de ellas. El tercero es conocer la ideología del gobierno y que estrategias económicas son más afines con ella. El cuarto es saber “quién” formula la política económica, aunque el presidente la “apruebe”. El quinto es identificar el impacto que tendrá en la empresa. Y el quinto es la respuesta que la empresa adoptará. (párr. 2)

2.4.4.1. Percepción de corrupción. Cada vez parece más difícil confiar en la gestión que realizan los políticos dentro de cada gobierno. Existe una percepción generalizada de corrupción en cuanto a la administración de los fondos públicos, en la existencia de sobornos y pagos indebidos, en la adjudicación de los contratos públicos, selección de servidores públicos, etcétera.

Tal desconfianza no es algo que ha surgido sin razón alguna; pues la realidad es que, a la presente fecha, muchos casos de corrupción se han descubierto a nivel mundial, justificándose así que exista cada vez mayor desconfianza por parte de las personas hacia los políticos.

2.4.5. Infraestructura tecnológica. Si una empresa no está dispuesta e invertir en tecnología, sencillamente debe prepararse para tarde o temprano, salir del juego. Aunque la idea de invertir en tecnología, en primera instancia transmite a la mente del empresario un mensaje de gran desembolso de dinero; en realidad va mucho más allá de eso.

Es necesario tener presente que la tecnología avanza a pasos agigantados, y si la empresa no está dispuesta a responder a dicha tendencia, lo más probable es que se encuentre con el fracaso a la vuelta de la esquina. Las propuestas para comerciar electrónicamente son cada vez mayores, y el consumidor se vuelve cada vez más exigente. En tal sentido, mientras mayor comodidad y facilidades de consumo brinde una compañía, mucho mejor.

2.4.5.1. La Economía Digital. Según estudios de la Comisión Económica para América Latina y el Caribe (CEPAL), en la economía digital se esconde un gran factor de impulso al crecimiento económico. Dicha economía se basa no solamente en el equipamiento físico de tecnología avanzada, sino que también depende de cuán

familiarizada se encuentre la población de cada país con el uso de las mismas, y del esfuerzo que realicen las instituciones por socializar su positivo impacto.

La organización, en su trabajo de investigación denominado *Economía digital para el cambio estructural y la igualdad* (2013), concibe la economía digital de la siguiente manera:

La CEPAL considera a la economía digital como parte de una nueva visión del desarrollo que puede actuar como catalizador del cambio estructural, fomentando la inversión de largo plazo, la diversificación de la estructura productiva y la mayor convergencia en los niveles de productividad del conjunto de la economía. (p. 99)

Como resultado de las investigaciones, la CEPAL (2013) sostiene que el desafío a enfrentar radica en ingresar a “un nuevo ciclo de crecimiento dotando a los nuevos paradigmas tecnológicos de un contenido y una dirección acordes a los desafíos globales y regionales” (p. 47).

2.4.5.2. Inversión en TICs. Las tecnologías de la información y comunicación se enmarcan en el campo de la economía digital, y, por ende, la importancia de que el sector productivo invierta eficientemente en ellas. Basándose en tal afirmación, la CEPAL (2013) expone:

Promover una economía digital para impulsar el crecimiento requiere actuar simultáneamente sobre los factores de oferta (infraestructura de telecomunicaciones e industrias de TIC) y de demanda (aumento de la digitalización del sector productivo). El impacto económico de las TIC es mayor si se actúa simultáneamente en los diversos ámbitos de la economía digital. (p. 50)

2.4.5.3. Inversión en Ciencia, Tecnología e Innovación. Tal y como se ha expuesto, la importancia de la investigación, innovación y tecnologías, hacen que para las empresas sea prácticamente obligatorio tener que destinar parte de su presupuesto a invertir en ese rubro. Según la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura [UNESCO] (2018):

Invertir en ciencia, tecnología e innovación (CTI) es fundamental para el desarrollo económico y el progreso social. En la actualidad, la investigación y los avances en el campo de las tecnologías verdes contribuyen al progreso económico y social al tiempo que respetan el medio ambiente y construyen sociedades más ecológicas e inclusivas. (párr. 1)

De esta manera, el mercado se beneficia de la creación de producción de bienes y servicios que realmente sean útiles y atiendan eficazmente las necesidades del consumidor. La innovación es un gran factor de desarrollo, pues la expansión del mercado de nuevos productos y servicios influirá positivamente en la creación de nuevos empleos.

2.4.6. Desarrollo personal y profesional de habilidades. El desarrollo personal y profesional de las personas es una necesidad propia de su naturaleza humana. De acuerdo con la pirámide de necesidades propuesta por Maslow, las necesidades del ser humano van desde aquellas necesidades fisiológicas básicas como alimentarse, y dormir, hasta aquellas de motivación de crecimiento, a las cuales denomina de autorrealización y se encuentran en el punto más alto de la pirámide. Respecto a esta necesidad, menciona la Escuela de Organización Industrial (2012):

Es la necesidad psicológica más elevada del ser humano, se halla en la cima de las jerarquías, y es a través de su satisfacción que se encuentra una justificación o un sentido válido a la vida mediante el desarrollo potencial de una actividad. (párr. 13)

A fin de evidenciar que, dentro de una empresa, existe un liderazgo efectivo, es importante que no solo el administrador o gerente sea quien tenga la motivación de crecer y autorrealizarse, sino también que sea capaz de influenciar a todo su equipo de trabajo. Eso repercutirá positivamente en el clima laboral de la compañía y la volverá más competitiva.

2.4.6.1. Formación, capacitación y entrenamiento del personal. La formación es el proceso más largo y contiene a lo que por definición se conoce como capacitación y entrenamiento del personal. La formación se encuentra estrechamente ligada a la experiencia académica; es decir al conjunto de conocimientos que una persona ha adquirido incluso antes de formar parte de la empresa.

Cuando una persona culmina su formación académica, se entiende está preparado para ser parte del mundo laboral, porque previamente fue parte de un proceso de formación por cuenta propia. Sin embargo, debe tenerse en cuenta que el conocimiento se amplía cada vez más, que la ciencia avanza; y, por lo tanto, la formación continua es algo que debe darse en todos los niveles jerárquicos de la organización.

La capacitación en cambio consiste en la dotación de conocimientos que se realiza al personal con la finalidad de que estos desempeñen una función o tarea específica dentro de la empresa; y finalmente, el entrenamiento responde al desarrollo de destrezas y habilidades en los trabajadores, para que puedan desenvolverse de manera eficiente en el cargo asignado.

2.4.6.2. Inteligencia emocional en la toma de decisiones. Existen diversas aptitudes que permiten definir cuán competitivos son los líderes y grupos organizacionales. La inteligencia emocional es una de esas importantes cualidades, pero que muy pocas veces se considera analizar dentro de la empresa; y peor aún, poner en práctica.

Si bien es cierto, en el estudio de la economía actual, ya no se concentra la atención únicamente en la disponibilidad de los recursos, sino que también se tiene en cuenta el área

emocional de los individuos. Pero ¿qué es la inteligencia emocional?, y ¿cuál es su importancia dentro de la actividad empresarial?

Al respecto, en su obra *Práctica de la Inteligencia Emocional*, Goleman (1998) concluye que “desde los puestos de trabajo más modestos hasta los altos cargos directivos, el factor determinante no es ni el cociente intelectual, ni los diplomas universitarios, ni la pericia técnica: es la inteligencia emocional” (p. 2).

Las personas emocionalmente inteligentes tendrán mejor capacidad de adaptación a los cambios, y aunque se presenten escenarios complicados en la organización, sabrán sacarle el máximo aprendizaje y aprovechamiento.

Además, Goleman (1998) apunta que la importancia de la misma radica en que “el nivel de inteligencia emocional de una empresa colectiva determina el grado de aplicación —y de resultado global— de su capital intelectual” (p. 186).

2.4.6.3. Manejo de los grupos de trabajo. Las competencias emocionales se encuentran directamente ligadas al correcto manejo y dirección de los grupos de trabajo. A decir de eso, Goleman (1998) considera los siguientes tres principales componentes de éxito en dicha tarea (p. 29):

- Iniciativa, motivación de logro y adaptabilidad.
- Influencia, capacidad para liderar equipos y conciencia política.
- Empatía, confianza en uno mismo y capacidad de alentar al desarrollo de los demás.

La empatía y el poder de mando generalmente son considerados como cosas que no deben mezclarse, sin embargo, Goleman (1998) aclara también, que el liderazgo moderno requiere precisamente de empatía, pues la actitud de autoritarismo es algo que ya se debe quedar en el pasado. (p. 9)

2.4.6.4. Análisis del comportamiento del consumidor. Richard Thaler, premio Nobel de Economía 2017, obtuvo el mencionado galardón por su teoría de la “Economía Conductual” o “Economía del Comportamiento”, que estudia el componente emocional inmerso en la toma de decisiones del consumidor.

La Economía del Comportamiento o Economía Conductual parte de la constatación de que todos los agentes tienen limitaciones cognitivas, que son incapaces de procesar racionalmente grandes cantidades de información, que toman decisiones de forma emocional, sujetos a sesgos en el manejo de probabilidades, y que muchas veces están dispuestos a sacrificar su propio interés para satisfacer preferencias sociales. (El Economista, 2017)

En tal sentido, el objetivo de poder conocer la forma en que los consumidores responden ayudará a los empresarios a atender eficientemente las necesidades del mercado, y, por consiguiente, competir ventajosamente.

2.4.7. Optimización de recursos. La optimización de los recursos es otro factor de gran relevancia al momento de hablar de la capacidad de crecimiento y permanencia de las empresas en el mercado.

La finalidad de hacerlo consiste en la posibilidad que brinda de reducir costos de producción y, por ende, incrementar el margen de rentabilidad. Es de mencionar, que el deseo de una empresa por optimizar recursos (financieros, materiales o humanos), no debe en ninguna manera desligarla del cumplimiento de sus objetivos.

Considerando el realce y la importancia que tienen los individuos y el factor emocional en la presente investigación, vale indicar la relación existente entre la productividad laboral y el salario percibido.

Al respecto de este tema, Joseph Stiglitz afirma que “la productividad está principalmente determinada por el nivel del salario del trabajador (el empleador tiende a pagar un salario más elevado a fin de incentivar al trabajador a ser más productivo: salario de eficiencia)” (Teitelbaum, 2013). No obstante, no es el salario el único incentivo o factor determinante para que un trabajador sea más productivo.

2.5. Generalidades sobre emprendimiento

Los empresarios son quienes cumplen con la función de emprender. El emprendimiento es en realidad la actividad del empresario, pues es quien decide arriesgar sus propios recursos, en búsqueda de futuras ganancias económicas.

Aunque no debe confundirse los términos emprendimiento y empresa, estos se encuentran estrechamente relacionados, ya que de una nueva idea y su intención de ejecutarla es de donde parten los demás esfuerzos por constituir una empresa de manera formal. Así pues, la capacidad innovadora del emprendedor naciente es de muy seria consideración, si lo que busca es convertirse en un empresario exitoso en el mercado.

Tomar la decisión de hacer algo, aun a pesar de los riesgos implícitos, es la definición más generalizada de lo que significa emprender; claro está, sin dejar de mencionar el beneficio económico esperado detrás de esa decisión. Emprender “es la función del empresario, con la cual crea, normalmente, una empresa como unidad económica para producir bienes y servicios, crear renta y lograr un beneficio por dicho desempeño y riesgo asumido” (Bueno, 2013).

En ese sentido, Bueno (2013) sugiere que el componente innovador, de forma esencial, debe acompañar la decisión de emprender, y al respecto menciona:

... es fundamental la existencia de una cultura innovadora que impulse y desarrolle la cultura emprendedora. Una cultura innovadora que integra el emprendimiento innovador, que actúa en el sistema en general y, en particular, en los espacios creados para emprender e innovar basados en el conocimiento tecnocientífico y en la explotación de la I+D, como es el caso de los Parques Científicos y Tecnológicos. (p. 20)

Considerando entonces que el éxito de emprender radica primordialmente en la capacidad de identificar, crear y posteriormente ejecutar algo totalmente nuevo o que no se está haciendo de la forma ideal en el mercado; es importante que se consideren los siguientes aspectos al decidir emprender: (a) Identificación de la necesidad existente o la oportunidad de hacer algo nuevo. (b) Creatividad en la implementación del producto o servicio que logre atender aquella necesidad no satisfecha y obtener beneficios de aquello que antes no había sido atendido. (c) Ejecución de la idea; y, (d) Análisis de los resultados esperados.

2.5.1. Emprendimiento y desempleo. Además de considerarse la oportunidad de hacer algo nuevo, como un factor motivacional para emprender; es importante mencionar de forma paralela, que la necesidad, es el otro gran factor que impulsa la actividad emprendedora.

En virtud de aquello, María Minniti (2012) aclara que “la reciente literatura empírica divide a los dueños de negocios entre emprendedores motivados por necesidad y emprendedores motivados por oportunidad” (p. 26).

Es decir, la situación laboral de una economía influye también en la intención empresarial de sus habitantes. Cabe apuntar también, que en el caso de aquellos que emprenden por necesidad, las probabilidades de éxito son todavía menores que la de aquellos que sí logran vislumbrar una gran oportunidad económica a través de la implementación de una idea nueva de negocio.

Una persona desempleada o inadecuadamente empleada (subempleo), tendrá como principal prioridad, atender su necesidad económica urgente, y es muy probable que no tome las respectivas precauciones en cuanto a oportunidades, planificación, disponibilidad de recursos, entorno económico, proyección financiera, etc.

2.5.2. Emprendimiento y educación. Para entender de mejor manera la importancia de la actividad emprendedora como motor que impulsa el crecimiento económico de una nación, es necesario considerar la forma en que sus habitantes han sido enseñados respecto a dicha actividad, pues son ellos los que finalmente ejecutan las acciones en el mercado.

El universo de conocimientos es sin duda, muy extenso y el éxito de una economía depende en gran manera de los esfuerzos creados por aprender a explorarlo no solo en la teoría, sino también en la práctica.

El emprendimiento es eso, es poner en marcha algo que inicialmente surgió como una idea, para obtener ganancias económicas. Para una sociedad que cree en la libertad, la educación es sencillamente un arma poderosa. Así lo expresa la Secretaría General Iberoamericana (2016):

La educación presupone una visión del mundo y de la vida, una concepción de la mente y del conocimiento. La educación nos reorienta a lo básico que es inalterable, al bien, a la sabiduría, a la conciencia. Como baluarte social, forma sujetos y no objetos; y los sujetos, si poseen conocimiento, pueden ser libres. (p. 14)

Muchas de las personas que actualmente se preparan en carreras empresariales, tienen en sus cabezas, la idea de salir a trabajar para otras empresas en cuanto se gradúen y no han concebido en sus mentes, la intención de emprender por cuenta propia; ya sea porque lo consideran riesgoso, porque no creen tener las suficientes habilidades y competencias, o porque no disponen del capital que consideran necesario para iniciar.

Lastimosamente, el sistema educativo tiene como enorme falencia, no promover el espacio para que sus educandos se lancen a hacer nuevas cosas o a construir nuevos conocimientos. La Secretaría Iberoamericana [SGI] (2016) afirma, sobre la formación escolar, que esta “se formula, en este caso, como crítica a un modelamiento que trata a las personas en una lógica insumo producto o de estandarización de comportamientos” (p. 50).

Si lo que se desea es contribuir al crecimiento económico a través de la innovación, es de vital importancia reconsiderar el sistema educativo que rige en diversos países; ya que por no tener en cuenta la estrecha relación que existe entre la educación y la economía, se ha desperdiciado la oportunidad de incrementar el nivel de innovación en las empresas latinoamericanas, mediante la potencialización de habilidades y capacidades que cada individuo posee. Al respecto, la SGI (2016) afirma:

La educación debe, pues, entenderse como un sistema de transmisión organizada de información, conocimientos y modelos ético-prácticos para potenciar, en los educandos, sus

capacidades para llevar a cabo proyectos de vida deseados y, al mismo tiempo, constituirse en sujetos que aportan a las comunidades a las que pertenecen en distintas escalas. (p. 51)

En conclusión, si no se empieza a educar en función de revolucionar el mercado con ideas nuevas, el mundo seguirá contando con un gran porcentaje de personas que optan por quedarse en su zona de confort, antes que arriesgarse a nuevos desafíos.

2.5.3. Perfil del emprendedor. Según Schumpeter (1934), un emprendedor es todo aquel que decide fundar una nueva empresa. Para ello, debe ser “un innovador que rompe con la forma tradicional de hacer las cosas, con las rutinas establecidas. Debe ser una persona con dotes de liderazgo, y con un talento especial para identificar el mejor modo de actuar” (Citado en Carrasco & Castaño, 2008).

El concepto del emprendedor schumpeteriano es en esencia la idea de aquel individuo dispuesto a romper paradigmas dentro de lo tradicionalmente conocido. Según se expresa en Carrasco & Castaño (2008):

Para poder introducir sus innovaciones, el emprendedor tiene que romper las inercias del entorno y vencer su oposición, pues, normalmente, el entorno es hostil a comportamientos novedosos: toda desviación del comportamiento de un miembro de la comunidad será desaprobada por los restantes miembros. También tendrá que gastar energías físicas y psíquicas en abandonar la senda de la familia. Pero en esta oposición, el emprendedor encuentra deleite. El emprendedor es un creativo inconformista. Es el elemento dinámico del capitalismo. (p. 122)

El componente emocional también tiene su influencia en el espíritu emprendedor de los individuos, pues textualmente se cita a Schumpeter (1934), “el liderazgo [emprendedor] no consiste simplemente en encontrar o crear la nueva cosa sino en impresionar lo suficiente al grupo social con ello para arrastrarlo a su estela” (Citado en Carrasco & Castaño, p. 123).

Con esto, se evidencia que el perfil del emprendedor está inevitablemente marcado por su deseo de alegría, satisfacción y orgullo. La rutina, al representar cierto grado de seguridad para muchos, reduce el nivel de ansiedad y emociones que implica hacer algo nuevo en la sociedad. En tal sentido, es posible afirmar, que el perfil del emprendedor también se caracteriza por su deseo de obtener experiencias relacionadas a su desarrollo personal y profesional.

2.5.4. Habilidades y capacidades gerenciales. Las destrezas y habilidades que cada persona posee para la realización de alguna actividad en particular, les ayudan a ejercer con facilidad las funciones que le han sido asignadas.

Dentro de la empresa, el gerente, es la persona encargada y responsable de guiar a su equipo de trabajo a una mejor organización y desempeño de sus actividades. Es entonces importante, que sus capacidades y habilidades sean ampliamente reconocidas y de alguna manera pronostiquen el buen rumbo de la compañía.

Gómez (2014) expresa que las habilidades gerenciales pueden clasificarse en tres grupos: técnicas, humanas y conceptuales. Así también, destaca entre las habilidades propias del individuo, las siguientes: dirección, efectividad interpersonal, toma de decisiones, trabajo en equipo, servicio al cliente, desarrollo de personas, pensamiento estratégico, capacidad de negociación, liderazgo y orientación al logro.

En conexión con los factores emocionales, Gómez (2014) menciona además algunas competencias, congregadas en seis categorías: logro/acción, ayuda/servicio, dirección, influencia, cognitivas, eficiencia personal. Todas estas destrezas, plenamente desarrolladas, permitirán que el gerente o líder de una empresa, pueda con mayor facilidad, crear grupos de trabajo eficientes.

2.5.5. Necesidades versus oportunidades. Como se expresó anteriormente, las necesidades y las oportunidades son los dos grandes factores motivacionales para emprender. Por eso es importante mencionar la participación, que, desde ambos escenarios, tiene un emprendedor cuando decide formar parte del mundo productivo. Minniti (2012) afirma lo siguiente en cuanto al emprendimiento motivado por oportunidad:

Al involucrarse en actividades productivas, el emprendedor desempeña una función dual. La primera función consiste en descubrir las oportunidades de beneficio no explotadas. (...) La segunda función se lleva a cabo a través de la innovación. En este papel de innovador, el emprendedor expande las posibilidades de producción (FPP). Este cambio representa la verdadera naturaleza del crecimiento económico, un aumento del output real debido al aumento de la productividad real. (p. 24)

Cuando se habla de la necesidad, como factor motivacional para emprender; si se lo quiere ver desde el punto de vista positivo, esta actividad contribuye a la generación de empleo. Claro está, suponiendo la capacidad que tengan las empresas nacientes para favorecer a la economía, para crecer y lograr mantenerse en el tiempo. Desde esta perspectiva, la actividad empresarial que surge a partir de una necesidad; también tendría su relación favorable con el crecimiento económico.

2.6. Generalidades sobre el mercado

La empresa produce bienes y servicios con la finalidad de llevarlos al mercado y que estos sean consumidos. Es decir, el mercado es el objetivo final de la actividad empresarial.

En economía, se entiende por mercado al espacio físico o virtual en el que compradores y vendedores acuden a vender/comprar sus productos. De ahí la importancia de conocer el mercado y atender las necesidades del consumidor final; idea que se define habitualmente como investigación de mercados.

Un mercado puede ser de diversas formas, puede estar muy organizado, o, por el contrario, en desorden. Respecto a un mercado competitivo, Mankiw (1997) lo define como aquel en el que “hay muchos compradores y muchos vendedores, por lo que cada uno de ellos ejerce una influencia insignificante en el precio de mercado” (p. 60).

2.6.1. La oferta y sus determinantes. Se entiende por cantidad ofertada al conjunto de bienes o servicios que los productores quieren y están en posibilidades de producir. De esta forma, se definen como factores determinantes de la demanda, según Mankiw (1997) los siguientes: el precio, los precios de los factores para producir, la tecnología, las expectativas. (pp. 69-70)

La competencia presente en el mercado es también uno de los factores que determinan la cantidad a producir por las empresas.

2.6.2. La demanda y sus determinantes. Se entiende por cantidad demandada al conjunto de bienes o servicios que los compradores quieren y están en posibilidades de adquirir.

De esta forma, se definen como factores determinantes de la demanda, según Mankiw (1997) los siguientes: el precio, la renta, los precios de bienes o servicios relacionados, los gustos y preferencias, las expectativas del consumidor. (pp. 61-62)

De la misma manera, es importante considerar el mercado objetivo, es decir, el tipo de población que se desea atender; así como las épocas o temporadas del año.

2.6.3. La competitividad. El éxito de las empresas está palpablemente marcado por su amplia capacidad para competir, significando esto, que la competitividad es una característica con la que sin duda alguna deben contar las empresas que son parte del mundo productivo.

Con relación al término competitividad, Porter (1991) afirma que “la competitividad de una nación depende de la capacidad de sus industrias para innovar y mejorar, y que determinadas empresas son capaces de hacerlo con coherencia, procurando denodadamente las mejoras y una fuente cada vez más perfeccionada de ventaja competitiva” (Citado en

Benzaquen, Del Carpio, Zegarra, & Valdivia, 2010, p. 70). Entre los dos informes de competitividad más importantes a nivel mundial, se encuentra el índice de Competitividad Mundial, realizado por el Foro Económico Mundial; y del cual se presentan algunos datos para el análisis en el capítulo cuatro.

2.6.4. La innovación. De la importancia de la innovación también se ha hecho hincapié a lo largo de la investigación, y su aparición en el mercado no es sino el efecto de lo que desde el ámbito empresarial se realiza. Tal es el impacto de este componente en una economía, que, para Joseph Schumpeter, esa debe ser la esencia y principal característica que identifique a un empresario; de manera que dicho efecto atraiga a nuevos “imitadores”, generando así nuevos puntos de equilibrio en el mercado, hasta que aparezca una nueva innovación, y así progresivamente ir provocando el desarrollo económico.

Como se cita textualmente a Schumpeter; “el empresario sólo es factor de desarrollo económico y civil si innova y cuando innova, y al innovar es un elemento constructor del bien común” (Bruno, 2010).

2.6.5. La internacionalización de mercados. El proceso de globalización en el que actualmente están inmersos los mercados abre nuevas y grandes posibilidades a la internacionalización de los mismos.

Mientras menos barreras existan para comerciar libremente, más fácil le será a una economía lograr insertarse en nuevos mercados. Para ello, es necesario no solamente que existan las buenas intenciones o altas expectativas, sino que a la par coexistan una serie de condiciones que posibiliten tal actividad.

El libre comercio abre muchas puertas al crecimiento económico, y por tanto es necesario la existencia, entre otras cosas, de un marco legal y jurídico estable, la optimización de los procesos aduaneros, mayor apertura comercial, creciente confianza empresarial, buena imagen crediticia y políticas económicas eficientes.

La internacionalización de mercados es hacia donde apuntan aquellas economías que han comprendido el concepto de globalización; y como evidencia de aquello, los acuerdos de libre comercio, que sin duda son de incumbencia empresarial, pues las empresas son las unidades económicas que se encargan de producir los bienes que se van a comercializar con el resto del mundo. Bajo esta modalidad de comercialización, se evalúan en primera instancia las condiciones de intercambio entre países y en caso de existir un acuerdo entre las partes, se procede a la firma de los mismos.

Capítulo III

Situación económica y desempleo en el Ecuador

3.1. Agregados económicos

La comprensión de la economía de un país es posible, en gran medida, gracias a los indicadores macroeconómicos y microeconómicos, pues estos recogen gran cantidad de información estadística referente a las decisiones y acciones de los agentes económicos; es decir: gobierno, empresas y personas, a nivel interno; y el resto del mundo, a nivel externo. En este capítulo se analizan los agregados que, para efectos de análisis de la actividad empresarial, son de mayor aporte y significancia a nivel macro.

3.1.1. Producto Interno Bruto. Conocido comúnmente por sus siglas PIB; es la suma del conjunto de bienes y servicios finales producidos en una economía, por un período determinado de tiempo, generalmente un año. Es el principal indicador utilizado para medir el crecimiento económico de un país.

La diferencia entre PIB Nominal y PIB Real radica en que el primero incluye los efectos de la inflación, mientras que el PIB real hace la medición en base a precios constantes. Actualmente en Ecuador, el año base es 2007.


Figura 1. PIB Nominal del Ecuador y Tasa de crecimiento real, período 2006 – 2016. Adaptado de Información Estadística Mensual del Banco Central del Ecuador (BCE) publicado en 2016.

De acuerdo con la información publicada por el Banco Central del Ecuador (BCE), la economía ecuatoriana ha crecido 3,3 % en promedio los diez últimos años, en términos reales. En la figura 1, el año 2011 registra la mayor tasa de crecimiento, en ese año el precio promedio del barril de petróleo fue de \$96,96. Sin embargo, después del año 2011, la

economía comenzó a desacelerarse, creciendo a tasas de menor proporción; e incluso llegar a tasas decrecientes los años 2015 y 2016.

Es importante mencionar que al finalizar el año 2014 se dio la drástica caída en el precio por barril de petróleo a \$54. Esta situación repercutió de forma negativa en la economía y demostró una vez que el país sigue dependiendo de la actividad petrolera.


Figura 2. Tasa de crecimiento real y crecimiento promedio anual del PIB real de Ecuador 2000-2016. Adaptado de Banco Mundial, publicado en 2016.

Según cifras históricas del Banco Mundial (Figura 2), el crecimiento anual promedio de Ecuador en el período 2008 – 2016, es menor (3,5 %) al registrado en el período 2000 – 2007 (4,0 %).

3.1.2. PIB per Cápita. El PIB per Cápita mide la relación existente entre el PIB y su población. Es un indicador que, en términos económicos, pretende medir de alguna manera el nivel de bienestar o riqueza entre los habitantes de un país.

Tal como se muestra en la Figura 3, aunque las unidades de medida y las tasas de crecimiento son distintas en comparación al PIB (figura 1), de forma gráfica, la tendencia es la misma en cuanto a los niveles de crecimiento, desaceleración y decrecimiento.

Este indicador, pese a las posturas opuestas en cuanto a su incapacidad para demostrar realmente el bienestar de la población de un país, es el que bajo supuestos de equidad en la distribución de la riqueza nacional del país, se utiliza como resultado aproximado a la realidad de sus habitantes, pues indudablemente se deben considerar otros aspectos al momento de medir la riqueza y bienestar de las personas, aspectos incluso muy ligados a la subjetividad propia de cada individuo en relación a lo que significa bienestar.


Figura 3. PIB Nominal per cápita y Tasa de crecimiento real del PIB per cápita de Ecuador 2000 – 2016. Adaptado de Información Estadística Mensual del Banco Central del Ecuador.

En el año 2016, de acuerdo a la figura 3, la riqueza por habitante ecuatoriano es de 5.966 dólares americanos, menor en 3,1 % respecto al año anterior.

3.1.3. Inflación. Por inflación se define al aumento sostenido y generalizado del nivel de precios en una economía. Para medirla se hace uso del Índice de Precios al Consumidor (IPC), que permite a los gobiernos y empresas direccionar en base a este “termómetro” sus decisiones económicas. El Instituto Ecuatoriano de Estadística y Censos (INEC) es la institución encargada de presentar los informes mensuales de este indicador a nivel nacional, regional y por ciudades.

La inflación acumulada se obtiene al dividir el índice del mes actual respecto al último mes del año anterior (ejemplo: agosto 2017/diciembre 2016); la variación mensual se la obtiene comparando el índice del mes actual respecto al mes inmediato anterior (ejemplo: agosto 2017/julio 2017); y finalmente, la variación anual, se la obtiene al comparar el Índice del mes actual respecto al mismo mes del año anterior (agosto 2017/agosto 2016).

La variación anual de la inflación al mes de diciembre fue de 1,12 %. La figura 4 presenta la evolución de la inflación hasta el año 2017, y demuestra que la misma siguió disminuyendo hasta llegar a porcentajes negativos, menores a uno.

El nivel de inflación permite a las empresas analizar la evolución de los precios, pues para determinar cuán saludable se encuentra la economía, se requiere que exista un equilibrio en el Índice de Precios al Consumidor; es decir, evitar los procesos hiperinflacionarios, y asimismo procurar no caer en escenarios deflacionarios.


Figura 4. Variación Anual de la Inflación, período 2007 – 2017. Adaptado del Instituto Nacional de Estadística y Censos (INEC) publicado en (2017).

Al respecto, cabe mencionar que los cuatro últimos meses del 2017 no pronostican un escenario de recuperación para la economía ecuatoriana; pues lo ideal es mantener la inflación de 1 dígito, generalmente se apunta sea entre el 2% y 3%.

3.1.4. Inversión pública. Es la actividad que realiza el Estado con la finalidad de promover el crecimiento económico de una nación, a través de la asignación de recursos, a proyectos que contribuyan a mejorar la calidad de vida de las personas. Obras, infraestructura, servicios, promoción de actividades comerciales y productivas, e impulso a la actividad empresarial; son solamente algunos ejemplos de áreas relacionadas a este ámbito.


Figura 5. Inversión Pública ejecutado 2008 – 2015. Adaptado de Secretaría Nacional de Planificación y Desarrollo (SENPLADES).

De acuerdo con la información que proporciona la Secretaría Nacional de Planificación y Desarrollo, a través del Sistema Nacional de Información (SNI), el total

ejecutado en los proyectos de Inversión Pública entre el 2008 y el 2015 fue de 41.058,2 millones de dólares. A partir del 2013 la Inversión Pública presenta niveles decrecientes para los dos últimos años como se muestra en la figura 5.

Para una mejor aproximación a la realidad, respecto al cumplimiento de lo que la inversión pública tiene por objetivo, es necesario conocer no solo cuánto se ha invertido, sino también dónde y en qué se ha invertido. Por tanto, el detalle de Inversión Pública por actividad económica y por provincias que se muestra en la figura 6.


Figura 6. Inversión Pública ejecutado 2008 – 2015, por sector. Expresado en millones de dólares. Adaptado de Secretaría Nacional de Planificación y Desarrollo (SENPLADES).

Los sectores: Comunicaciones, Recursos Naturales, y Educación; representan el 52,3% del total invertido en 8 años (2008 – 2015). Por otro lado, el trabajo representa apenas el 0,7 % del total; situación ante la cual surge la interrogante en cuanto a la pertinencia y/o efectividad de los recursos asignados para hacer frente a las necesidades de la economía, según se encuentra definida la jerarquía sectorial de la figura 6.

Invertir en educación, es sin duda, muy importante; pero la misma debe ir articulada con adecuadas políticas de empleo, a fin de garantizar con ello, que la inversión en educación desencadenará posteriormente en una eficiente absorción de profesionales en el mercado de trabajo.

Las figuras 7 y 8 muestran que existe relación directa y proporcional entre las cuatro primeras provincias de cada gráfico; en lo que cantidad invertida y número de proyectos

ejecutados concierne. Las cuatro principales provincias en las que se han realizado proyectos de Inversión Pública son: Pichincha, Guayas, Manabí y Azuay.


Figura 7. Inversión Pública ejecutado 2008 – 2015, por provincias. Expresado en millones de dólares. Adaptado de Secretaría Nacional de Planificación y Desarrollo (SENPLADES).


Figura 8. Proyectos de Inversión Pública ejecutado por provincias, 2008 - 2015. Adaptado de Secretaría Nacional de Planificación y Desarrollo (SENPLADES).

En el otro extremo, Galápagos se encuentra al final de ambos gráficos; es decir, es la provincia con menor número de proyectos ejecutados y menor cantidad invertida, pese a su gran potencial turístico.

3.1.5. Inversión Extranjera Directa (IED). Son capitales extranjeros provenientes de personas naturales o jurídicas, con la finalidad de ser invertidos en el desarrollo de una actividad económica en el largo plazo.

La libre circulación de capitales que se realiza bajo concepto de IED, representa menor riesgo para los dueños de capital, pues les permite diversificar sus créditos e inversiones; además, según se cita a Feldstein (2000), les “facilita la difusión de

prácticas óptimas de administración de empresas, normas contables y tradiciones jurídicas” (Citado en Loungani & Razin, 2001).

Con este tipo de inversión, también se promueve la competitividad entre empresas, ya que cada una buscará obtener siempre los mejores réditos de su inversión; así también, le será posible integrar el conocimiento y las tecnologías que se usan a nivel mundial.

Al respecto de este tema y su relación con las empresas constituidas en Ecuador, la Ley (1999) expresa que “la inversión extranjera que se realice en las sociedades y demás entidades sujetas al control y vigilancia de la Superintendencia de Compañías y Valores no requerirá de autorización previa de ningún organismo del Estado” (Ley de Compañías, 1999, art. 9).


Figura 9. Evolución de la Inversión Extranjera Directa y porcentaje de IED respecto al PIB, 2000 - 2016. Adaptado de Banco Central del Ecuador (BCE).

En cuanto a la información proporcionada por el BCE, La Inversión Extranjera Directa en Ecuador tuvo su punto más alto en el año 2015, en el que se registró 1.322 millones que ingresaron en forma de capital extranjero a la economía, y al 2016 cayó en un 57,2% con apenas 756 millones.

Si se estudia la relación que existe entre la IED y el PIB, esta no llega ni al 2% en los 12 últimos años. Los 756 millones registrados al 2016 evidencian que la economía ecuatoriana presenta dificultad para atraer capitales extranjeros, pues si se compara la cantidad de capital extranjero en el país, con las demás economías de la región, es más fácil afirmar tal realidad.

De acuerdo con cifras del Banco Mundial, Ecuador, en comparación con Chile, Colombia, Perú e incluso Panamá (que, por tratarse de una economía dolarizada, se la incluye en el análisis), se ubica en el último lugar de la tabla.

Tabla 1

Porcentaje de IED respecto al PIB de cada país, año 2016.

País	IED 2016	PIB 2016	IED/PIB
Panamá	5.994,60	55.187,7	10,9%
Chile	12.225,43	247.027,9	4,9%
Colombia	13.726,44	282.462,6	4,9%
Perú	6.862,89	192.207,3	3,6%
Ecuador	754,62	98.614,0	0,8%

Nota. Montos expresados en millones de dólares. Datos tomados de Banco Mundial. Elaboración propia.

3.1.6. Balanza Comercial. Forma parte de la Balanza de Pagos, y consiste en el registro de las importaciones y exportaciones de una economía. Su saldo es determinado a partir de la diferencia entre exportaciones e importaciones [Exportaciones (X) – Importaciones (M)].

Las exportaciones son todos aquellos bienes que se venden al exterior, mientras que las importaciones son todos aquellos bienes que se compran del exterior. Se considera que la balanza comercial es superavitaria cuando las exportaciones son mayores que las importaciones; y dado el escenario opuesto, esta se considera deficitaria.


Figura 10. Evolución de la Balanza Comercial (Valores FOB) y Tasa de variación porcentual, período 2000 - 2016. Adaptado del Capítulo 2 de Series Históricas del Banco Central del Ecuador (BCE).

En el año 2009 se evidencia una Balanza Comercial deficitaria, salvo el caso del año 2016 en el que presenta un saldo positivo de 1.252,5 millones; es decir, las exportaciones fueron mayores que las importaciones. Justamente en el mes de enero de ese año, bajo resolución 466 del COMEXI (Consejo de Comercio Exterior e Inversiones) en el país se

empezó a adoptar medidas con la finalidad de restringir las importaciones, al resolver el establecimiento de una salvaguardia a la balanza de pagos.

Sin embargo, estas medidas no surtieron el efecto esperado, pues la balanza siguió siendo deficitaria hasta el año 2015, año en el que nuevamente se anunció la aplicación de salvaguardias que iban del 5% al 45%, de acuerdo con el tipo de productos (2.800 partidas arancelarias).

3.1.6.1. Evolución de las exportaciones. En la Tabla 2 se muestra la evolución de las exportaciones en el período 2000 – 2016. Entre las exportaciones no petroleras, se encuentran las de productos tradicionales como: Banano y plátano, Café y elaborados, Camarón, Cacao y Elaborados, Atún y pescado; y las no tradicionales. Por otro lado, se encuentran las Exportaciones Petroleras, que incluyen al petróleo crudo y sus derivados.

Tabla 2

Exportaciones FOB de Ecuador 2000 - 2016, en millones de dólares.

	No Petroleras		Petroleras	Total
	Tradicionales	No tradicionales		
2000	1.305,7	1.183,1	2.418,2	4.907,0
2001	1.368,6	1.409,8	1.900,0	4.678,4
2002	1.480,8	1.500,4	2.055,0	5.036,1
2003	1.737,4	1.878,5	2.606,8	6.222,7
2004	1.673,9	1.845,0	4.234,0	7.752,9
2005	1.925,3	2.304,9	5.869,8	10.100,0
2006	2.200,2	2.983,5	7.544,5	12.728,1
2007	2.447,1	3.545,7	8.328,6	14.321,3
2008	2.966,1	4.131,6	11.720,6	18.818,3
2009	3.436,0	3.462,4	6.964,6	13.863,1
2010	3.705,7	4.111,0	9.673,2	17.489,9
2011	4.528,9	4.848,6	12.944,9	22.322,4
2012	4.396,6	5.576,2	13.792,0	23.764,8
2013	5.130,3	5.513,3	14.107,4	24.750,9
2014	6.275,6	6.173,0	13.275,9	25.724,4
2015	6.304,4	5.365,8	6.660,3	18.330,6
2016	6.457,3	4.881,2	5.459,2	16.797,7

Nota. Datos tomados del Capítulo 2 de Series Históricas del Banco Central del Ecuador. Elaboración propia.

En la figura 11 se muestra el porcentaje de correspondencia que tiene cada grupo de exportaciones en relación con el total de las mismas, y que como señala el gráfico, hasta el 2014 las exportaciones petroleras representaban más del 50 % del total de exportaciones.

La caída de las Exportaciones Petroleras para los dos últimos años está directamente relacionada con la caída del precio de petróleo que se dio a finales del año 2014. El evidente

efecto recesivo para los dos últimos años que se muestra en el gráfico corrobora que la reducción de ingresos petroleros repercute en gran magnitud, sobre la economía ecuatoriana.


Figura 11. Tipos de Exportaciones (Valores FOB) y su relación de correspondencia al total, periodo (2007 – 2016). Adaptado del Capítulo 2 de las Series Históricas del Banco Central del Ecuador (BCE).

3.1.6.2. Evolución de las importaciones. Como se mencionó en la sección Balanza Comercial, las importaciones a partir del año 2009 superaron el total de las exportaciones, dando como resultado una balanza comercial deficitaria. No obstante, el verdadero problema no está en comprar, sino en la incapacidad de poder vender más de lo que se compra.

Si la producción fuera lo suficientemente diversificada, y existiera la apertura necesaria y búsqueda constante de nuevos mercados, exportar más de lo que se importa, no sería tan complicado como al parecer lo es para Ecuador. De hecho, contar con una moneda fuerte como el dólar, le brinda la oportunidad de comprar más barato. Por ejemplo, haciendo uso de aquella condición de ventaja, se podrían importar bienes de capital o infraestructura tecnológica más barata; y orientarla a actividades productivos. Lastimosamente, las medidas restrictivas frenan dicha posibilidad, y, por el contrario, frenan la actividad comercial con la caída de importaciones en bienes de consumo y capital, originando incluso al desempleo de aquellos que están directamente ligados a actividades de comercio exterior.

Tabla 3

Importaciones CIF de Ecuador 2000 - 2016, en millones de dólares.

	Bienes de Consumo	Combustibles y Lubricantes	Materias Primas	Bienes de Capital	Diversos	Total
2000	821,4	298,2	1.657,8	941,8	2,0	3.721,2
2001	1.419,0	296,6	1.983,2	1.661,0	3,0	5.362,9
2002	1.802,1	284,4	2.320,2	2.022,2	2,1	6.431,1
2003	1.875,4	809,9	2.221,5	1.795,2	0,8	6.702,7
2004	2.191,4	1.138,4	2.839,5	2.055,5	1,5	8.226,3
2005	2.511,6	1.814,6	3.241,8	2.713,1	5,7	10.286,9
2006	2.764,0	2.541,3	3.804,4	3.002,1	1,7	12.113,6
2007	3.099,2	2.765,3	4.514,0	3.511,8	3,2	13.893,5
2008	4.113,6	3.562,1	6.393,4	4.767,7	15,1	18.851,9
2009	3.264,4	2.641,6	5.015,8	4.120,1	48,1	15.089,9
2010	4.371,1	4.338,5	6.401,8	5.395,4	84,0	20.590,9
2011	5.157,5	5.369,3	7.741,9	6.124,0	44,9	24.437,6
2012	5.265,2	5.611,7	7.821,6	6.732,1	46,3	25.477,0
2013	5.447,6	6.109,7	8.332,1	7.065,4	66,6	27.021,3
2014	5.451,4	6.616,6	8.617,6	6.980,5	60,2	27.726,3
2015	4.418,8	4.171,1	7.302,1	5.562,8	63,2	21.518,0
2016	3.516,4	2.631,9	6.026,7	4.087,6	61,6	16.324,2

Nota. Datos tomados del Capítulo 2 de Series Históricas del Banco Central del Ecuador. Elaboración propia.

De acuerdo con la segmentación de la Tabla 3, dentro del grupo de importaciones, se encuentran las de bienes de capital, cuya evolución se muestra en la figura 12.


Figura 12. Importaciones de Bienes de Capital (Valores CIF) y su crecimiento promedio, periodo (2000 – 2016). Adaptado del Capítulo 2 de Series Históricas del Banco Central del Ecuador (BCE).

Los bienes de capital son bienes para la producción; es decir, no tienen por finalidad ser consumidos, sino producir localmente otros bienes para que esos sí, sean consumidos. Por tanto, a mayor cantidad de bienes de capital, mayor producción, competitividad y dinamismo en la economía.

Entre el 2000 y 2007, el crecimiento promedio de las importaciones de bienes de capital fue del 23%, pero a partir de ese año, hasta el 2016, apenas creció el 3,7% en promedio. Desde el año 2014, la importación de estos bienes presenta tasas decrecientes, situación con la que se afecta principalmente la actividad de las empresas (encarecimiento de producción local) y posteriormente a los consumidores (menor poder adquisitivo).

3.2. Mercado laboral

Partiendo de la definición característica de mercado, cuando se habla de mercado laboral también se hace referencia al espacio físico o virtual en el que concurren oferentes y demandantes. Y en ese sentido, los demandantes son aquellos que requieren contratar trabajadores para llevar a cabo su actividad, mientras los oferentes son aquellos que ofrecen su fuerza laboral a cambio de una remuneración, tradicionalmente conocida como salario.

Cabe indicar que la creación de empleo es en teoría, uno de los objetivos básicos de la política económica. Sin embargo, no siempre es alentador el escenario cuando de levantar información sobre las personas debidamente empleadas en una economía se trata; sino que, por el contrario, o están desempleadas o en condición de subempleo, al no ser bien remunerados o encontrarse desempeñando funciones que no van acorde a su formación, habilidades y destrezas. El desempleo, el subempleo y la informalidad, aunque en diferente intensidad, son situaciones que afectan el bienestar de la sociedad.

3.2.1. PEA, PEI y PET. Según lo expresa el INEC (2016), la Población Económicamente Activa (PEA) son todas aquellas “personas de 15 años y más que trabajaron al menos 1 hora en la semana de referencia o aunque no trabajaron, tuvieron trabajo (empleados); y personas que no tenían empleo pero estaban disponibles para trabajar y buscan empleo (desempleados)” (p. 7).

Por su parte, a la Población Económicamente Inactiva (PEI), se la define como aquellas personas que, durante la semana de referencia, no trabajan ni están disponibles para hacerlo. Se consideran en este grupo, por ejemplo, a los rentistas, jubilados, amas de casa, estudiantes, etc. rentista, jubilados, estudiantes.

Así también, se considera que, a partir de los 15 años, las personas están listas para trabajar; y a este grupo de personas se los conoce en materia laboral, como Población en Edad de Trabajar (PET).

3.2.2. Situación laboral de la población. Analizar la situación laboral de los habitantes de un país es fundamental para comprender si las políticas económicas de un país están orientadas a la creación de empleo y crecimiento económico. Si una población está desempleada, no se está produciendo, y si no se está produciendo tampoco se está consumiendo. Esta situación, además de repercutir en la afectación de la economía, genera también conflictos sociales, como la delincuencia.

En situación de empleo adecuado o empleo pleno, se encuentran aquellas personas que perciben un sueldo igual o mayor al salario mínimo, trabajan 40 horas a la semana o más. Asimismo, forman parte de este grupo, aquellas personas que además de las características ya indicadas, no están dispuestos a trabajar horas adicionales.


Figura 13. Situación del mercado laboral a nivel nacional (2007 – 2016). Adaptado de Instituto Nacional de Estadística y Censos.

En Ecuador, de acuerdo con lo que se muestra en la figura 13, la situación de empleo no ha presentado grandes variaciones desde el año 2007, situación que evidencia las falencias que tiene el mercado para hacer frente a la situación de desempleo y subempleo.

El subempleo, en cambio, es la situación en donde se encuentran la mayor parte de población en edad de trabajar. En este caso, las personas perciben ingresos menores y trabajan menos tiempo que la jornada establecida (40 horas semanales). Decir que el desempleo ha disminuido, no es suficiente cuando es evidente que gran parte de la población, ya sea por insuficiencia de tiempo e ingresos no goza de un empleo digno y que le permita atender sus necesidades.

Finalmente, en la situación de desempleo están aquellas personas que, en edad de trabajar, tienen el deseo de hacerlo, pero no han encontrado la oportunidad. En conclusión de la realidad estadística que se muestra en la figura 13, aproximadamente 6 de cada 10 ecuatorianos, no se encuentran plenamente empleados al 2016.

Capítulo IV

Análisis de la Actividad Empresarial en el Ecuador

4.1. Estructura general de las empresas en Ecuador

Con el propósito de analizar correctamente la actividad empresarial en el Ecuador, es necesario partir del pleno conocimiento de lo que son y representan las empresas en el mencionado país; o al menos, las nociones más cercanas a la realidad de su estructura dentro del mercado que conforman. Para ello, este capítulo inicia describiendo las características más relevantes a saber sobre las empresas, tanto de su estructura como de su funcionamiento y desempeño en el mundo productivo.

La base principal de la información presentada a continuación está dada por el directorio de compañías de la Superintendencia de Compañías, Valores y Seguros, con un universo de 131.011 compañías constituidas desde el año 2000 hasta el año 2017; y de forma complementaria, por el directorio de empresas 2016 (843.745 empresas) del Instituto Nacional de Estadística y Censos (INEC).

4.1.1. Lugar de origen. De 131.011 compañías que han sido constituidas desde el año 2000 hasta noviembre de 2017 y forman parte del registro de la Superintendencia de Compañías, 129.889 son empresas ecuatorianas y 1.122 son extranjeras, divididas en 58 países. Países como: España (254), Colombia (208), Estados Unidos (124), Panamá (81) China (60), Perú (36), Argentina (30), Corea del Sur (28), Chile (27), México (25); destacan con el mayor número de empresas extranjeras en Ecuador.


Figura 14. Porcentaje de compañías ecuatorianas y extranjeras (2000 – 2017). Adaptado del Directorio de Compañías, Superintendencia de Compañías.

4.1.2. Evolución de las empresas en Ecuador. Respecto a la creación de empresas, su evolución positiva apuntaría no solo al crecimiento económico del país -por el lado de la producción que se incentiva-, sino también a mejorar la situación laboral de la población, como indicador sociodemográfico.

En el año 2010, según indica la figura 15, fueron constituidas 1.037 empresas, cifra que con un crecimiento del 14,7%, representa el más alto del periodo analizado. Este crecimiento, al relacionarlo con el contexto global de la economía en ese año, evidencia lo siguiente: la tasa de desempleo pasó de 6,5% a 5% y la importación de bienes de capital creció en 30%. Sin embargo, también en ese año, la balanza comercial fue deficitaria con 1.788 millones y la IED fue de apenas 166 millones.


Figura 15. Número de empresas creadas por año y Tasa de crecimiento. Crecimiento promedio. Universo: 131.011 compañías (2000 – 2017). Adaptado del Directorio de Compañías, Superintendencia de Compañías, Valores y Seguros.

Cabe indicar también, que el gasto público es una de las formas de inyectar dinero a la economía y así promover el consumo. Precisamente, en el 2010 la importación de bienes de consumo se incrementó en 33,9% según cifras del BCE (2017). Estas cifras explicarían que la disponibilidad de dinero en la economía en ese año, estuvo determinada principalmente por la vía del gasto público, antes que por un crecimiento en la producción y las exportaciones, o por el ingreso de capitales extranjeros.

En la figura 15 también se puede observar la comparación de crecimiento promedio de las empresas entre los periodos 2000 – 2007 y 2008 – 2017. Como resultado de la comparación realizada, existe una diferencia de 2.67 puntos porcentuales entre ambos periodos, significando con esto que la evolución de las empresas en el Ecuador crece a menor ritmo en los últimos diez años; en promedio, no llega ni al 1%.

La Figura 16 muestra en cambio, la evolución de empresas en el periodo 2012 – 2016, basada en el registro del INEC. Porcentualmente, la evolución no es similar, pero el comportamiento sí lo es; siendo negativa la tasa de crecimiento de las empresas los años 2015 y 2016, según el registro de ambos directorios.


Figura 16. Número de empresas creadas por año y Tasa de crecimiento (2012 – 2016). Adaptado del Directorio de empresas 2016, Instituto Nacional de Estadística y Censos.

Vale mencionar que el universo de empresas que registra el directorio del INEC es aproximadamente 7 veces más extenso que el directorio presentado por la Superintendencia de Compañías; y ante eso, cabe especificar que el directorio INEC contempla todas aquellas empresas que registraron ventas, personal afiliado o pagan impuestos perteneciendo al RISE (Régimen Impositivo Simplificado Ecuatoriano), que tiene como fin, la simplificación en el pago de impuestos a un determinado grupo de contribuyentes.

Ante esta marcada diferencia numérica entre ambos registros, se concluye que existe gran cantidad de establecimientos en Ecuador que se ajustan al sistema simplificado RISE, bajo una figura de pequeños emprendimientos.

Según explica el Servicio de Rentas Internas (2017), el RISE aplica para personas naturales con ingresos no mayores a 60.000 al año y podrá entregar comprobantes de venta simplificados, como nota de venta o tickets de máquina registradora.

4.1.3. Número de empresas por región, provincia y ciudades. Conforme al directorio de compañías 2000 – 2017; la región Costa, con 71.728 compañías, representa el 54,7% del total general, mientras que la Región Sierra con un total de 55.221 representa el 42,1%.

Solo entre las dos regiones, representan casi el 97% del total a nivel nacional, dejando en posiciones muy inferiores al Oriente y región Insular, con apenas un 3% y que entre

ambas regiones suma 3.930 compañías; resaltando una vez más, que la cantidad de compañías aquí especificadas, no es igual al número de compañías que se encuentran activas en la actualidad.


Figura 17. Número de empresas creadas por región y su porcentaje respecto al total. Universo: 131.011 compañías (2000 – 2017). Adaptado de Superintendencia de Compañías, Valores y Seguros.

A nivel de provincias, Guayas representa el 45% del total con 58.965 compañías y Pichincha, el 30,5% con 39.956; en menor magnitud le siguen Manabí, Azuay, El Oro, Tungurahua, Loja, Los Ríos, Santo Domingo de los Tsáchilas e Imbabura.

Por su parte, en el directorio del Instituto Nacional de Estadística y Censos (INEC) se revierte la posición de las dos primeras provincias, quedando Pichincha en primer lugar, con 23,8% (200.695) y Guayas con 19,1% (160.960). Para este caso, se observa que existe menor concentración de establecimientos en las dos principales provincias, pues solamente representan el 41,9% del total.

Según se indica en la figura 18, la ciudad de Guayaquil, que forma parte de la provincia del Guayas, y por ende de la Región Costa, es la ciudad con mayor número de compañías constituidas a nivel nacional (42,1%), seguida de Quito con un 28,6% respecto al total nacional. En siguiente orden le siguen ciudades como Cuenca, Machala, Manta, Portoviejo, Ambato, Loja, Samborondón y Santo Domingo de los Tsáchilas.


Figura 18. Ciudades con mayor número de empresas creadas. Universo: 131.011 compañías (2000 – 2017). Adaptado de Superintendencia de Compañías, Valores y Seguros.

4.1.4. Tamaño de compañías. Según el directorio de empresas del Instituto Nacional de Estadística y Censos (INEC), 763.636 establecimientos están clasificados como Microempresa, 63.400 como Pequeña Empresa y 12.846 como Mediana Empresa. Estas tres categorías hacen que comúnmente sean consideradas en el país, parte de un solo grupo conocido como MiPymes, cuyo porcentaje total de representación en la economía es del 99,5% mientras que el nivel de representación que tienen las grandes empresas en Ecuador, es de apenas el 0,5%.


Figura 19. Porcentaje de micro, pequeñas y medianas empresas. Universo: 843.745 empresas. Adaptado del Directorio de Empresas 2016, Instituto Nacional de Estadística y Censos (INEC).

La figura 19 muestra entonces, que los 843.745 establecimientos económicos que el INEC registra al 2016; ya sea por concepto de ventas, personal afiliado o pago de RISE; son Microempresas en su mayoría, es decir que registran ventas anuales hasta un monto de

100.000 dólares (hasta 60.000 dólares, quienes se encuentran bajo el sistema RISE) y poseen entre 1 y 9 trabajadores.

4.1.5. Tipo de compañías según la forma de asociarse. En cuanto a la forma de asociarse que tienen las compañías en el Ecuador, el 70,3% son de tipo Anónima. Este porcentaje comprende un total de 91.120 compañías de las 131.011. En menor proporción, con un 28,7% se encuentran 37.543 compañías constituidas bajo Responsabilidad Limitada, mientras que 1.122 son Sucursales Extranjeras, cantidad que representa el 0,9% del total.

Les siguen a estas tres primeras categorías de acuerdo con la forma de asociarse; Asociación o Consorcio (141), Economía Mixta (70), Anónima Multinacional Andina (9), Anónima de Desarrollo Agropecuario (4) y Comandita por Acciones (2).


Figura 20. Porcentaje de compañías según la forma de asociarse. Universo: 131.011 compañías (2000 – 2017). Adaptado del Directorio de Compañías, Superintendencia de Compañías, Valores y Seguros.

De acuerdo con su objeto o denominación social, las compañías Anónimas y de Responsabilidad Limitada, se caracterizan porque sus accionistas o socias deben responder por sus obligaciones existentes, solo hasta el monto de sus acciones o aportaciones, respectivamente.

4.1.6. Rama de actividad de las empresas. De acuerdo con la Clasificación Nacional de Actividades Económicas, el Comercio es la actividad económica registrada que destaca entre las demás actividades de las compañías constituidas en el Ecuador, representando a nivel nacional el 25% respecto al total.

En siguiente orden, tal como se muestra en la figura 21, se encuentran las actividades: profesionales, científicas y técnicas (11,2%); Transporte y Almacenamiento (10%); y, Construcción (9,5%).


Figura 21. Número de compañías según su rama de actividad. Universo: 131.011 compañías (2000 – 2017). Adaptado del Directorio de Compañías, Superintendencia de Compañías, Valores y Seguros.

De acuerdo con el directorio de compañías presentado por la Superintendencia, estas serían las cuatro principales actividades. No obstante, el directorio de empresas registradas por el INEC contempla entre las cuatro principales actividades económicas; Industrias Manufactureras; y Agricultura, Ganadería, Silvicultura y Pesca, las mismas que según el registro de la Superintendencia, ocupan la quinta y sexta posición, respectivamente.

Además, según los datos proporcionados por el INEC, se consolida el Comercio como principal actividad económica en el Ecuador (Tabla 4), pero esta vez, con una mayor concentración a nivel nacional (36,6%), a diferencia de Transporte y Almacenamiento, que en ambos casos conserva la misma proporción del diez por ciento respecto al total.

Tabla 4

Número de establecimientos de las principales actividades económicas.

Total Nacional	843.745	%
Comercio al por mayor y al por menor; reparación de vehículos automotores y motocicletas.	308.956	36,6%
Agricultura, Ganadería, Silvicultura y Pesca.	87.926	10,4%
Transporte y Almacenamiento.	84.283	10,0%
Industrias Manufactureras.	72.735	8,6%

Nota: Tomado del directorio de empresas 2016 del INEC. Elaborado por: INEC.

De forma simplificada, según la Superintendencia de Compañías, de cada 100 compañías constituidas en Ecuador, 25 se dedican al Comercio; y según el Instituto Nacional de Estadística y Censos (INEC), de cada 100 establecimientos económicos registrados, 40 realizan la actividad de Comercio al por mayor y menor.

4.1.7. Empresas con Inversión Extranjera Directa. Según se muestra en la figura 22, solamente el 9,1% del total de compañías, disponen de capital extranjero para llevar a cabo su actividad económica. A nivel empresarial, este porcentaje es superior al de la economía nacional, que desde el año 2009 no llega ni al 1% en relación con el Producto Interno Bruto (PIB), a excepción del 1,3% registrado en 2015.

Es de indicar, que el nivel de Inversión Extranjera Directa en un país y en las empresas que en él operan, está asociado al nivel de confianza por parte de los inversionistas para colocar sus capitales a producir en una economía.

Cabe resaltar también que la Inversión Extranjera Directa no está condicionada a que la empresa sea extranjera, puesto que de las 11.934 compañías con IED, solamente una de ellas es extranjera –procedente de Colombia- constituida desde el año 2003 y en estado activo; los 11.933 restantes son compañías ecuatorianas, y de las cuales solamente 5.368 están activas.


Figura 22. Porcentaje de compañías con Inversión Extranjera Directa. (2000 – 2017). Universo: 131.011 compañías (2000 – 2017). Adaptado del Directorio de Compañías, Superintendencia de Compañías, Valores y Seguros.

4.2. Acciones gubernamentales para impulsar la actividad de las empresas

Las acciones realizadas por los gobiernos de turno siempre tendrán su incidencia sobre la actividad empresarial; ya sea impulsando su actividad o, por el contrario, frenando u obstaculizando su desempeño; según el nivel de efectividad de las políticas implementadas y la capacidad de adaptación al cambio, por parte de los empresarios.

Desde la misma Constitución hasta las legislaciones de menor supremacía, cada país va estructurando a nivel interno, su propio marco de regulación, mismo que a los empresarios compete conocer, para definir la ruta por la cual deberán encaminar su actividad económica, si lo que quieren es mantenerse en el mercado.

En tiempos de crisis, por ejemplo, muchas empresas demuestran sus efectivas estrategias de planificación y adaptación a los cambios en factores que no pueden controlar. Sin embargo, el marco de garantías que a nivel gubernamental se ofrezca a las empresas, es también de gran importancia; y más que su ofrecimiento, su cumplimiento.

Las empresas en Ecuador, deben ser vistas como lo que son, unidades económicas de producción y comercialización de bienes y servicios, que contribuyen al crecimiento económico de un país; y en lugar de aplicar medidas asfixiantes y de excesivo control a las empresas, lo que se requiere es que la actividad empresarial sea correctamente impulsada por los gestores de la política económica.

A continuación, se describe algunas medidas que han sido adoptadas, con la finalidad de impulsar la actividad de las empresas y el crecimiento económico en el Ecuador, desde el 2008 que es el año a partir del cual rige la nueva Constitución.

4.2.1. Constitución del Ecuador. En la Sección Primera del Capítulo Cuarto de la Constitución del Ecuador (2008), se hace referencia al sistema económico y a la política económica; y en el primer párrafo del artículo 283 menciona:

El sistema económico es social y solidario; reconoce al ser humano como sujeto y fin; propende a una relación dinámica y equilibrada entre sociedad, Estado y mercado, en armonía con la naturaleza; y tiene por objetivo garantizar la producción y reproducción de las condiciones materiales e inmateriales que posibiliten el buen vivir. (Const., 2008, art. 283)

Entre los objetivos de política económica que se mencionan en el artículo 284 de la Constitución (2008), los numerales 2, 6, 7 y 9 hacen referencia a temas como: incentivo de la producción, así como de la productividad y competitividad; el conocimiento tecnológico; la inserción en nuevos mercados; el impulso al pleno empleo y respeto de los derechos laborales; el crecimiento económico sostenible; el impulso al consumo social y ambientalmente responsable, entre otras cosas.

4.2.2. Plan Nacional del Buen Vivir 2017-2021. El Plan Nacional del Buen Vivir (PNBV) es una propuesta basada en principios de inclusión y equidad social, con el que se pretende garantizar el cumplimiento de todos los derechos que en la Constitución se amparan, a través del trabajo articulado y coordinado de todas las partes que integran el sistema económico del país.

El PNBV para el periodo 2017 – 2021, basa su estructura en tres ejes de acción, los mismos que a su vez incluyen tres objetivos para el desarrollo nacional.

El eje 2 contiene la visión de la economía puesta al servicio de la sociedad; y de él se desprenden los objetivos 4, 5 y 6. Es de resaltar, que este eje, se conecta de forma pertinente a la actividad empresarial, y por lo tanto los objetivos 4 y 5 son considerados de forma específica en la presente investigación.

Consolidar la sostenibilidad del sistema económico social y solidario, y afianzar la dolarización es el objetivo 4 que describe la figura 23; y básicamente sus políticas están orientadas a la búsqueda de eficiencia en la asignación de los recursos; a través de un adecuado sistema de financiamiento y créditos; políticas de recaudación eficientes; y, fortalecimiento de las estructuras de producción, que permitan incrementar la canasta exportadora del país.

Según se detalla en la figura 24, el objetivo 5 consiste en impulsar la productividad y competitividad para el crecimiento económico sustentable de manera redistributiva y solidaria, a través de acciones que permitan la absorción eficiente de los recursos disponibles, de tal forma que el crecimiento económico sea posible y que, al incrementarse la producción de bienes y servicios, sea posible la inserción de la economía en nuevos mercados internacionales.


Figura 23. Políticas de acción del Objetivo 4 del Plan Nacional para el Buen Vivir 2017 – 2021. Adaptado de SENPLADES.


Figura 24. Políticas de acción del Objetivo 5 del Buen Vivir periodo 2017 – 2021. Adaptado de SENPLADES.

4.2.3. Ley Orgánica de Empresas Públicas (LOEP). Sobre la definición oficial y constitución de empresas públicas, la Ley Orgánica de Empresas Públicas (2009), menciona que “estarán destinadas a la gestión de sectores estratégicos, la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o de bienes públicos y en general al desarrollo de actividades económicas que corresponden al Estado” (LOEP, 2009, art.4).

De esta forma, se otorga el manejo de los sectores estratégicos como competencia del Estado, a través de empresas mixtas; y en casos de exclusiva designación, al sector privado o económico popular y solidario. La Constitución (2008) lo expresa de la siguiente manera:

El estado podrá delegar la participación en los sectores estratégicos y servicios públicos a empresas mixtas en las cuales tenga mayoría accionaria. (...) El Estado podrá, de forma excepcional, delegar a la iniciativa privada y a la economía popular y solidaria, el ejercicio de estas actividades, en los casos que establezca la ley. (Const., 2008, art. 316)

Al respecto de la gestión de los contratos delegados, la Ley de Incentivos de Alianzas Público-Privadas (2015), menciona:

Serán objeto de los contratos de gestión delegada, los proyectos públicos desarrollados en los sectores de interés general. Estos, para efectos de la aplicación de esta Ley, serán aquellos bienes, obras o servicios provistos por el Gobierno Central o los Gobiernos Autónomos Descentralizados, determinados en las leyes o por el Comité Interinstitucional de Asociaciones Público-Privadas, tales como infraestructura, desarrollo urbano, proyectos inmobiliarios y aquellos vinculados con vialidad e infraestructuras portuaria y aeroportuaria. (Ley de Alianzas Público-Privadas, 2015, art. 13)

En el párrafo tercero del mismo artículo 13, se hace referencia al régimen específico bajo el cual deberá delegarse a la empresa privada, la modalidad de ejecución de determinados contratos; específicamente “para la ejecución de obras, adquisición de bienes y prestación de servicios en los sectores estratégicos” (Ley de Alianzas Público Privadas, párr. 3)

Además, los incentivos tributarios de la Ley en mención (2015) están dirigidos al sector hidroeléctrico y otras energías alternativas, siempre que se alineen a las reglas establecidas en el artículo 100 del Código Orgánico de Producción Comercio e Inversiones, y las leyes sectoriales. Estos incentivos apuntan a fomentar el financiamiento productivo, la inversión nacional y la inversión extranjera.

4.2.4. Promoción de Exportaciones e Inversiones. En el mes de mayo del año 2011 se anunció en Ecuador, la creación de un organismo que tuviese como finalidad el fomento de las Exportaciones y la atracción de Inversión Extranjera Directa al país: Pro Ecuador. Esto, precisamente a fin de hacer frente al déficit consecutivo de la balanza comercial a partir del año 2009.

Según el sitio web de la institución creada para estos fines, Pro Ecuador (2018), tiene como misión: “Promover la oferta exportable de bienes y servicios del Ecuador con énfasis en la diversificación de productos, mercados y actores; y la atracción de inversión extranjera, cumpliendo con los objetivos del Plan Nacional del Buen Vivir” (párr. 1).

4.2.5. Superintendencia de Economía Popular y Solidaria (SEPS). De acuerdo al Portal de la Superintendencia de Economía Popular y Solidaria, se refiere a este tipo de economía como una “forma de organización económica, donde sus integrantes, individual o colectivamente, organizan y desarrollan procesos de producción, intercambio, comercialización, financiamiento y consumo de bienes y servicios, para satisfacer necesidades y generar ingresos” (Superintendencia de Economía Popular y Solidaria [SEPS], 2017).

La SEPS inició su gestión en el año 2012 y tiene por objetivo controlar y supervisar el correcto funcionamiento de los organismos que conforman el sector económico popular y solidario; así también, velar por el bienestar de quienes lo integran y de la comunidad en general, conforme a los objetivos del Buen Vivir definidos como parte del desarrollo nacional.

4.3. Evolución del crédito en la economía

Considerando la importancia de analizar la evolución de créditos con el paso del tiempo, es importante analizar también, el tipo de créditos que han sido asignados. De esta manera, es posible identificar si tuvieron como finalidad el consumo, la producción o alguna otra actividad ajena a la participación directa en el mercado de bienes y servicios.

Cabe indicar, que lo ideal en el proceso de asignación de créditos, es que estos sean destinados en su mayoría a fines productivos, pues de esta manera se busca dinamizar la economía a través de la producción e impulsar su crecimiento.

Como se observa en la figura 25, con el paso del tiempo, los segmentos de crédito se fueron ampliando conforme a las especificaciones de su destino o finalidad de uso. En el 2005 eran solamente 4 categorías; pero ya en el 2015, bajo resolución de la Junta de Política

y Regulación Monetaria y Financiera, la segmentación de créditos se incrementó a 16 tipos o categorías, descritos en la parte superior.


Figura 25. Evolución de los segmentos de crédito en el tiempo (2005 – 2016). Adaptado de Series Anuales de Volumen de Crédito de la Superintendencia de Bancos.

4.3.1. Créditos asignados a nivel nacional. Las más altas tasas de crecimiento la registran los años 2011 y 2012; y como se ha visto en apartados anteriores, en estos años se evidenció a nivel general mayores tasas de crecimiento de diferentes indicadores. Por el contrario, los años 2014, 2015 y 2016 presentaron tasas decrecientes, registrándose en 2015 la más baja de todo el periodo analizado. En estos últimos años, como se observa en la figura 26, existe una evidente desaceleración en la asignación de los montos de crédito asignados, situación que podría explicarse de dos formas; o existe menor demanda de créditos, o existen más restricciones por parte del sistema financiero para poder acceder a los mismos.

Es necesario resaltar también, que entre los factores asociados a la evolución de los créditos; se encuentran las tasas de interés, las garantías exigidas, y el historial crediticio; que, en caso de estudiarse a mayor profundidad, proporcionarían una comprensión más clara de su realidad evolutiva.


Figura 26. Monto total de créditos otorgados a nivel nacional (2005 – 2016). Tomado de Series Anuales de Volumen de Crédito de la Superintendencia de Bancos.

4.3.1.1. Cantidad de créditos asignados, según segmento. La Tabla 5 muestra que, en el año 2005, el 41,7% de los créditos otorgados estaban destinados al Consumo, seguidos de los de tipo Comercial con un 31,8%. Entre ambos segmentos estaba representado el 73,5% y el 26,5% restante estaba comprendido entre el Microcrédito y los créditos de Vivienda.

Para el año 2016, con la nueva segmentación de créditos (16 categorías), los créditos de Consumo Ordinario representan apenas el 0,8 %. Y el que encabeza la lista del total de créditos, es el Microcrédito de Acumulación Simple.

Los créditos de tipo Microcrédito de Acumulación Simple son aquellas “operaciones otorgadas a solicitantes de crédito cuyo saldo adeudado en microcréditos a la entidad del sistema financiero sea superior a USD 1,000.00 y hasta USD 10,000.00, incluyendo el monto de la operación solicitada” (Superintendencia de Bancos , 2015).

De acuerdo a la explicación proporcionada por la Superintendencia de Bancos (2015), el microcrédito es destinado a financiar actividades de producción o comercialización en pequeña escala; esto es, a personas naturales o jurídicas, o prestatarios con garantía solidaria, que registran ventas anuales inferiores o iguales a 100.000 dólares; es decir, la mayor cantidad de créditos en el 2016, fueron otorgados a las microempresas, pues por su respecto al rubro de ventas anuales, son las que estarían categorizadas dentro de este grupo.

Tabla 5*Cantidad de créditos otorgados, según su categorización. Año 2005 versus 2016.*

2005 versus 2016		
1. Consumo	81.127	41,7%
2. Comercial	61.793	31,8%
3. Microcrédito	43.184	22,2%
4. Vivienda	8.330	4,3%
Total 2005	194.434	100,0%
1. Microcrédito de Acumulación Simple	89.911	39,2%
2. Comercial Prioritario Pymes	40.913	17,8%
3. Microcrédito Minorista	22.843	10,0%
4. Microcrédito de Acumulación Ampliada	20.141	8,8%
5. Comercial Prioritario Corporativo	17.070	7,4%
6. Comercial Prioritario Empresarial	16.419	7,2%
7. Consumo Prioritario	15.165	6,6%
8. Inmobiliario	2.099	0,9%
9. Consumo Ordinario	1.725	0,8%
10. Productivo Pymes	913	0,4%
11. Comercial Ordinario	660	0,3%
12. Productivo Empresarial	383	0,2%
13. Productivo Corporativo	336	0,1%
14. Educativo	315	0,1%
15. Vivienda Interés Público	258	0,1%
16. Inversión Pública	156	0,1%
Total 2016	229.307	100,0%
<i>Crecimiento nominal y porcentual (2016/2005)</i>	<i>34.873</i>	<i>17,9%</i>

Nota. Tomado de las Series Anuales de Volumen de Crédito de la Superintendencia de Bancos, Años 2005 y 2016. Elaboración propia.

4.3.1.2. Monto asignado en créditos, según segmento. El mayor monto de créditos otorgados a nivel nacional es para el segmento Comercial Prioritario Corporativo, con un total de 14.162,1 millones de dólares. Dentro del mismo segmento de Comercial Prioritario, se ubican en segunda y cuarta posición, Pymes y Empresarial, respectivamente.

Los créditos Comercial Prioritario se otorgan a personas naturales obligadas a llevar contabilidad o a empresas cuyas ventas anuales superen los 100.000 dólares, y que tengan como finalidad la adquisición de bienes/servicios para fines comerciales y productivos, siempre que estos no estén contemplados en la Categoría Comercial Ordinario (Superintendencia de Bancos, 2015).

La diferencia entre los sub-segmentos Pymes, Empresarial y Corporativo; radica en el monto de sus ventas registradas anualmente. Pymes (\$ 100.000 – \$ 1.000.000), Empresarial (\$ 1.000.001 – \$ 5.000.000) y Corporativo (\$ 5.000.000 en adelante).

Según se muestra en la figura 27, más de la mitad del monto (55,5%) de los créditos otorgados a nivel nacional en el año 2016, fueron destinados a actividades comerciales o productivas, de personas naturales o jurídicas que registran ventas anuales superiores a \$ 5,000.000 (grandes empresas, siendo su representación numérica solamente del 1% en la economía).

Por su parte, en relación al monto, las microempresas captan solamente el 5,4% a través del Microcrédito de Acumulación Simple y en forma de Prioritario Pyme, se otorgaron 2.188,6 millones de dólares, representando este valor, el 8,6 % del monto total asignado a nivel nacional (25.531,9 millones).


Figura 27. Ciudades con mayor número de créditos, y segmentos de crédito. Adaptado de Series Anuales de Volumen de Crédito de la Superintendencia de Bancos, Año 2016.

4.3.1.3. Destino de créditos según sector o actividad económica. La actividad económica a la que mayormente se destinan los créditos en Ecuador es el Comercio. En el año 2016, de 229.307 créditos otorgados, 74.838 (32,6%) fueron destinados a esta actividad, seguida de actividades: Manufactureras (19,5%), Profesionales, científicas y técnicas (14,7%); Servicios (6,9%); y, Transporte y Almacenamiento (4,5%).

Tabla 6*Cantidad de créditos otorgados, según el sector o actividad económica. Año 2016.*

Sector/Actividad	Cantidad	%
Comercio al por mayor y al por menor; reparación de vehículos automotores y motocicletas	74.838	32,6
Industrias Manufactureras	44.817	19,5
Actividades Profesionales, Científicas y Técnicas	33.669	14,7
Otras actividades de Servicios	15.788	6,9
Transporte y Almacenamiento	10.331	4,5
Actividades de Alojamiento y de Servicio de comidas	8.166	3,6
Agricultura, Ganadería, Silvicultura y Pesca	7.348	3,2
Construcción	7.326	3,2
Información y Comunicación	5.049	2,2
Consumo - No Productivo	4.629	2,0
Vivienda - No Productivo	2.994	1,3
Actividades de Servicios Administrativos y de Apoyo	2.308	1,0
Administración Pública y Defensa; Planes de Seguridad Social de Afiliación Obligatoria	2.083	0,9
Las demás	9.961	4,3
Total	229.307	

Nota. Tomado de las Series Anuales de Volumen de Crédito de la Superintendencia de Bancos, año 2016. Elaboración propia.

4.3.1.4. Ciudades con mayor número de créditos. En el año 2005, la mayor cantidad de créditos fue asignada a la ciudad de Quito. Para el año 2016, con 33.939 créditos de un total de 229.307, la ciudad de Guayaquil registró la mayor cantidad entre las cinco principales, como se muestra en la Tabla 7.

En todas estas ciudades (Guayaquil, Quito, Cuenca, Ambato y Santo Domingo), el crédito Comercial Prioritario Pymes fue el segmento más solicitado.

Tabla 7*Ciudades con mayor cantidad de créditos y su segmento de destino. Año 2016.*

Segmentos de crédito	Guayaquil	Quito	Cuenca	Ambato	Sto. Domingo
Comercial Prioritario Pymes	9.030	9.555	3.011	1.789	1.187
Microcrédito de Acumulación Simple	7.537	34	24	17	9
Comercial Prioritario Corporativo	6.126	5.747	1.096	601	377
Comercial Prioritario Empresarial	4.669	4.474	1.432	726	458
Microcrédito Minorista	3.367	1.254	426	647	483
Consumo Prioritario	1.136	1.166	526	595	367
Microcrédito de Acumulación Ampliada	1.131	1.677	400	790	425
Consumo Ordinario	301	219	68	95	52
Comercial Ordinario	190	231	57	25	26
Inmobiliario	184	244	138	101	69
Productivo Corporativo	94	131	22	16	7
Productivo Empresarial	53	89	25	37	16
Productivo Pymes	53	227	65	83	42
Educativo	33	34	24	17	9
Vivienda Interés Público	32	131	22	16	7
Inversión Pública	3	27	14	14	16
Total	33.939	25.240	7.350	5.569	3.550

Nota. Tomado de las Series Anuales de Volumen de Crédito de la Superintendencia de Bancos. Elaboración propia

4.4. Evaluación financiera de las empresas privadas

El diagnóstico financiero de las empresas puede hacerse a través de los diferentes ratios que existen para medir su nivel de rentabilidad, de rotación de activos, de liquidez, solvencia, de financiamiento, etc.

Recurriendo a fuentes oficiales de información como la Superintendencia de Compañías, Superintendencia de Bancos, Servicio de Rentas Internas y Superintendencia de la Economía Popular y Solidaria, la revista Ekos (2017) realiza el ranking empresarial en Ecuador para definir las 10, 100, 500 y 1000 mejores empresas del país en base a tres criterios: Ingresos, Utilidades (antes de impuestos y utilidades a trabajadores) e Impuesto Causado. Este ranking no incluye a entidades sin fines de lucro, sino a aquellas que de forma exclusiva, persiguen fines empresariales.

4.4.1. Ingresos, Utilidades e Impuesto Causado. Como resultado de lo publicado en la revista de negocios Ekos, la figura 28 muestra en su lado izquierdo, el detalle de empresas que forman parte del top 10 y de forma gráfica, sus tasas de variación en ingresos, utilidades e impuesto causado entre el 2015 y el 2016.

El formar parte de este ranking, no implica que las mismas se encuentren en mejor posición respecto al año anterior, pues como se observa en el gráfico, al finalizar el año 2016 obtuvieron tasas decrecientes en sus niveles de ingresos y utilidades.


Figura 28. Variación porcentual de ingresos, utilidades e impuesto causado de las empresas en Ecuador, 2016 respecto al 2015. Adaptado de Ranking de Compañías 2016, Revista Ekos.

4.5. Oportunidad de acceso al empleo: mujeres y personas con discapacidad

Las capacidades físicas e intelectuales de las personas son altamente consideradas dentro del proceso de selección del personal de las empresas. Las mujeres, que por mucho tiempo han sido catalogadas como el “sexo débil”, de alguna forma han sufrido la discriminación para poder ocupar ciertos cargos en las empresas, o en su defecto, por cuenta propia han decidido no formar parte de las mismas, al no considerar por ejemplo, formarse académicamente como uno de los objetivos afines a la búsqueda de oportunidades laborales.

Por otro lado, aquellas personas con discapacidad también han encontrado limitaciones para participar en las empresas; pues al considerar los empleadores, que una persona con discapacidad no es lo suficientemente productiva como lo puede llegar a ser una persona con sus capacidades plenas, su preferencia de forma clara apunta a la contratación de aquellas personas que puedan contribuir con sus capacidades, a una mayor obtención de ganancias económicas.

4.5.1. Participación de las mujeres. La falta de equilibrio en las tareas del hogar entre hombres y mujeres hace que este último grupo se desligue fácilmente de participar en actividades económicas empresariales, por ocuparse mayor tiempo en actividades que a la familia se encuentran ligadas. Sin embargo, el cambio en la forma de pensamiento de la sociedad ha promovido que cada vez más mujeres adopten el desarrollo académico y profesional como uno de sus objetivos de autorrealización y reconocimiento.

El acceso que tienen las mujeres para ser formalmente empleadas en el mercado, ha ido evolucionando con el paso del tiempo; y a fin de alinearse a esa visión inclusiva y de equidad de género; en la sección tercera de la Constitución del Ecuador (2008) que corresponde a las formas de trabajo y su retribución, la Carta Magna refiere lo siguiente:

El Estado garantizará a las mujeres igualdad en el acceso al empleo, a la formación y promoción laboral y profesional, a la remuneración equitativa, y a la iniciativa de trabajo autónomo. Se adoptarán todas las medidas necesarias para eliminar las desigualdades. (Const., 2008, art. 331)


Figura 29. Número de afiliados de las empresas, según su sexo (2006 – 2016). Adaptado del Instituto Nacional de Estadística y Censos, Directorio de empresas 2016.

La figura 29 muestra tal evolución, conforme a los datos del directorio de empresas del INEC. Claramente se evidencia la proporción desigual del gráfico explicado; siendo la parte de color celeste (hombres), la que muestra una mayor amplitud numérica.

La figura 30 muestra en cambio, que en cumplimiento a lo dispuesto en el artículo 331 de la Constitución, efectivamente existe una mayor inserción laboral de mujeres en las empresas, pues, aunque numéricamente este grupo es menor, el crecimiento porcentual que presenta por años es continuamente mayor al de los hombres desde el año 2011. Esto quiere decir, que cada año hay más afiliación de mujeres que de hombres en las empresas. No debe confundirse esta mayor proporción de mujeres respecto a hombres, con mayor empleo, pues

el gráfico también revela que existe desaceleración en el crecimiento de personal afiliado a las empresas.


Figura 30. Evolución de afiliados hombres y mujeres en las empresas (2007 – 2016). Adaptado del Instituto Nacional de Estadística y Censos, Directorio de empresas 2016.

De acuerdo a los estudios realizados por GEM, el índice respecto a la paridad de género de los emprendimientos en Ecuador es favorable, pues desde el 2008 al 2016 es en promedio de 0,9/1 de mujeres respecto a hombres; lo cual quiere decir, que existen 9 mujeres por cada 10 hombres que se dedican a la actividad emprendedora temprana.

4.5.2. Participación de personas con discapacidad. En relación a las personas con discapacidad, la Constitución (2008), manifiesta en la sección sexta, que “el Estado garantizará políticas de prevención de las discapacidades y, de manera conjunta con la sociedad y la familia, procurará la equiparación de oportunidades para las personas con discapacidad y su integración social” (art. 47).

Dentro del mismo artículo 47, el numeral 5 manifiesta que, entre los derechos otorgados a este grupo de la sociedad, la Constitución garantiza su oportunidad de trabajar en igualdad de oportunidades; promoviendo con su inserción en las entidades públicas y privadas, la potencialización de sus capacidades.

En Ecuador, se expidió la Ley De Discapacidades (2012), y de la inclusión laboral de personas con discapacidad, se expresa lo siguiente:

La o el empleador público o privado que cuente con un número mínimo de veinticinco (25) trabajadores está obligado a contratar, un mínimo de cuatro por ciento (4%) de personas con discapacidad, en labores permanentes que se consideren apropiadas en relación con sus conocimientos, condiciones físicas y aptitudes individuales, procurando los principios de equidad de género y diversidad de discapacidades. (...). (Ley de Discapacidades, 2012, art. 47)

De acuerdo con lo establecido en el Código de Trabajo, la disposición obligatoria del 4% entró en vigor desde el año 2009. Así también, de las deducciones por la contratación de este grupo de personas, se establece en el artículo 49 de la Ley de Discapacidades (2012) lo siguiente:

Las o los empleadores podrán deducir el ciento cincuenta por ciento (150%) adicional para el cálculo de la base imponible del impuesto a la renta respecto de las remuneraciones y beneficios sociales sobre los que se aporten al Instituto Ecuatoriano de Seguridad Social de cada empleado contratado con discapacidad, sustitutos, de las y los trabajadores que tengan cónyuge, pareja en unión de hecho o hijo con discapacidad y que se encuentren bajo su cuidado, siempre que no hayan sido contratados para cumplir con la exigencia del personal mínimo con discapacidad, fijado en el 4%, de conformidad con esta Ley. (Ley de Discapacidades, 2012, art. 49)

Las figuras 31 y 32, representan la realidad respecto a las deducciones de las empresas por la contratación de personas con discapacidad desde su aplicación obligatoria en 2009. La información sobre la evolución de estas deducciones para el periodo 2009 – 2016 fue tomada de las Estadísticas Multidimensionales del SRI, mismas que se actualizan constantemente conforme se realizan las declaraciones de los contribuyentes. Por tal motivo, las figuras especifican la fecha de consulta.


Figura 31. Dedución de las empresas por trabajadores con discapacidad, por tipo de contribuyente (2008 – 2016). Adaptado de las Estadísticas multidimensionales del Servicio de Rentas Internas (SRI). Consultado el 15 de diciembre de 2017. Elaboración propia.

La figura 31, muestra por tipo de contribuyentes, el monto total de correspondencia para cada uno de ellos. De todos los sectores que se indican en la figura, el sector privado es el que mayor monto registra, 604,2 de 616,7 millones de dólares, esto es el 98%.

Lo que más destaca de la figura 32, es la drástica caída en las deducciones por este concepto en las empresas, justamente a partir del año en que entra en vigor la Ley de Discapacidades, razón por la cual es posible asumir que la rigidez de la misma o su inviabilidad empresarial produjo la separación evidente de dos escenarios: antes de la ley, el crecimiento promedio fue de 67,7% y después de la ley, cayó drásticamente en 78,9%.


Figura 32. Deducción de las empresas por trabajadores con discapacidad y Crecimiento promedio (2009 – 2016). Adaptado de las Estadísticas multidimensionales del Servicio de Rentas Internas (SRI). Consultado el 15 de diciembre de 2017. Elaboración propia.

4.6. Factores asociados a la sostenibilidad empresarial

En este último apartado, se presenta información obtenida de fuentes oficiales de información estadística a nivel nacional, así como de estudios y encuestas realizadas por organismos internacionales acerca de los componentes relacionados al funcionamiento y la realidad, en diferentes contextos, que gira en torno de las empresas constituidas en el Ecuador.

A partir del análisis descriptivo de cada uno de los componentes, se concluirá sobre las fortalezas y deficiencias que presentan las compañías; además de la recomendación sobre las posibles medidas que se pueden adoptar en el país, a fin de impulsar y consolidar la actividad empresarial como baluarte de crecimiento económico.

4.6.1. Situación legal de las empresas en Ecuador. Como punto de partida: la situación legal de las empresas. Según el directorio del Sector Societario de la Superintendencia de Compañías, institución encargada de supervisar y controlar las actividades de las compañías en el Ecuador, de un total de 131.011 entre los años 2000 y 2017, solamente el 50,44% compañías se encuentran activas.

La Ley de Compañías (1999) que regula la actividad de las empresas en el país, define seis situaciones principales en relación con la situación legal (Actividad, Inactividad, Liquidación, Disolución, Reactivación, Cancelación), las mismas que se describen en el capítulo 2 de este trabajo. Es de indicar también, que cualquiera que fuera la categoría en la que se encuentre la compañía, que no sea la de Actividad, le impide automáticamente operar con normalidad, a menos que lo haga infringiendo intencionalmente después de haber sido notificada su situación por la Superintendencia de Compañías.

Por tanto, se puede afirmar que de acuerdo con la información presentada en la tabla 8, solo 66.081 compañías tienen libre autorización para operar con normalidad; es decir, cumplen a cabalidad con los requisitos previstos en la Ley de Compañías (1999).

Tabla 8

Situación legal de las compañías constituidas en Ecuador

Situación Legal	Total	%
Activa	66.081	50,44
Disolución y liquidación de oficio de inscripción en Registro Mercantil (RM)	37.404	28,55
Cancelación de inscripción anotada en RM	8.659	6,61
Inactiva	8.059	6,15
Disolución y liquidación. Oficio de no inscrita en RM	6.874	5,25
Cancelación de la inscripción	1.725	1,32
Disolución y liquidación anticipación de inscripción en RM	1.027	0,78
Liquidación de pleno derecho de inscripción en RM	529	0,40
Disolución y liquidación anticipación no inscrita en RM	370	0,28
Cancelación de permiso de operación - Oficio de inscrita en RM	91	0,07
Liquidación de pleno derecho no inscrita en RM	73	0,06
Cancelación de permiso de operación Voluntariamente inscrita RM	55	0,04
Cancelación de permiso de operación - Oficio no inscrita	47	0,04
Cancelación de permiso de operación - Voluntariamente no inscrita	12	0,01
Bajo Control de Superintendencia de Bancos	5	0,00
Total	131.011	100,00

Nota. Tomado del Directorio de compañías de la Superintendencia de Compañías, Valores y Seguros, período 2000 – 2017. Elaboración propia.

4.6.1.1. Entrega de balances. Uno de los principales requisitos que se contempla en el artículo 20 de la Ley de Compañías (1999), a fin de garantizar que la compañía puede operar con normalidad, es la presentación continua de sus balances generales. El no cumplimiento de lo dispuesto en el artículo 20 de la ley, las califica como inactivas; y, si transcurridos 5 años, las compañías no presentan este documento, automáticamente son disueltas; y, acto seguido, liquidadas (aunque con opción a solicitar la reactivación, en caso de no haber sido cancelada todavía su inscripción en el Registro Mercantil).

En base a lo argumentado, la tabla 9 presenta bajo un esquema matricial, el cruce de dos variables a fin de conocer cuán inconstante es la presentación de los balances por parte de las compañías una vez que han sido constituidas. La tabla 9 ubica de manera vertical el periodo objeto de análisis (2000 – 2016), y de forma horizontal, define el número de años transcurridos que a cada año de constitución corresponde.

El objetivo de la tabla 9 es evidenciar que existe un serio problema de incumplimiento por parte de las empresas en la entrega de balances; pues a medida que el tiempo avanza, menor es el porcentaje de presentación continua de sus balances. Esta situación, es la que se muestra en la figura 33, pues a partir del cálculo realizado, se define que del total de empresas constituidas entre el 2000 y el 2016, un 10,2% presentó balances únicamente el año en que se creó (Nivel 0), el 9,8% presentó balance 2 veces (Nivel 1), un 9,2% presentó balances consecutivamente por 3 años (Nivel 2), y así sucesivamente.

Además, respecto a este análisis, es necesario indicar que respecto al último año de entrega de balances, no existe el dato en el directorio analizado para 24.555 compañías.


Figura 33. Continuidad en la entrega de balances (2000 – 2016). Adaptado de Directorio de compañías, Superintendencia de Compañías, Valores y Seguros. Universo: 123.663 compañías.

Tabla 9*Continuidad en la entrega de balances por parte de las compañías, periodo 2000 - 2016*

		Número de años transcurridos después del año de constitución																		
		El número de empresas que aparecen del 0 al 17, junto al dato no disponible, suman el total de compañías creadas por año.																		
Año de constitución	# de empresas constituidas	Dato no disponible	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
2000	5.724	1.282	394	326	293	219	229	195	172	183	205	116	152	139	69	69	97	248	1.336	0
2001	6.138	1.358	403	352	290	258	192	209	216	192	178	167	175	65	91	116	272	1.604	0	0
2002	6.398	1.357	333	344	319	269	335	313	262	187	176	200	82	104	140	294	1.683	0	0	0
2003	6.092	1.097	386	381	277	297	345	235	199	204	259	91	125	137	292	1.767	0	0	0	0
2004	6.184	1.130	414	341	319	360	308	236	226	244	98	150	139	323	1.896	0	0	0	0	0
2005	6.636	1.257	413	368	424	292	270	279	269	126	166	165	482	2.125	0	0	0	0	0	0
2006	7.117	1.366	408	515	401	327	344	336	100	217	220	476	2.407	0	0	0	0	0	0	0
2007	7.142	1.320	529	400	368	349	399	182	228	247	528	2.592	0	0	0	0	0	0	0	0
2008	7.886	1.674	472	387	431	433	217	243	292	657	3.080	0	0	0	0	0	0	0	0	0
2009	7.057	1.299	396	395	465	198	278	307	649	3.070	0	0	0	0	0	0	0	0	0	0
2010	8.094	1.535	499	587	335	404	407	698	3.629	0	0	0	0	0	0	0	0	0	0	0
2011	8.000	1.635	389	294	407	447	803	4.025	0	0	0	0	0	0	0	0	0	0	0	0
2012	8.413	1.593	364	414	481	914	4.647	0	0	0	0	0	0	0	0	0	0	0	0	0
2013	8.486	1.367	334	477	1.022	5.286	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2014	8.783	1.558	527	1.109	5.589	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2015	8.312	1.641	1.280	5.391	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2016	7.201	2.086	5.115	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2017	7.348	6.216	1.132	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	123.663³	24.555	12.656	12.081	11.421	10.053	8.774	7.258	6.242	5.327	4.910	3.957	3.562	2.893	2.488	2.246	2.052	1.852	1.336	
		19,9%	10,23%	9,77%	9,24%	8,13%	7,10%	5,87%	5,05%	4,31%	3,97%	3,20%	2,88%	2,34%	2,01%	1,82%	1,66%	1,50%	1,08%	

Nota. Tomado del Directorio de compañías de la Superintendencia de Compañías, Valores y Seguros. Elaboración propia.³ Total de compañías constituidas hasta el año 2016. Los cálculos de totales y proporciones se realizaron en base a ese total.

4.6.2. Oferta y demanda local. Para los dueños de las empresas, es de gran importancia conocer la oferta y demanda del mercado interno, pues es donde principalmente las mismas operan. Hacer esto, les permite estar informados sobre las expectativas de consumo (demanda), y planificar su producción/comercialización (oferta), de forma estratégica, en respuesta a las necesidades del mercado o de aquellas que con innovación e imaginación sean capaces de crear y, por consiguiente, atender.

Del dinamismo y la apertura del mercado interno, los estudios realizados por GEM, se basan en estudios de expertos, que hacen uso de la escala de Likert como metodología de investigación; esta consiste en un proceso sencillo de entender un rango que va del 1 al 9, desde completamente falso (1) hasta completamente cierto (9), en donde 5 sería el término medio, y en el que el enunciado no es ni completamente cierto, ni completamente falso.


Figura 34. Dinámica del mercado interno vs apertura del mercado interno (2008 – 2016). Adaptado de GEM.

Hasta el año 2012, la dinámica del mercado interno estaba por encima de la apertura del mismo; pero en los siguientes años, el dinamismo se ubicó por debajo de la apertura, a excepción del 2016. La dinámica del mercado, es entendida como la forma en que cambian los mercados de bienes y servicios en un país, de un año a otro; mientras que la apertura, hace referencia a las barreras que existen para que nuevas empresas ingresen a competir al mercado. Como se observa en la figura 34, la tendencia en Ecuador es de bajo dinamismo y poca apertura comercial.

4.6.2.1. Ventas locales: sectores más representativos. El comercio es la actividad más representativa del país. De acuerdo con las Estadísticas Multidimensionales del SRI, las ventas registradas por concepto de esta actividad para las cuatro principales actividades

detalladas en la figura 35 cayeron a partir del año 2014, año a partir del cual la economía se contrajo.


Figura 35. Evolución de Ventas Locales por actividad económica (2011 – 2017). Consultado el 15 de diciembre de 2017. Adaptado de Estadísticas Multidimensionales del Servicio de Rentas Internas.

Cabe indicar que las ventas locales hacen referencia a todas las ventas realizadas a nivel local, gravadas con tarifa 0 y 12% y que han sido registradas en el SRI, con corte a la fecha indicada en la figura.

Al caer las ventas, caen también los ingresos de las empresas por este concepto; situación que en la mayoría de los casos provoca que los empresarios recurran a la disminución de sus costos variables como la solución más inmediata. Esto se traduce al comúnmente conocido escenario de despido del personal, que trae como consecuencia, mayor desempleo en la economía.

4.6.2.2. Consumo de los hogares. Respecto al consumo, tal como se evidencia en la figura 36, después de su punto más alto en el año 2009, este también comienza un proceso de desaceleración, llegando incluso a tasas decrecientes a partir del año 2014.

Al caer el consumo, la economía no tiende a ser dinamizada con nueva producción, sino que por el contrario, tal caída contribuye a estancar el proceso productivo. Si las personas no están consumiendo lo que la economía produce de forma tradicional; menos posibilidades o expectativas positivas de consumo existirán por parte de los empresarios respecto a nuevos mercados.


Figura 36. Crecimiento real del Consumo de hogares residentes (2006 – 2016). Adaptado del Banco Central del Ecuador.

4.6.3. Formación académica y capacitación empresarial. Considerando la importancia de una economía y un sistema educativo articulados, vale mencionar la realidad latente respecto a este tema en Ecuador. Para ello es importante identificar las oportunidades disponibles para iniciar una carrera empresarial o ligada a los negocios.

También es importante medir la percepción que poseen las personas en relación a la idea de hacer carrera empresarial y de relaciones comerciales; y como consecuencia, su disposición a invertir en preparación, formación y capacitación.

Según la figura 37, los estudios GEM demuestran que a nivel primario, la formación empresarial se aleja más de las normas culturales y sociales que en el país están orientadas a la incorporación de nuevos negocios en el mercado. Es decir, a nivel superior o universitario, se impulsan más expectativas en el ámbito empresarial.


Figura 37. Normas culturales y sociales que fomentan el emprendimiento y su relación con la formación académica (2008 – 2016). Adaptado de GEM.

4.6.3.1. Oferta en formación académica empresarial. La oferta académica en Ecuador, especializada en temas empresariales y de negocios no es lo suficientemente amplia como se observa en la tabla 10, y esto podría ser justificado incluso por la baja demanda de este tipo de carreras. Así también, por la ineficiente articulación entre el sistema educativo y las políticas económicas que son ejecutadas.

Si no se empieza a inculcar la actividad empresarial de una forma quizá, más organizada u orientada a ser más competitiva, profesional e innovadora, difícilmente podrán mantenerse en el mercado aquellas empresas que no consideran la formación continua, como una de las mayores ventajas para permanecer en el tiempo; nuevamente, haciendo referencia a la propuesta de Joseph Schumpeter, quien manifiesta que es necesario romper paradigmas en el mercado a través de la innovación.

El proyecto más reciente (que se registra en la tabla 10), fue impulsado por la Municipalidad de Guayaquil, con la finalidad de promover el emprendimiento y apoyar la ejecución de nuevos proyectos que contribuyan al crecimiento económico de la ciudad, misma que se caracteriza por su naturaleza emprendedora.

Tabla 10

Instituciones especializadas en carreras de negocios y empresariales.

Año de creación	Nombre de la institución
1993	IDE Business School
1994	Universidad del Pacífico – Escuela de Negocios
2000	Universidad Tecnológica Empresarial de Guayaquil (UTEG)
2014	Escuela de Emprendimiento y Liderazgo Ciudadano
2017	Centro de Emprendimiento e innovación ‘Guayaquil Emprende’

Nota. Información tomada del sitio web de cada institución.

La figura 38 no pretende mostrar la percepción del emprendimiento como una simple palabra de moda, sino que mide la consideración que se tiene sobre tal actividad al punto de considerarla como una carrera deseable. Pese a los últimos buenos que el país registra respecto al emprendimiento y que lo acreditan como el más emprendedor de América Latina, las expectativas sobre las carreras empresariales en los últimos cuatro años, no son precisamente las más favorables.


Figura 38. Porcentaje de la población (18 a 64 años) que consideran que las carreras empresariales son deseables (2008 – 2016). Adaptado de GEM.

4.6.3.2. Acceso a capacitación. Al respecto de las capacitaciones, cabe indicar que los servicios de capacitación y asesorías sí se han incrementado en Ecuador con el paso del tiempo, y como evidencia de aquello, la puntuación obtenida en cuanto a la disponibilidad de estos servicios, según el Índice de Competitividad Global. Sin embargo, sobre el alcance que poseen estos servicios, el país ocupa posiciones inferiores dentro del ranking. Es decir, pese a la existencia de servicios especializados de capacitación, aún es necesario volverlos más eficientes.

Tabla 11

Entrenamiento en el trabajo, 2015 – 2016.

Servicios especializados de capacitación	Posición	Total	Puntaje
a. Disponibilidad de servicios especializados	75	140	4,1
b. Alcance de la capacitación	94	140	3,7

Nota: Datos tomados del Ranking de Competitividad Global, del Foro Económico Mundial. Elaboración propia. Descripción de la metodología de puntuación que aparece en la tabla:

- a. [1 = no disponible en absoluto; 7 = altamente disponible]
 b. [1 = nada; 7 = en gran medida]

4.6.4. Acceso a fuentes de financiamiento. Con relación a las MiPymes, el indicador que hace referencia a las facilidades que existen en Ecuador para que estas accedan a recursos financieros, más allá de ser bajo, tiende a decrecer en el tiempo. Por otra parte, la transferencia en investigación y desarrollo (I+D) con la que es posible impulsar el crecimiento de las MiPymes, tiende a estar por encima de la curva de financiamiento en los últimos tres años, aunque de la misma manera, en términos bajos en comparación a 9 que es el punto máximo de la escala.


Figura 39. Disponibilidad de recursos financieros para MiPymes y grado en que la investigación y desarrollo nacional, promueve su impulso (2008 – 2016). Adaptado de GEM

4.6.5. Tramitología en la constitución legal de los negocios. La excesiva solicitud de trámites es sin duda desagradable para cualquier tipo de actividad económica que se pretenda realizar. A nivel empresarial, el uso y la optimización de recursos, demanda que cada vez más empresarios busquen reducir costes y aprovechar el tiempo del que disponen para producir.

Para el caso de la constitución de empresas, el tiempo y los costos que implica crearla, son de gran consideración; razón por la cual se debe priorizar la agilización de los procesos de creación de empresas a través de mecanismos prácticos y económicos.

4.6.5.1. Constitución física versus electrónica. De la constitución vía electrónica de compañías en Ecuador, se muestra su evolución en la figura 40. Según se observa, conforme pasa el tiempo, la brecha se va cerrando entre ambos procedimientos. Es decir, va asumiendo mayor importancia la constitución electrónica.

Aun así, a la presente fecha, desde el año 2014, solamente el 33,9% de empresas que se han constituido, lo han hecho bajo la modalidad electrónica. Para este tipo de procesos, cabe destacar que es muy importante que la población del país se sienta identificada con los nuevos procesos y cambios tecnológicos, pues de nada sirve que se invierta en tecnología e infraestructura innovadora, si al final del camino, las personas no están familiarizadas o realmente capacitadas para formar parte de una economía digital.


Figura 40. Formas de constitución de las empresas (2014 – 2017). Adaptado de Superintendencia de Compañías, Valores y Seguros.

4.6.5.2. Tiempo para crear una empresa. El tiempo es uno de los recursos más valiosos con el que cuentan los empresarios, pues está estrechamente ligado al concepto de productividad y competitividad; por ende, desaprovecharlo no es el camino a seguir, si lo que se desea es obtener mayor rentabilidad.

Según el Ranking Doing Business, de 190 economías estudiadas respecto a su competitividad; el tiempo que toma aperturar una empresa en Ecuador (una vez finalizados todos los trámites) es de 48.5 días. Este resultado ubica al país en la parte final de la tabla, en el puesto 168.

4.6.6. Adopción tecnológica. La infraestructura tecnológica con la que las empresas dispongan, contribuirá directamente sobre su nivel de eficiencia operativa. Por lo tanto es importante que estas absorban la mejor tecnología posible y la adapten eficazmente a cada uno de sus procesos, ya sean de producción o de comercialización.

Respecto a la adopción de tecnologías a nivel empresarial, el Ranking de Competitividad Global, sitúa al Ecuador en el puesto 76 entre 140 economías. Esto representa un puntaje de 4.5 sobre 7, que es el nivel óptimo.

4.6.7. Seguridad jurídica. La separación de los poderes es algo que debería darse de forma ideal en una economía. No obstante, al hablar del ámbito judicial, no siempre se percibe la efectividad en la aplicación de las leyes y la forma de hacer justicia en un determinado país.

Ante esa sensación de desconfianza en la economía, lo más probable es notar el desinterés de parte de los inversionistas para colocar su dinero a producir, pues son pocas las garantías que se les ofrece para que puedan realizar su actividad económica con libertad.

En relación a la calificación de eficiencia judicial y desempeño de funciones del sector público, que posee el país dentro del ranking de competitividad mundial, Ecuador ocupa el puesto 139 de 140 economías analizadas. Y dentro del mismo ámbito, y de su capacidad para resolver controversias, la posición que ocupa es la 109.

Tabla 12

Eficiencia legislativa y judicial, 2015 – 2016.

Desempeño del sector público	Posición	Total	Puntaje
a. Eficiencia del marco legal en la solución de controversias	109	140	3,1
b. Eficiencia del marco legal en regulaciones desafiantes	139	140	2,0
c. Transparencia de la formulación de políticas gubernamentales	116	140	3,4
d. Carga de la regulación gubernamental	134	140	2,2
e. Independencia judicial	133	140	2,1

Nota: Datos tomados del Ranking de Competitividad Global, del Foro Económico Mundial. Elaboración propia. Descripción de la metodología de puntuación que aparece en la tabla.

- a. [1 = extremadamente ineficiente; 7 = extremadamente eficiente]
- b. [1 = extremadamente difícil; 7 = extremadamente fácil]
- c. [1 = extremadamente difícil; 7 = extremadamente fácil]
- d. [1 = extremadamente molesto; 7 = no es molesto en absoluto]
- e. [1 = no es independiente en absoluto; 7 = completamente independiente]

4.6.8. Reformas tributarias. La evolución en la recaudación tributaria en Ecuador, obedece principalmente a las reformas sobre los tributos que en el tiempo se han ido ejecutando. Sin embargo, a partir de 2014, se evidencia la caída de 1,85% al culminar 2015 y consecutivamente, del 8,6% al finalizar el año 2016. Para el año 2017, ya se evidencia nuevamente una tasa de crecimiento positiva, del 33,3%.

Según versiones de representantes de la institución encargada, se ha logrado efectivizar la recaudación de impuestos en Ecuador gracias a los nuevos procesos de control que han sido implementados los diez últimos años.

Sin embargo, entre los años 2000 – 2007, la recaudación promedio era de 18,4% mientras que desde el 2008 hasta el 2017, esta llega solamente al 12,4% incluso después de todas las reformas tributarias que se han implementado.


Figura 41. Evolución de recaudación tributaria (2000 – 2017). Adaptado de Servicio de Rentas Internas.

La figura 42, muestra en cambio, el evidente crecimiento de la presión fiscal en Ecuador, durante los últimos años. La presión fiscal se obtiene dividiendo los ingresos fiscales en relación al PIB de cada año.

A todo esto, el Ranking de Competitividad Global muestra entre uno de sus indicadores, la manera en que influyen las reformas tributarias en un país, para incentivar la inversión. De dicho estudio se desprende, que de las 140 economías estudiadas, Ecuador ocupa el puesto 134 y obtiene un puntaje de apenas 2.6; significando esto que las reformas en materia de tributos, tienden a influir en gran medida (1), antes que resultar irrelevantes para los inversionistas. Por otra parte, el ranking Doing Business revela que en Ecuador se destina 666 horas al pago de impuestos y que entre 190 economías estudiadas, ocupa respecto a este indicador, el puesto 145.


Figura 42. Presión Fiscal en Ecuador (2000 – 2016). Adaptado de Servicio de Rentas Internas y Banco Central del Ecuador.

4.6.9. Percepción de corrupción en el entorno político y empresas. El tinte de corrupción es algo que caracteriza tristemente a muchas economías a nivel mundial, y como consecuencia de aquello, la reputación y confianza en el país cae a tal punto de verse afectadas las relaciones a nivel local e internacional entre los actores de la economía.

Es evidente que para muchos, la política, en lugar de ser la oportunidad de servir a una nación; se constituye en el camino ideal para cometer fechorías. Por eso, al analizar la competitividad de una economía, se recurre también a clasificar este tipo de actos en forma de ranking.

En relación a la confianza que el público posee en los políticos, Ecuador se ubica en el puesto 123 con un puntaje de 2,7. Del desvío de fondos públicos, la posición es la número 109 y de pagos irregulares y sobornos, ocupa el puesto 68.

Tabla 13

Ética y corrupción del sector público, 2015 – 2016.

Sector Público	Posición	Total	Puntaje
a) Desvío de fondos públicos	109	140	2,7
b) Confianza del público en los políticos	123	140	2,0
c) Pagos irregulares y sobornos	68	140	3,9

Nota: Datos tomados del Ranking de Competitividad Global, del Foro Económico Mundial. Elaboración propia. Descripción de la metodología de puntuación que aparece en la tabla.

- a) [1 = ocurre muy comúnmente; 7 = nunca ocurre]
- b) [1 = extremadamente bajo; 7 = extremadamente alto]
- c) [1= muy común; 7 = nunca ocurre]

De acuerdo al nivel de corrupción a nivel de empresas; en ética corporativa se ubica al país en el puesto 113 y en responsabilidad, el puesto 63.

Tabla 14

Ética corporativa en Ecuador, 2015 – 2016.

Corporativo	Posición	Total	Puntaje
a) Ética corporativa	113	140	3,4
b) Responsabilidad	63	140	4,5

Nota: Datos tomados del Ranking de Competitividad Global, del Foro Económico Mundial. Elaboración propia. Descripción de la metodología de puntuación que aparece en la tabla: [1 a 7, siete es mejor]

Es importante indicar que en los procesos de supervisión y control a empresas en Ecuador, se pudo determinar la existencia de empresas fantasmas, y se las llama así por su inexistencia física, sino solamente en papeles. De un total de 508 empresas (Tabla 15), se logró determinar que el 76% corresponden a la Zona 8 (Guayaquil, Durán, Samborondón) y

cuyo total de ventas registrado es de 1.877,7 millones de dólares según el Servicio de Rentas Internas.

Tabla 15

Empresas fantasmas: Cantidad y total registrado en ventas por zona de planificación.

	Número de empresas	Porcentaje	Total registrado en ventas
Zona 8	386	76,0%	1.887,7
Zona 9	42	8,3%	89,3
Zona 7	30	5,9%	63,4
Zona 4	24	4,7%	55,3
Zona 5	11	2,2%	8,4
Zona 2	6	1,2%	3,6
Zona 6	5	1,0%	19,2
Zona 3	3	0,6%	1,3
Zona 1	1	0,2%	1,5
	508		2.129,7

Nota. Montos de venta, expresados en millones de dólares. Tomado del Servicio de Rentas Internas. Elaboración propia.

4.6.10. Características del emprendedor ecuatoriano. El análisis de la actividad empresarial no corresponde únicamente al estudio de factores asociados a la infraestructura de una empresa o al entorno económico en el que la misma se desarrolla; sino que un análisis integral de la actividad de las empresas incluye también aquellas observaciones respecto a las habilidades, destrezas y actitudes de los individuos que forman parte del mercado, ya sea en el lugar de compradores o de vendedores.

4.6.10.1. El espíritu emprendedor de los ecuatorianos. Como se mencionó en la introducción de esta investigación, los ecuatorianos poseen un gran espíritu para emprender.


Figura 43. Evolución de la TEA (Actividad Emprendedora Temprana), 2008 – 2016. Adaptado de Global Entrepreneurship Monitor (GEM).

De acuerdo a la figura 43, al año 2016, de la población comprendida entre 18 y 64 años de edad, el 31,8% desarrolla una actividad emprendedora temprana. Sin embargo, este porcentaje, respecto al año anterior es un poco menos de 2 puntos porcentuales.

En la figura 44 se muestra en cambio que el miedo es un factor que tiende a decrecer en el tiempo respecto a la posibilidad de iniciar un emprendimiento; de hecho, las intenciones de hacerlo, están por encima de su temor a fracasar, según la figura en mención.

Otra de las características del gráfico expuesto, es que la actividad empresarial establecida (en funcionamiento por más de 42 meses) es menor a la actividad emprendedora temprana; situación de la que es posible concluir que a pesar de poseer los ecuatorianos un gran deseo por emprender, aún no encuentran los mecanismos necesarios para consolidar sus empresas en el tiempo.


Figura 44. TEA, intenciones empresariales, propiedad establecida y miedo a fracasar, 2008 – 2016. Adaptado de Global Entrepreneurship Monitor (GEM).

Conclusiones

La crisis acentuada en el país a partir del año 2015, es de acuerdo a la investigación realizada, el componente con mayor incidencia sobre la actividad empresarial. A raíz de la caída del precio del petróleo, se logró constatar en base a la información disponible, que en el mercado se dio un comportamiento similar de desaceleración y decrecimiento: bajaron los niveles de consumo; de las ventas locales; de la asignación de créditos productivos; de los ingresos, utilidades e impuesto causado de las mejores empresas (según la revista Ekos); y pese a ser Ecuador, reconocido por su gran espíritu emprendedor, también se contrajo el número de empresas creadas y las expectativas de los ecuatorianos sobre el emprendimiento como una buena carrera a elegir.

Así también, se pudo probar que la falta de continuidad en la entrega anual de balances que exige la Ley como uno de los requisitos para operar, es otra de las grandes falencias que presentan las empresas en Ecuador; y ligado a esto, el tiempo que implica realizar los trámites para aperturar un negocio, la desconfianza respecto al marco judicial, la corrupción política, el ineficiente alcance de los servicios de capacitación, la poca adopción tecnológica, las reformas tributarias y el tiempo que requiere el pago de tributos, son factores que al compararse con otras economías, ubican al país en posiciones muy desfavorables respecto a su competitividad empresarial.

Considerando que los ingresos por venta de petróleo sostienen en gran parte a la economía, así como la fragilidad y los riesgos a los que se expone la misma, cuando cae drásticamente su precio; es necesario que las empresas sean vistas como las principales aliadas del crecimiento económico, es decir, que se promueva a través de ellas la diversificación productiva y la atracción de nuevas inversiones al mercado ecuatoriano.

Aunque los gobiernos de turno no son los llamados a crear nuevas empresas, sí es importante que las medidas adoptadas en materia de política económica, se alineen a la visión de producir que poseen las empresas, de forma tal que en lugar de crear un efecto negativo en el mercado; impulsen, promueven y fomenten un marco legal sostenible en el que los empresarios puedan descansar y desarrollarse libremente.

Las medidas restrictivas que en su momento fueron adoptadas, han demostrado no tener el efecto deseado, por tanto es posible concluir sobre la necesidad de reformar las bases estructurales de la economía ecuatoriana.

Recomendaciones

Es necesario impulsar políticas públicas que apunten principalmente a la consolidación de las empresas ya constituidas, por su evidente problema de insostenibilidad. Así también, de forma paralela aperturar el mercado y dar cabida a nuevos proyectos que contribuyan al crecimiento económico del país.

Entre las medidas más urgentes; un marco legal y jurídico estable, agilización de procesos, reducción de cargas tributarias, facilidades de financiamiento, inserción en nuevos mercados, incentivos productivos, promoción tecnológica e inversión en investigación y desarrollo.

Así también, se debe promover la internacionalización de mercados a través de una economía diversa y un ambiente propicio para comerciar. Es de gran importancia orientar el sistema educativo a fines empresariales, al desarrollo de la ciencia, tecnología e innovación; y, a su articulación con las áreas industriales de producción. Para ello es necesario, orientar el uso eficiente de los recursos.

Al ser el comercio, la principal actividad económica que se registra en el país; se ha dejado a un lado la posibilidad de aprovechar los recursos agrícolas con los que el país dispone de forma amplia; de darse mayor énfasis a la actividad agrícola, no solamente que se diversifica la economía, sino también se vuelve más productiva y capaz de crear nuevas plazas de trabajo en áreas rurales a fin de que sus habitantes no migren a la ciudad en busca de oportunidades.

Impulsar la actividad de las empresas pequeñas es otro de los grandes desafíos, siempre que esto no genere dependencia estatal por parte de las mismas. Siendo las medidas restrictivas, un obstáculo para invertir en Ecuador, se recomienda hacer uso de incentivos eficientes para impulsar la actividad económica en el país. Tal es el caso, por ejemplo, de las Zonas Especiales de Desarrollo Económico (ZEDE) que con dicha finalidad, se han ido implementando. La asociatividad debería ser vista también como el camino a seguir, por parte de aquellas pequeñas empresas que buscan fortalecerse y consolidar su participación en el mercado.

Referencias Bibliográficas

- Acosta, K. (2012). *La pirámide de Maslow*. Obtenido de Escuela de Organización Industrial: <http://www.eoi.es/blogs/katherinecarolinaacosta/2012/05/24/la-piramide-de-maslow/>
- Alexy, R. (1988). Sistema jurídico, principios jurídicos y razón práctica. *Doxa* 5, 139-151. Obtenido de <http://www.biblioteca.org.ar/libros/141737.pdf>
- Asamblea Nacional. (16 de octubre de 2009). *Ley Orgánica de Empresas Públicas [LOEP]*. Obtenido de <http://lotaip.eltelegrafo.com.ec/2016/mayo/LOEP.pdf>
- Asamblea Nacional. (25 de septiembre de 2012). *Ley Orgánica de Discapacidades*. Obtenido de Consejo Nacional para la Igualdad de Discapacidades: <http://www.consejodiscapacidades.gob.ec/wp-content/uploads/downloads/2016/06/Ley-Organica-de-Discapacidades.pdf>
- Asamblea Nacional. (18 de diciembre de 2015). *Ley Orgánica de Incentivos para Asociaciones Público Privadas*. Obtenido de Ministerio de Industrias y Productividad: <http://www.industrias.gob.ec/wp-content/uploads/2016/04/LEY-ORGANICA-DE-INCENTIVOS-PARA-ASOCIACIONES-PUBLICAS-Y-PRIVADAS.pdf>
- Banco Central del Ecuador [BCE]. (2017). *Publicaciones de Banca Central*. Obtenido de Información Estadística Mensual: <https://www.bce.fin.ec/index.php/component/k2/item/756>
- Banco Mundial. (2017). *Doing Business*. Obtenido de <http://espanol.doingbusiness.org/>
- Benzaquen, J., Del Carpio, L., Zegarra, L., & Valdivia, C. (2010). Un Índice Regional de Competitividad para un país. *Cepal*, 69-86.
- Bernal, C. (2006). *Metodología de la Investigación para Administración, Economía, Humanidades y Ciencias Sociales*. (Segunda ed.). Naucalpán, México: Pearson Educación.
- Bruno, L. (2010). *Economía de Comunión*. Obtenido de El empresario, el mercado y la innovación: <http://www.edc-online.org/es/publicaciones/ponencias-en-congresos/225-el-empresario-el-mercado-la-innovacion.html>
- Bueno, E. (2013). El capital intelectual como sistema generador de emprendimiento e innovación. *Economía Industrial*(388), 15-22.
- Carrasco, I., & Castaño, M. S. (2008). El emprendimiento schumpeteriano y el contexto social. *Revista Sice*(845), 121-134.

- Comisión Económica para América Latina y el Caribe [CEPAL]. (2013). *Economía digital para el cambio estructural y la igualdad*. Obtenido de https://www.cepal.org/ilpes/noticias/paginas/3/54303/economia_digital_para_cambio.pdf
- Datos macro. (2017). *Datos macro*. Obtenido de Presión fiscal: <https://www.datosmacro.com/impuestos/presion-fiscal#cont>
- Dirección Nacional Jurídica. (14 de junio de 2005). *Código Tributario*.
- EKOS. (2017). Top 1000 Ranking empresas 2017. *Ekos Negocios*, 91-208.
- El Economista. (2017). *El Economista*. Obtenido de La "psicología de la Economía" o "¿qué impulsa al consumidor?": <http://www.eleconomista.es/economia/noticias/8664041/10/17/La-psicologia-de-la-Economia-o-que-impulsa-al-consumidor.html>
- Feldstein, M. (2000). Aspects of Global Economic Integration: Outlook for the Future. *National Bureau of Economic Research*(7899). Obtenido de <http://www.nber.org/papers/w7899.pdf>
- García, J. (s.f.). Teorías del sistema jurídico y concepto de derecho. *Dialnet*, 297-316.
- Global Entrepreneurship Monitor [GEM]. (2016). *Informe Regional de América Latina y el Caribe*. Obtenido de <http://www.gemconsortium.org/report>
- Global Entrepreneurship Monitor [GEM]. (2017). *Asociación Global de Investigación de Emprendimiento*. Recuperado el 28 de diciembre de 2017, de <http://www.gemconsortium.org/>
- Goleman, D. (1998). *La Práctica de la Inteligencia Emocional*. Barcelona: Kairos.
- Gómez, L. (2014). Competencias y habilidades gerenciales que debe desarrollar un buen líder.
- H. Congreso Nacional. (5 de noviembre de 1999). *Ley de Compañías*. Obtenido de http://www.supercias.gob.ec/bd_supercias/descargas/lotaip/a2/Ley-Cias.pdf
- H. Congreso Nacional. (20 de octubre de 2008). *Constitución del Ecuador*. Obtenido de http://www.inocar.mil.ec/web/images/lotaip/2015/literal_a/base_legal/A._Constitucion_republica_ecuador_2008constitucion.pdf
- Instituto Nacional de Estadística y Censos [INEC]. (2012). *Clasificación Nacional de Actividades Económicas (CIIU Rev. 4.0)*. Obtenido de Ecuador en Cifras: <http://aplicaciones2.ecuadorencifras.gob.ec/SIN/metodologias/CIIU%204.0.pdf>
- Instituto Nacional de Estadística y Censos [INEC]. (2016). *Encuesta Nacional de Empleo, Desempleo y Subempleo*. Obtenido de

- http://www.ecuadorencifras.gob.ec/documentos/web-inec/EMPLEO/2016/Diciembre-2016/122016_Presentacion_Laboral.pdf
- Instituto Nacional de Estadística y Censos [INEC]. (2017). *Directorio de Empresas 2016*. Recuperado el 15 de diciembre de 2017, de <http://www.ecuadorencifras.gob.ec//directoriodeempresas/>
- Instituto Nacional de Estadística y Censos [INEC]. (2017). *Estadísticas de precios*. Obtenido de Índice de Precios al Consumidor: <http://www.ecuadorencifras.gob.ec/precios/>
- Kirzner, I. (1998). *El empresario*. Obtenido de Eumed: http://www.eumed.net/cursecon/textos/Kirzner_empresario.pdf
- La Gran Enciclopedia de Economía. (2017). Definición de Empresa.
- López, A. (2008). *La realidad de la micro, pequeña y mediana empresa en América Latina*. Universidad de Guanajuato, México. Obtenido de Enciclopedia Virtual.
- Loungani, P., & Razin, A. (2001). ¿Qué beneficios aporta la Inversión Extranjera Directa? *Finanzas y desarrollo: publicación trimestral del Fondo Monetario Internacional y del Banco Mundial*, 38(2). Obtenido de Finanzas y Desarrollo: <https://www.imf.org/external/pubs/ft/fandd/spa/2001/06/pdf/loungani.pdf>
- Mankiw, G. (1997). *Principios de Economía*. Madrid: Mc-Graw-Hill Interamericana.
- Minniti, M. (2012). El emprendimiento y el crecimiento económico de las naciones. *Economía Industrial*, 383, 23-32.
- Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura [UNESCO]. (2018). *Invertir en ciencia, tecnología e innovación*. Obtenido de <https://es.unesco.org/themes/invertir-ciencia-tecnologia-e-innovacion>
- Pavlovich, G. (2007). Concepciones del sistema jurídico. *Juris*, 8, 9-17.
- Pro Ecuador. (2018). *Instituto de Promoción de Exportaciones e Inversiones*. Obtenido de <https://www.proecuador.gob.ec/>
- Ramírez, N. (2015). El empresario y el entorno político. *El nuevo diario*.
- Real Academia Española. (2014). *Diccionario de la lengua española*. (Vigésimo tercera). Madrid.
- Schumpeter, J. A. (1934). *The Theory of Economic Development*. Harvard University Press Cambridge.
- Secretaría General Iberoamericana. (2016). *Pensamiento Iberoamericano*. Obtenido de Juventud, emprendimiento y educación: <http://segib.org/wp-content/uploads/RPI-N2-web.pdf>

- Servicio de Rentas Internas [SRI]. (2017). Obtenido de <http://www.sri.gob.ec/web/guest/ruc-y-rise>
- Servicio de Rentas Internas [SRI]. (2017). *Empresas fantasmas*. Recuperado el 14 de diciembre de 2017, de <https://declaraciones.sri.gob.ec/visor-gerencial/#>
- Servicio de Rentas Internas [SRI]. (2017). *Estadísticas multidimensionales*. Recuperado el 15 de diciembre de 2017, de <https://declaraciones.sri.gob.ec/saiku-ui/>
- Sistema Nacional de Información [SNI]. (2017). *Secretaría Nacional de Planificación y Desarrollo [SENPLADES]*. Recuperado el 11 de diciembre de 2017, de <http://app.sni.gob.ec/web/menu/>
- Superintendencia de Bancos . (2015). *Nuevos segmentos de crédito*. Obtenido de http://www.sbs.gob.ec/medios/PORTALDOCS/downloads/Manuales/presentacion_segmentos_creditos.pdf
- Superintendencia de Bancos. (2016). *Sistema Financiero*. Obtenido de Volumen de Crédito: http://www.sbs.gob.ec:7778/practg/sbs_index?vp_art_id=39&vp_tip=2&vp_buscr=41
- Superintendencia de Compañías, Valores y Seguros. (2016). *Reglamento de Disolución, Liquidación y Reactivación de Compañías*. Obtenido de http://www.supercias.gob.ec/bd_supercias/descargas/lotaip/a2/Disoluciones.pdf
- Superintendencia de Compañías, Valores y Seguros. (2017). *Constitución Electrónica*. Obtenido de <http://www.supercias.gob.ec/portalConstitucionElectronica/>
- Superintendencia de Compañías, Valores y Seguros. (2017). *Directorio de compañías*. Recuperado el 22 de noviembre de 2017, de http://appscvs.supercias.gob.ec/portalInformacion/sector_societario.zul
- Superintendencia de Economía Popular y Solidaria [SEPS]. (2017). Obtenido de <http://www.seps.gob.ec/interna?conoce-la-eps>
- Teitelbaum, A. (2013). Stiglitz y Krugman, dos de los principales mentores económicos de la «Progresía». Obtenido de <https://www.alainet.org/es/active/68635>
- Von Mises, L. (1986). *La acción humana* (Cuarta ed.). Madrid: Union Editorial.
- Weisson, I. (2016). *Blog de Seguros Confianza*. Obtenido de Finanzas y Crédito: <http://blog.confianza.com.ec/blog/como-crear-una-empresa-en-ecuador>
- Zevallos, E. (2003). Micro, pequeñas y medianas empresas. *Revista de la Cepal*(79), 53 - 70.

