

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ECONÓMICAS
MAESTRÍA EN TRIBUTACION Y FINANZAS

TESIS PRESENTADA COMO
REQUISITO PREVIO A LA OBTENCIÓN DEL GRADO DE
MAGÍSTER EN TRIBUTACIÓN Y FINANZAS

ESTUDIO DE LOS IMPUESTOS A LA IMPORTACIÓN Y
COMERCIALIZACIÓN DE AUTOMÓVILES Y SU
EFFECTO EN LA RECAUDACIÓN DEL
SISTEMA DE RENTAS INTERNAS
EN EL PERIODO 2010-2014

AUTOR: LUIS MAGDONIO ESCANDON PRIETO
TUTOR: ECOM. PEDRO SORIA

GUAYAQUIL – ECUADOR
ENERO 2016

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA		
FICHA DE REGISTRO DE TESIS		
TÍTULO Y SUBTÍTULO: Estudio de los impuestos a la Importación y Comercialización de Automóviles y su efecto en la recaudación del Sistema de Rentas Internas en el Periodo 2010-2014		
AUTOR/ES: Luis Magdonio Escandon Prieto		TUTOR: Economista Pedro Soria Garcia
		REVISORES:
INSTITUCIÓN: Universidad de Guayaquil	FACULTAD: Ciencias Económicas	
CARRERA:		
FECHA DE PUBLICACIÓN:	No. DE PÁGS: 120	
TÍTULO OBTENIDO: Magister en Tributacion Y Finanzas		
ÁREAS TEMATICAS: Políticas Económicas, políticas Publicas, políticas Tributarias, comercio Internacional, Mercado Automotriz		
PALABRAS CLAVE: Comercio Internacional, Producto interno bruto, Producción nacional Automotriz: Exportaciones e importaciones, Tributacion del mercado automotriz		
RESUMEN: La tesis analiza el PIB nacional y el porcentaje de la producción del sector industrial, entre ellos el sector automotriz. Se analiza la evolución de la producción automotriz nacional en el periodo 2009-2014, igualmente la cantidad destina al mercado interno y al mercado externo. También se analiza el comportamiento de las importaciones de automóviles y su participación en el mercado interno y se analiza el comportamiento de la oferta y la demanda de este mercado. También analizamos la evolución de la tributación que se impone a las importaciones de los automóviles, teniendo en cuenta que la política económica estima que un porcentaje de las unidades importadas son productos suntuarios; revisamos la evolución de la tributación causada por este mercado y su efecto en la oferta indicada.		
No. DE REGISTRO (en base de datos):		No. DE CLASIFICACIÓN:
DIRECCIÓN URL (tesis en la web):		
ADJUNTO PDF:	<input checked="" type="checkbox"/> SI x	<input type="checkbox"/> NO
CONTACTO CON AUTOR/ES	Teléfono: 0997004039	E-mail: lmagdonio@hotmail.com
CONTACTO EN LA INSTITUCIÓN:	Nombre: Econ. Natalia Andrade Moreira	
	Teléfono: (04)2293083 Ext. 108	
	E-mail: www.ug.edu.ec	

Enero 7 de 2016

Economista
MARINA MERO FIGUEROA
DECANA DE LA FACULTAD DE CIENCIAS ECONOMICAS
UNIVERSIDAD DE GUAYAQUIL
Presente.-

De mis consideraciones:

Una vez que se ha terminado el proceso de revisión de la tesis titulada: "ESTUDIO DE LOS IMPUESTO A LA IMPORTACIÓN Y COMERCIALIZACION DE AUTOMOVILES Y SU EFECTO EN LA RECAUDACION DEL SERVICIO DE RENTAS INTERNAS EN EL PERIODO 2010-2014", cuyo autor es el egresado Ing. Luis Escandón Prieto, previo a la obtención del título de Magister en Tributación y Finanzas.

La tesis en mención se ha realizado conforme a la hipótesis propuesta por el autor, cumpliendo con los requisitos metodológicos exigidos para su la realización de la misma.

Por lo expuesto, solicito a usted, se sirva disponer la tramitación respectiva, salvo su mejor criterio.

Atentamente,

Econ. Pedro Soria García
TUTOR

AGRADECIMIENTO

Dios, por ser el motor en mi vida.

Mi Familia, por ser el pilar fundamental en el éxito de mis metas.

Mis Maestros de la Maestría, que con sus aportes y experiencias fortalecieron mis conocimientos.

Mi Consultor Académico, que con sus sabios consejos, me guio de la manera más idónea durante la elaboración de mi Tesis de investigación

Luis Magdonio Escandón Prieto

DEDICATORIA

Este trabajo de investigación va dedicado a toda **mi familia**,
mi esposa Raisa, mi hijo Jorgito y mi hija Lucia.

Por ser mi gran inspiración, durante la
Realización de mi trabajo investigativo.

Luis Magdonio Escandón Prieto

ÍNDICE

INFORME DEL TUTOR	III
AGRADECIMIENTO.....	IV
DEDICATORIA.....	V
ÍNDICE.....	VI
ÍNDICE DE CUADROS	VIII
INDICE DE GRÁFICOS	X
INTRODUCCIÓN	1
CAPÍTULO I	4
EL COMERCIO EXTERIOR DEL ECUADOR Y EL MERCADO AUTOMOTRIZ....	4
1.1. Producto Interno Bruto Y Pib Industrial.....	7
1.1.1.- Industria automotriz.....	9
1.1.1.1. - Periodo 1991-2007	9
1.1.1.2. - Periodo 2008-2013	12
1.2 Exportaciones totales primarias y secundarias.....	13
1.2.1. - Exportaciones del Sector primario	14
1.2.2. - Exportaciones del Sector secundario.....	16
1.2.3. - Exportación automotriz. Volumen y tipos de vehículos exportados	18
1.3 Destino de las exportaciones de vehículos.....	20
1.4 Importaciones Automotrices: Volumen de vehículos terminados y valor CIF. Volumen y valor de las partes automotrices destinadas a la producción nacional.....	21
1.4.1. - Volumen de vehículos terminados y valor CIF	21
1.4.2. - Tributación diferenciada dependiendo de los modelos	25
1.5 Lugar de origen de las importaciones automotriz. Valores totales y volumen de unidades importadas	26
1.5.1 Valores totales y volumen de unidades importadas	27
1.5.2 Saldo de Balanza Comercial.....	28
1.6 Política macroeconómica para contrarrestar saldos negativos de Balanza Comercial.....	30
1.6.1 Política Macroeconómica para afectar las importaciones automotrices...	32
CAPÍTULO II	35
DIAGNÓSTICO DE LA INDUSTRIA AUTOMOTRIZ EN EL ECUADOR.....	35
2.1 Ensamblaje y valor agredo	38

2.2. Capacidad instalada y porcentaje de abastecimiento de la demanda interna del mercado	49
2.3. - Competencia entre bienes importados y de producción nacional	55
CAPÍTULO III	64
EL MERCADO DE AUTOMOVILES Y SU COMPORTAMIENTO ANTE UNA VARIACION TRIBUTARIA	64
3.1 Parque automotor y contaminación ambiental.....	67
3.2 El mercado automotriz del ecuador	69
CAPÍTULO IV.....	79
ESTRUCTURA TRIBUTARIA Y ARANCELARIA DEL ECUADOR	79
4.1.-Recaudación tributaria y arancelaria como porcentaje del PIB en América Latina y el Ecuador	79
4.1.1 Evolución de la presión tributaria	82
4.2.- La contribución de la recaudación de impuestos y aranceles en el presupuesto general del Estado 2000-2011	83
4.3.- Los aranceles e impuestos aplicados para el mercado automotriz.....	86
4.3.1 Impuesto a los consumos especiales (ICE)	86
4.3.2 Impuesto al valor agregado (IVA).....	87
4.3.3 Impuesto a la salida de divisas (ISD)	87
4.3.4 Aranceles.....	88
4.4 La obligación Tributaria Aduanera.....	89
4.5 Los Tributos al Comercio Exterior	89
4.5.1 Los tipos de Tributos al Comercio Exterior.....	89
4.5.2 El Arancel Ad valorem	90
4.5.3 El impuesto a los Consumos Especiales.....	92
4.5.4 El Impuesto al Rodaje.....	942
4.5.5 El Impuesto Ambiental a la Contaminación Vehicular	944
4.5.6Recaudación de los Aranceles y Tributos de Autos del Periodo 2012-2014	942
4.5.7 Efectos de la Política Fiscal aplicada para favorecer el medio ambiente. 98	
4.5.8 Combustibles y subsidios.....	101
CONCLUSIONES Y RECOMENDACIONES.....	102
Conclusiones.....	102
Recomendaciones	104
BIBLIOGRAFÍA	106
ANEXOS	109

ÍNDICE DE CUADROS

Cuadro1: PORCENTAJE PIB INDUSTRIAL/PIB TOTAL 2000-2014.....	8
Cuadro 2: PRODUCCIÓN ANUAL POR ENSAMBLADORA 1991 -2007.....	10
Cuadro 3: PRODUCCIÓN ANUAL POR MODELO DE VEHICULOS 1991 -2007.....	12
Cuadro 4: PRODUCCIÓN ANUAL POR ENSAMBLADORA 2008-2013.....	13
Cuadro 5: EXPORTACIONES DE PRODUCTOS PRIMARIOS E INDUSTRIALIZADOS 2008 – 2012.....	14
Cuadro 6: % DE EXPORTACIONES PETROLERAS SOBRE EL TOTAL DE EXPORTACIONES PRIMARIAS 2008 – 2012.....	15
Cuadro 7: VOLUMEN DE EXPORTACIONES PETROLERAS SOBRE TOTAL PRIMARIAS 2003 – 2011.....	16
Cuadro 8: EXPORTACIONES MANUFACTURERAS Y ARTESANALES.....	17
Cuadro 9: EXPORTACIONES POR TIPO DE VEHICULOS 2005-2014.....	18
Cuadro 10: MERCADO AUTOMOTRIZ ECUATORIANO.....	19
Cuadro11: PRINCIPALES PAISES DESTINO DE EXPORTACIONES AUTOMOTRICES.....	20
Cuadro 12: EXPORTACIONES POR ENSAMBLADORAS SEGMENTOS Y DESTINO 2013.....	21
Cuadro 13: IMPORTACIONES DE VEHÍCULOS 1992 – 1999.....	22
Cuadro 14: IMPORTACIONES DE VEHÍCULOS 2000 – 2006.....	23
Cuadro 15: IMPORTACIONES DE VEHÍCULOS 2007 – 2014.....	25
Cuadro 16: ORIGEN DE LOS VEHÍCULOS IMPORTADOS 2012 – 2014.....	27
Cuadro 17: SALDO BALANZA COIMERCIAL 2000 – 2007.....	29
Cuadro 18: INDUSTRIAS DE ENSAMBLAJE Y LOCALIZACIÓN.....	46
Cuadro 19: INVERSIONES PARA MODERNIZAR PLANTAS DE ENSAMBLADORAS.....	50
Cuadro 20: PRODUCCION POR ENSAMBLADORA, IMPORTACIONES Y VENTAS LOCALES 2009 - 2013.....	58
Cuadro 21: MARCAS MAS VENDIDAS EN ECUADOR.....	59

Cuadro 22: PRECIOS DE LOS VEHÍCULOS MAS VENDIDOS EN ECUADOR.....	60
Cuadro 23: POSICIÓN EMPRESARIAL Y VENTAS 2010 – 2013, EN MILLONES DE DÓLARES - EMPRESAS INDUSTRIA AUTOMOTRIZ.....	61
Cuadro 24: TOTAL DE VEHICULOS AUTOMOTORES, período 2007-2013.....	66
Cuadro 25: ANTIGÜEDAD PARQUE AUTOMOTOR 2010-2014.....	68
Cuadro 26: OFERTA AUTOMOTRIZ 2009 – 2013.....	71
Cuadro 27: VENTA MENSUALDE VEHICULOS 2013 – 214.....	72
Cuadro 28: PARQUE AUTOMOTOR DE ECUADOR 2009 – 2013.....	72
Cuadro 29: RECAUDACIÓN TRIBUTARIA – IMPUESTO VEHÍCULOS.....	76
Cuadro 30: ARANCELES Y OTROS IMPUESTOS PAGADOS A LA IMPORTACION DE VEHICULOS.....	78
Cuadro 31: VALORES APLICADOS AL CILINDRAJE.....	78
Cuadro 32: VALORES APLICABLES A LA ANTIGÜEDAD.....	83
Cuadro 33: RECAUDACIÓN TRIBUTARIA 2000 – 2014.....	92
Cuadro 34: IMPUESTO A CONSUMOS ESPECIALES (ICE) VEHÍCULOS.....	94
Cuadro 35: DISPOSICIONES GENERALES AL IACV.....	95
Cuadro 36: RECAUDACION DE ARANCELES Y TRIBUTOS DE AUSTOS 2012-2014.....	97

INDICE DE GRÁFICOS

Gráfico 1: PRODUCCION ANUAL DE UNIDADES 1991-2007.....	11
Gráfico 2: SEGMENTOS AUTOMOTRICES.....	49
Gráfico 3: EMPRESAS AUTOPARTISTAS PRODUCTORAS.....	51
Gráfico 4: EMPRESAS AUTOPARTISTAS IMPORTADORAS.....	51
Gráfico 5: APORTE TECNOLÓGICO.....	54
Gráfico 6: VENTAS EN ECUADOR POR TIPO DE VEHÍCULO.....	59
Gráfico 7: ESTRUCTURAS IMPOSITIVAS EN ECUADOR Y AMÉRICA LATINA	82
Gráfico 8: PRINCIPALES INGRESOS PARA EL PRESUPUESTO GENERAL ESTADO.....	84

INTRODUCCIÓN

Los resultados negativos de la balanza comercial (bienes) de los años 2010 y 2011 motivaron a que el gobierno nacional implemente medidas de política económica encaminadas a contraer algunos segmentos de los bienes importados; en unos casos se incrementaron los aranceles y, en otros, además de este incremento se crearon nuevos tributos.

Este el caso del mercado automotriz que está integrado por las ensambladoras nacionales que fabrican un alto porcentaje de las unidades destinadas al consumo interno y las empresas importadoras de unidades terminadas; este mercado se modificó con el incremento de la tasa arancelaria y con la creación del impuesto a los consumos especiales, con la finalidad de encarecer el valor final de los vehículos previo a la venta; en otros casos se impusieron vanguardias para hacer a devaluaciones.

En el año 2011 también se creó el Impuesto Ambiental a la Contaminación Automotriz, que entró en vigencia el año siguiente (2012) y en los tres años logró acumular cantidades que se incrementan anualmente.

Este trabajo investigativo busca analizar el comportamiento del mercado automotriz frente al cambio tributario y arancelario para la importación de nuevas unidades ya la tributación interna aplicada al parque automotor, para comprobar si la cuantía de la recaudación tributaria se contrajo al igual que las importaciones o si, por el contrario, estas se incrementaron de manera cuantitativa y de manera porcentual ante el total de recaudaciones que anualmente efectúa el SRI.

La presente tesis tiene como hipótesis: El incremento porcentual de los aranceles e impuestos a las importaciones y comercialización de autos tuvo un efecto positivo en la recaudación del Sistema de Rentas Internas; en el periodo 2012-2014

Objetivo General

Para comprobar la misma se ha planteado como objetivo general realizar un análisis del comportamiento de la producción automotriz interna y de las importaciones automotrices y su contribución tributaria como también de la tributación interna a través de los impuestos específicos.

Objetivos específicos

Los objetivos específicos son determinar si la mejora la producción interna compensa la contracción de las importaciones y si la contribución tributaria al mercado automotriz se convierte en un nuevo renglón para financiar el Presupuesto General del Estado, por ello hemos planteado el siguiente sumario.

La presente investigación contiene los siguientes capítulos:

CAPÍTULO I: Describe el comercio exterior del Ecuador y el mercado automotriz; como el PIB industrial, la industria automotriz de los periodos 1991-2013, las exportaciones primarias y secundarias; las exportaciones automotrices, volumen y destino de las exportaciones de vehículos, importaciones automotrices; origen de las importaciones automotrices: valores totales y unidades importadas, tributación y políticas macroeconómicas para contrarrestar el déficit de la balanza comercial y las políticas macroeconómicas para afectar las importaciones automotrices

CAPÍTULO II: Aborda el diagnóstico de la industria automotriz en el Ecuador; ensamblaje y su valor agregado, procesos de producción y

calidad, capacidad instalada y abastecimiento de la demanda del mercado interno y la competencia entre vehículos importados y de producción nacional

CAPÍTULO III: Se refiere al estudio del mercado de autos y su comportamiento ante una variación tributaria; parque automotor y la contaminación ambiental, el mercado automotriz del Ecuador; compra y venta; los tributos y la contaminación

CAPÍTULO IV: Se analiza la estructura tributaria y arancelaria del Ecuador; como la recaudación tributaria y arancelaria como porcentaje del PIB en Ecuador y América latina, la recaudación y contribución de los impuestos en el presupuesto del estado, y el estudio de todos los aranceles e impuestos aplicados en el mercado automotriz como: Ad valorem, ICE, IVA, ISD, impuesto al rodaje, etc. y sus efectos en la política fiscal aplicada a favorecer al medio ambiente

Para desarrollar el sumario analítico consultamos la información estadística del Banco Central del Ecuador, BCE; del Servicio de Rentas Internas, SRI; de Instituto de Estadísticas y Censos, INEC; asimismo acudimos a otras fuentes secundarias de la Cámara Automotriz como de los gremios empresariales de la industria planteada.

Al final de la investigación exponemos las conclusiones y recomendaciones y se determina si se cumple o se niega la hipótesis.

CAPÍTULO I

EL COMERCIO EXTERIOR DEL ECUADOR Y EL MERCADO AUTOMOTRIZ

El mercado automotriz y, como consecuencia el parque automotor, está en expansión en la economía ecuatoriana, tanto de vehículos de uso familiar cuanto de los destinados a la transportación de personas como de carga; son diversas las causas, entre algunas diremos las siguientes:

- Ampliación de las actividades productivas y comerciales que generan mayor comercio exterior con incremento de movilidad de carga desde y hacia los puertos, requerimiento de nuevas inversiones en infraestructura como carreteras, puertos y aeropuertos.
- Facilidad de crédito por parte de representantes y concesionarias de vehículos y del sistema financiero local.
- Mejores ingresos familiares que les permite ahorrar una parte del precio del vehículo y pagar las cuotas mensuales, desarrollo del mercado de seguros.

Para satisfacer la demanda de vehículos el mercado automotriz oferta unidades de fabricación nacional como importadas; las primeras tienen en su mayor porcentaje partes que deben ser importadas de diversos países, el valor agregado local representa una parte regular del precio final del vehículo.

En esta parte del análisis vamos a referirnos a lo acontecido desde el 2000 hasta el año 2012, para comprobar su evolución y su incidencia en el volumen de las importaciones y el costo para la economía en su conjunto.

La dolarización del año 2000 es el inicio de la estabilidad económica, de la expansión productiva y de la ampliación de la capacidad de ahorro de las familias que pudieron mejorar sus ingresos y tener capacidad de ahorro y endeudamiento, es el periodo en que se amplía la demanda agregada.

La importación de vehículos siempre ha sido considerada como una rama de productos suntuarios capaces de soportar nuevos tributos pues un vehículo importado significa costos adicionales al país, se tienen que asegurar combustibles y partes que deben ser importados, por ello siempre se trata de imponer límites sin importar las exigencias del mercado.

El Código Orgánico de la Producción, Inversiones y Comercio, COPIC, publicado en el Registro Oficial suplemento 351 del 29 de diciembre de 2010 le otorga al Estado la capacidad de dirigir el rumbo de la producción; dice en su artículo 5 lo siguiente:

Art. 5.- Rol del Estado.- El Estado fomentará el desarrollo productivo y la transformación de la matriz productiva, mediante la determinación de políticas y la definición e instrumentación de instrumentos e incentivos, que permitan dejar atrás el patrón de especialización dependiente de productos primarios de bajo valor agregado.

En el mismo artículo se especifican los incentivos que otorgará el Estado para lograr el fomento de la producción y el cambio de la matriz productiva.

En el artículo 71 del mismo Código se crea el Comité de Comercio Exterior, COMEX, dice este artículo:

Art.71.- Institucionalidad.- El organismo que aprobará las políticas públicas nacionales en materia de política comercial, será un cuerpo colegiado de carácter intersectorial público, encargado de la regulación de todos los asuntos y procesos vinculados a esta materia, que se denominará Comité de Comercio Exterior, COMEX y que

estará compuesto por titulares o delegados de las siguientes instituciones:

- a) El Ministerio rector de la política de comercio exterior;
- b) El Ministerio rector de la política agrícola;
- c) El Ministerio rector de la política industrial;
- d) El Ministerio a cargo de coordinar el desarrollo productivo;
- e) El Ministerio a cargo de coordinar la política económica;
- f) El Ministerio a cargo de las finanzas públicas;
- g) El organismo nacional de planificación;
- h) El Ministerio a cargo de coordinar los sectores estratégicos;
- i) El servicio de rentas internas;
- j) La autoridad aduanera nacional y;
- k) Las demás instituciones que determine el Presidente de la República mediante decreto ejecutivo.
- l) Los delegados deberán tener por lo menos el rango de subsecretario.

Las competencias del COMEX, cuyos integrantes son funcionarios públicos de jerarquía, capaces de tomar decisiones, que, además deben estar relacionadas con las políticas de producción y de comercio del Gobierno nacional, son amplias y todas están relacionadas con el fomento y control del comercio exterior y, entre ellas, las que tienen relación con tarifas arancelarias y tasas no arancelarias, por tanto es amplia la capacidad de decisión de este organismo.

El COMEX fijó cuotas para la importación de vehículos y además se crearon nuevos impuestos y se incrementó el porcentaje de los aranceles para la importación de todo el parque automotor, decisiones que tuvieron como objetivos la reducción de importaciones de ciertos tipos de vehículos y el incremento de los ingresos tributados

Vamos a comprobar si los incrementos arancelarios que castigan la importación de vehículos logro su objetivo, el reducir el gasto en este rubro de importaciones o si, por el contrario, encareció el precio de las unidades importadas sin afectar el volumen de las mismas

1.1. Producto Interno Bruto Y PIB Industrial

El PIB primario en el periodo comprendido entre el año 2000 y 2012 demuestra que el subsector minas y petróleo es el de mayor participación y que el sector agrícola y ganadero se mantiene en valores porcentuales bajos, esto también nos indica que a pesar de la importancia que tiene la producción exportable y para el consumo interno no se expande la producción por cuanto aún no se incorpora la tecnología que permite obtener una producción extensiva pues en la agricultura ha predominado el modelo expansivo

La participación porcentual del PIB industrial tiene comportamientos con tendencia a la baja, durante el periodo 2000-2011, esto nos indica que el sector no responde ante las políticas económicas que ha asumido el Gobierno en busca de una dinámica que garantice la consolidación de los sectores que ya tienen experiencia y que podrían competir en busca de mercados externos y de las nuevas industrias que pudieran desarrollarse para las que se garantiza algunos beneficios como crédito barato y exoneración de impuestos.

La política arancelaria ha sido una de las que se han aplicado con mayor frecuencia para proteger la industria nacional; en algunos sectores el resultado ha sido positivo con el de calzado y confecciones; pero su peso porcentual es muy bajo en la totalidad del PIB industrial.

El principal factor que impide el crecimiento del sector industrial es la falta de inversión, uno de los requisitos que exigen los inversores es seguridad jurídica y respeto a la propiedad privada; además el país debe tener capacidad de consumo para que absorba el excedente que no consuma la demanda externa; las industrias pesadas no solamente requieren de infraestructura, en la que el país ha efectuado el mayor porcentaje de la inversión pública del presente siglo, sino también de mano de obra calificada, tecnología propia y servicios eficientes.

Cuadro 1**PORCENTAJE PIB INDUSTRIAL/PIB TOTAL 2000-2014****En miles dólares**

AÑOS	PIB TOTAL	PIB INDUSTRIAL	PORCENTAJE
2000	18.318.601	3.353.742	18,3%
2001	24.468.324	3.928.871	16,1%
2002	28.548.945	4.176.340	14,6%
2003	32.432.859	4.345.472	13,4%
2004	36.591.661	4.621.154	12,6%
2005	41.507.085	5.136.671	12,4%
2006	46.802.044	5.742.829	12,3%
2007	51.007.777	6.077.119	11,9%
2008	61.762.635	7.447.386	12,1%
2009	61.550.427	7.446.143	12,1%
2010	67.856.493	8.059.005	11,9%
2011	78.188.929	9.156.897	11,7%
2012	84.577.228	9.231.579	10,9%
2013	93.577.228	9.845.792	10,5%
2014	95.870.299	10.573.568	11,0%

Fuente: BCE**Elaborado por:** Luis Magdonio Escandón Prieto

No se avizora la llegada de capitales para el futuro mediano, pues las nuevas carreteras, puertos y aeropuertos, sirven para agilizar los tiempos de exportación de la producción primaria que se mueve hacia los mercados internacionales; la industria necesita de un sector productivo que tenga dinamismo y visión empresarial global, para alcanzar unos cinco puntos porcentuales más en el PIB total para que, en promedio bordee el veinte por ciento del mismo.

1.1.1.- Industria automotriz

1.1.1.1. - Periodo 1991-2007

La industria automotriz del país, por ser de ensamblaje, tiene un alto porcentaje de componentes importados, en sus productos finales; está integrada por tres empresas ensambladoras, siendo Ómnibus BB que desde 1981, (se había fundado en 1975) tiene como accionista a General Motor para producir los vehículos Chevrolet, es la de mayor capacidad instalada y la que produce el 64% de la producción del periodo; las otras dos ensambladoras son AYMESA que ensambla los vehículos Hyundai y MARESA que es un conglomerado que ensambla vehículos Mazda y de otras marcas y también tiene estructuradas como empresas las actividades de servicios que conforman el mercado automotriz.

Cabe mencionar que la ensambladora COENANSA solamente funcionó hasta 1996, ensamblando vehículos de marcas europeas, cuando Isidro Romero Carbo era su presidente; en la actualidad produce partes y repuestos automotrices.

Durante la década de los años noventa la industria crece, en unidades producidas durante los primeros años, para luego estancarse y decrecer, de tal manera que el año de mayor producción fue 1994, no se amplía la capacidad instalada ni tampoco se expande la producción en unidades finales, esta realidad nos dice que para los gobiernos de turno esa era una industria que no requería ser apoyada pues debería sobrevivir con la competencia.

Además la política cambiaria afectaba tanto a las unidades importadas como a los componentes de las unidades ensambladas por cuanto no había un tipo de cambio oficial que beneficiara a las ensambladoras ni una política industrial que les favorezca.

Cuadro 2**PRODUCCION ANUAL POR ENSAMBLADORA 1991 -2007**

En unidades de vehículos

AÑOS	AYMESA	COENANSA	MARESA	OMNIBUS BB	TOTAL
1991	6.823	144	5.646	7.729	20.342
1992	7.377	4.010	6.070	8.328	25.785
1993	7.465	3.639	7.600	8.936	27.640
1994	9.322	6.468	8.097	9.982	33.869
1995	7.485	4.459	6.402	7.864	26.210
1996	5.619	1.560	3.571	8.174	18.924
1997	7.369	-	4.698	12.890	24.957
1998	4.814	-	6.607	15.220	26.641
1999	2.186	-	1.999	5.579	9.764
2000	147	-	1.491	11.438	13.076
2001	2.636	-	1.848	23.913	28.397
2002	2.124	-	2.839	22.218	27.181
2003	2.309	-	3.402	25.490	31.201
2004	1.375	-	3.919	25.791	31.085
2005	-	-	5.013	38.380	43.393
2006	-	-	6.309	45.454	51.763
2007	7.597	-	7.316	44.377	59.290

Fuente: EAEDE

Elaborado por: Luis Magdonio Escandón Prieto

El año 1999 fue el año crítico, pues las unidades producidas apenas alcanzaron el 37% de la producción de año 1998, crisis que también alcanzó al siguiente año, solamente se nota recuperación en el año 2001 y ya en la economía dolarizada su expansión tiene tasas superiores a las de la década anterior.

Los modelos de mayor producción son los livianos, siendo los automóviles y las camionetas las que ocupan el primer lugar y la marca que tiene el mayor porcentaje de ventas, en todo tipo de vehículos es General Motors; los vehículos pesados solamente se produjeron en los primeros años de la década de los años noventa, para volver a producirse a partir del año 2001. (Ver cuadro 3)

Gráfico 1

PRODUCCION ANUAL DE UNIDADES 1991-2007

Fuente: EAEDE

Elaborado por: Luis Magdonio Escandón Prieto

La producción de la década de los años noventa comparada con la producción de la primera década del siglo XXI no tiene mucha variación, en el volumen total, por lo cual podríamos decir, sin ser categóricos, que esta industria se comporta de acuerdo al mercado interno.

Inicialmente las exportaciones del sector automotor no consiguieron un grado significativo, pero en los últimos diez años, un 30% en promedio de la producción total de vehículos en el país se destinó a la exportación.

Las ventas año tras año han ido incrementándose, inclusive en ocasiones llegando a elevarse en ocho veces el nivel de exportaciones de años pasados, representando esto un auge para el sector.

Cuadro 3**PRODUCCION ANUAL POR MODELO DE VEHICULOS 1991 -2007**

En unidades de vehículos

AÑOS	AUTOMOVIL	CAMIONETAS	SUV	VANS	CAMIONES Y BUSES	TOTAL
1991	12.049	5.350	2.784	-	159	20.342
1992	14.246	8.872	2.634	-	33	25.785
1993	13.902	10.661	2.991	-	86	27.640
1994	16.411	13.248	4.210		-	33.869
1995	11.386	11.795	3.029		-	26.210
1996	8.213	6.164	4.547		-	18.924
1997	9.976	7.766	7.215		-	24.957
1998	7.860	10.699	8.082		-	26.641
1999	2.812	4.212	2.740		-	9.764
2000	1.236	3.918	7.922		-	13.076
2001	2.729	9.042	15.972		654	28.397
2002	5.973	10.509	10.333		366	27.181
2003	14.991	9.557	6.341		312	31.201
2004	14.405	9.976	6.568		136	31.085
2005	16.894	19.956	6.364		189	43.403
2006	16.927	25.748	8.999		89	51.763
2007	21.094	27.235	9.102	1.785	74	59.290

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón

1.1.1.2. - Periodo 2008-2013

Con el gobierno de la revolución ciudadana que presidente el EC Rafael Correa Delgado se implementa la política industrial 2008-2012 que tiene para la industria automotriz preferencia en busca de un mayor valor agregado para fomentar el empleo y la inversión en nuevas unidades productivas de partes y componentes; se aplican aranceles en busca de controlar el mercado interno, claramente se nota un retorno al modelo de sustitución de importaciones, ISI; la producción de las tres ensambladoras se incrementa en el periodo 2008-2013, demostrando que la política si

tuvo acogida por las empresas que incrementaron la inversión y ampliaron la capacidad instalada.

Cuadro 4

**PRODUCCIÓN ANUAL POR ENSAMBLADORA
2008-2014
En unidades de vehículos**

AÑOS	AYMESA	CIAUTO	MARESA	OMNIBUS BB	TOTAL
2008	6.432	-	8.790	55.988	71.210
2009	6.577	-	6.835	42.149	55.561
2010	13.092	-	8.995	54.165	76.252
2011	13.909	-	8.129	53.705	75.743
2012	16.613	-	9.826	52.959	81.398
2013	15.368	846	7.474	44.494	68.182
2014	10.075	-	5.990	46.624	62.689
TOTAL	82.066	846	56.039	350.084	491.035

Fuente:AEADE

Elaborado por:Luis Magdonio Escandón Prieto

En este periodo la marca Chevrolet incrementó su capacidad de ensamblaje al 71% del total de vehículos ensamblados en el país; esta marca se ha posesionado en el mercado por su calidad, asistencia de posventa y, lo más importante, mantiene abastecido el mercado de los repuestos y accesorios que requieren los propietarios de estos vehículos y los precios son bajos; es la marca que se ha impuesto a las japonesas y coreanas que se ensamblan.

1.2 Exportaciones totales primarias y secundarias

El mayor porcentaje de las exportaciones del Ecuador son primarias, somos una economía primaria minero agroexportadora y las exportaciones secundarias o de industrialización de la economía no logran despegar, para cambiar de modelo de una economía primaria a una economía industrializada.

Cuadro 5						
EXPORTACIONES DE PRODUCTOS PRIMARIOS E INDUSTRIALIZADOS 2008 - 2012						
En miles de dólares FOB						
AÑOS	EXPOPRTACIONES TOTALES	EXPORTACIONES		X INDUSTRIAS/ TOTAL X (%)	DERIVADOS PRIMARIOS	MANUFACT. Y ARTESAN
		PRIMARIOS	INDUSTRIALIZAD			
2008	18.818.327	14.334.775	4.483.552	23,8%	2.326.296	2.157.256
2009	13.863.058	10.525.452	3.337.606	24,1%	1.558.210	1.779.396
2010	17.489.928	13.520.561	3.969.367	22,7%	1.620.982	2.348.385
2011	22.322.353	17.336.785	4.985.568	22,3%	2.413.725	2.571.843
2012	23.898.735	18.417.263	5.441.472	22,8%	2.607.892	2.833.580

Fuente:Banco Central del Ecuador

Elaborado por:Luis Magdonio Escandón Prieto

La dolarización de la economía ecuatoriana trajo estabilidad económica y, con la solidez monetaria se abrieron nuevas actividades productivas y se ampliaron un alto porcentaje de las unidades productivas existentes; esto ocasionó que se incrementaran las exportaciones, pero también crecieron las importaciones de bienes finales de consumo y también de materias primas; las actividades manufactureras de distintas ramas necesitaban de importar la materia prima y de componentes de sus productos finales.

1.2.1. - Exportaciones del Sector Primario

Las exportaciones totales en el periodo comprendido entre 2008- 2012 tuvieron un año crítico en 2009 cuando estas cayeron en el 26% con relación a las exportaciones del año anterior, como consecuencia de la caída de las exportaciones de petróleo en 4.300 millones de dólares y del sector manufacturero en más de 1.100 millones de dólares.

En este periodo los altos precios del barril de petróleo que se contrajeron en 2009, incidieron en la expansión de las exportaciones y en su alto porcentaje sobre las exportaciones primarias totales y si consideramos que la política petrolera del gobierno del Presidente Rafael Correa logró que el diferencial entre el precio del barril y el costo de extraer cada barril,

dejaría de ser para las empresas petroleras y pasaron a ser para el Estado como propietario de la riqueza del subsuelo, entonces la soberanía del país lograba que millones de dólares se encaminen a financiar el presupuesto nacional lo que era ganancia de las petroleras.

Las exportaciones primarias no petroleras no han logrado que su participación porcentual sea superior al 30% durante los años 2010 al 2012, años de mayor volumen de exportaciones, lo cual significa que su mayor volumen de exportaciones se debe a que estos mantuvieron altos precios en los mercados internacionales de consumo. (Ver cuadro 6)

Cuadro 6			
% DE EXPORTACIONES PETROLERAS SOBRE TOTAL			
EXPORTACIONES PRIMARIAS 2008-2012			
AÑOS	EXPORTACION PRIMARIAS	EXPORTACION PETROLERAS	OTROS PRIMARIOS
2008	100%	73,7%	26,3%
2009	100%	59,8%	40,2%
2010	100%	66,2%	33,8%
2011	100%	68,1%	31,9%
2012	100%	69,0%	31,0%

Fuente:BCE

Elaborado por:Luis Magdonio Escandón Prieto

Las exportaciones no petroleras son las que deben financiar las importaciones no petroleras y mientras eso no acontezca, será el Estado el que deba financiar este déficit ya sea con los dólares provenientes de las exportaciones petroleras o con recursos externos ya sea por la obtención de créditos o de otra fuente.

Bajo estas condiciones el Estado puede imponer medidas arancelarias y no arancelarias encaminadas a controlar las importaciones y en el caso en que la balanza comercial sea deficitaria, entonces las medidas se pueden endurecer y llegar a imponer salvaguardias para un determinado conjunto de productos

Cuadro 7
VOLUMEN DE EXPORTACIONES PETROLERAS SOBRE TOTAL
PRIMARIAS
2003 – 2011

en miles de dólares

AÑOS	EXPORTACIONES PETROLERAS	EXPORTACIONES PRIMAR. TOTALES	% PETROLEO TOTAL
2003	2.372.314	4.534.529	52,30%
2004	3.898.508	6.024.637	64,70%
2005	5.396.840	7.852.539	68,70%
2006	6.934.010	8.929.484	77,70%
2007	7.428.356	10.637.660	69,80%
2008	10.567.947	14.334.775	73,70%
2009	6.284.131	10.525.452	59,70%
2010	8.951.941	13.520.561	66,20%
2011	11.799.973	17.336.785	68,10%

Fuente: Boletín estadístico mensual 1906

Elaborado por: Luis Magdonio Escandón Prieto

1.2.2. - Exportaciones del Sector secundario

Los países primarios o en vías de desarrollo tienen un sector industrial que toma las materias primas que produce y elabora productos industrializados con poco valor agregado, ejemplos pescado enlatado, café molido, cacao en barras, es decir no se diversifican; en el caso que exporten bienes industrializados que no tengan materias primas sus componentes, entonces deben importar sus componentes finales de industrias diversificadas, el caso de la industria automotriz es referente, cuando se exporta un vehículo confeccionado en el país, estamos reexportando un alto porcentaje de su valor .

Las empresas semi manufactureras producen partes que se usan en otros productos que requieren de muchas etapas de producción, que es lo que ocurre en el caso de los automóviles. (Carpanter 2012)

Los productos industrializados de exportación de Ecuador, son derivados de petróleo, provienen de la agroindustria de productos tradicionales o

son derivados de productos del mar; la búsqueda de una nueva matriz productiva no solamente pretende diversificar la producción, elaborando productos que se alejen de la base primaria o la diversifiquen para que tengan mayor valor agregado, sino también que incorporen a la producción proveniente de la economía popular y solidaria.

Las exportaciones manufactureras y artesanales que no provengan de la agroindustria ni de derivados de petróleo, comprenden prendas de vestir y otras manufacturas textiles, químicos y fármacos, vehículos y otras manufacturas; el valor de estas exportaciones se puede comprobar en el cuadro 8.

Cuadro 8

EXPORTACIONES MANUFACTURERAS Y ARTESANALES

En miles de dólares FOB 2008-2012

AÑOS	MANUF ACTURAS Y ARTESANIAS SIN MATERIAS PRIMAS PRIMARIAS	QUIMICOS Y FARMACOS	VEHICULOS	OTRAS METALES	SUB TOTAL 3 GRUPOS	%
2008	2.157.256	122.083	411.392	338.008	871.483	40,4%
2009	1.779.396	118.691	256.344	276.406	651.441	36,6%
2010	2.348.385	190.229	374.891	332.753	897.873	38,2%
2011	2.571.843	204.826	394.058	301.870	900.754	35,0%
2012	2.833.580	254.806	504.576	396.018	1.155.400	40,8%

Fuente: Banco Central del Ecuador

Elaborado por: Luis Magdonio Escandón Prieto

Las exportaciones manufactureras de los tres tipos de manufacturas que se desglosan en el cuadro 8 excluye a las textiles y confecciones y, en conjunto representan bajos porcentajes de las exportaciones manufactureras que no tienen materias primas agrícolas o de derivados del mar.; esto nos lleva a manifestar que la industria nacional exportable está ligada a los productos tradicionales; si debemos utilizar la teoría económica para explicarnos este comportamiento, podemos indicar que es la ventaja comparativa la que ha permitido montar todo el andamiaje industrial sobre la producción primaria

1.2.3. - Exportación automotriz. Volumen y tipos de vehículos exportados

La exportación automotriz empieza en los años ochenta con el modelo Andino, posteriormente se logró exportar al área andina nuevas unidades de los modelos fabricados en las tres ensambladoras, desde los años noventa el país se especializó en fabricar automóviles y camionetas que son los modelos de mayor exportación. Álava (2014)

Cuadro 9 EXPORTACIONES POR TIPO DE VEHICULOS 2005-2014 En unidades							
AÑOS	AUTOMOVILES	CAMIONETAS	SUV^S	VANS	BUSES	CAMIONES	TOTAL
2005	4.670	5.690	3.121	-	-	-	13.481
2006	4.170	11.325	4.788	-	-	-	20.283
2007	6.362	13.871	4.164	1.519	-	-	25.916
2008	3.469	11.903	5.190	2.062	150	-	22.774
2009	2.430	4.809	5.865	740	-	-	13.844
2010	4.976	7.125	6.913	722	-	-	19.736
2011	3.686	8.726	6.302	1.736	-	-	20.450
2012	6.979	9.256	5.655	1.496	-	1.429	24.815
2013	1.752	2.139	2.454	169	-	697	7.211
2014	3.720	2.368	2080	200	-	-	8.368

Fuente:AEade

Elaborado por:Luis Magdonio Escandón Prieto

Las camionetas se constituyen en el modelo de mayor demanda externa, pero a pesar de ello el volumen total de exportaciones tiene un comportamiento que no permite a los ensambladores proyectarse hacia el mercado externo en porcentajes expansivos, primeramente porque el mercado automotriz tiene una alta competencia oligopólica.

La cantidad de vehículos que la industria local coloca en el mercado exterior es el excedente de la demanda interna, de esa manera el excedente no deseado es mínimo y la industria puede absorberlo sin

dificultad; los países que atraen a las ensambladoras que requieren de inversiones cuantiosas y que generan empleos directos e indirectos de alguna magnitud, son los de mayor población y con mayor PIB industrial, siendo estos Brasil, Argentina y México en el continente americano; Venezuela ha dejado de ser un país atractivo tanto porque no garantiza la expansión en el largo plazo cuanto porque es un mercado que se ha contraído últimamente.

Cuadro10
MERCADO AUTOMOTRIZ ECUATORIANO
PRODUCCION LOCAL, EXPORTACIONES Y EXCEDENTE
En unidades de
vehículos

AÑOS	PRODUCCION LOCAL	EXPORTACIONES	EXCEDENTE P/MERC. INTER
2005	43.393	13.481	29.912
2006	51.763	20.283	31.480
2007	59.290	25.916	33.374
2008	71.210	22.774	48.436
2009	55.561	13.844	41.717
2010	76.252	19.736	56.516
2011	75.733	20.450	55.283
2012	81.398	24.815	54.801
2013	68.182	7.211	75.393
2014	62.689	8.368	71.057

Fuente:AEADE

Elaborado por:Luis Magdonio Escandón Prieto

La expansión de la industria automotriz está orientada al consumo interno las unidades producidas para estos consumidores van a ser comercializadas a crédito siendo la banca local la que aporta con el crédito y como este es un producto de consumo de largo plazo, la tasa de interés es alta, entonces los consumidores no se ven beneficiados y el país debe financiar a una industria que no tiene fortaleza exportable y que reexporta componentes que pudieron haber sido beneficiados con la política orientada a fomentar la industrialización.

1.3 Destino de las exportaciones de vehículos

Los países del área andina son el destino de la exportación de vehículos ecuatorianos: Colombia, Venezuela, Chile, Perú en su mayor porcentaje, los dos primeros acumulan casi el 90% de las exportaciones, con excepción de Chile el mercado de los otros países hermanos ya debería estar integrado y las estrategias de venta deberían ser iguales en el área andina, porque una industria tan competitiva como la automotriz, en mercados oligopólico, además de la calidad y los precios, existen otros factores la asistencia técnica los que entran en juego al momento de tomar decisiones.

El valor de las exportaciones automotrices, en el periodo 2008 2013 como porcentaje de las exportaciones industrializadas no tradicionales representó en 13% en el año 2008 y el 12.3% en el año 2012; siendo un periodo de pocos años no podríamos decir que ese es el porcentaje permanente de las exportaciones industrializadas no tradicionales que abarca la industria automotriz.

Cuadro 11

PRINCIPALES PAISES DESTINO DE EXPORTACIONES AUTOMOTRICES

Miles de dólares FOB

PAISES	2008	2009	2010	2011	2012
COLOMBIA	249.148	183.398	233.352	274.412	255.816
VENEZUELA	158.858	73.117	140.573	163.502	275.603
CHILE	22.366	19.828	2.972	7.186	12.755
PERU	5.388	3.173	3.103	5.211	6.745
SUB TOTAL	435.760	279.516	380.000	450.311	550.919
RESTO DE PAISES	17.295	4.203	4.827	13.297	24.019
TOTAL EXPORTACIONES	453.055	283.719	384.827	463.608	574.938
% X CUATRO PAISES	96,2%	98,5%	98,7%	97,1%	95,8%

Fuente: Centro de Comercio Internacional, Trademap

Elaborado por: Luis Magdonio Escandón Prieto

En los valores del total de exportaciones del mercado automotriz también están incorporados los componentes y neumáticos, representan bajos porcentajes que oscilan entre el 10% y 15%.

Durante el año 2013 la ensambladora AYMESA fue la que exportó la mayor cantidad de vehículos, siendo Colombia el destino del mayor porcentaje de estos vehículos y en el año 2014 el 100% de las exportaciones fueron a este

Cuadro 12
EXPORTACIONES POR ENSAMBLADORAS SEGMENTOS Y DESTINO 2013
 En Unidades

ENSAMBLADORAS	AUTOMOVILES	CAMIONETAS	SUV	VANS	CAMIONES	TOTAL
OMNIBUS BB	-	1.179	327	-	-	1.506
AYMESA	3.881	-	-	169	697	4.747
MARESA	-	960	-	-	-	960
TOTAL	3.881	2.139	327	169	697	7.213
PAIS DESTINO						
COLOMBIA	3.881	1.179	327	169		5.556
VENEZUELA		960			697	1.657
TOTAL	3.881	2.139	327	169	697	7.213

país.

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

1.4 Importaciones Automotrices: Volumen de vehículos terminados y valor CIF. Volumen y valor de las partes automotrices destinadas a la producción nacional

1.4.1. - Volumen de vehículos terminados y valor CIF

La globalización de la economía impone a las naciones un ritmo de comercialización que tiene reglas emanadas por la Organización Mundial del Comercio, OMC, cuyas reglas radican en garantizar la libre movilidad de mercancías, buscando la eliminación de subsidios que imponen los gobiernos para fomentar las exportaciones y los excedentes arancelarios implementados para castigar las importaciones y proteger el mercado interno para las industrias nacionales y libre mercado para fomentar las importaciones, es una vieja disputa entre industriales y comerciantes, en

su lucha por la acumulación de la riqueza y que en ningún instante tiene nada que ver con el bienestar de los consumidores o de los trabajadores de una economía determinada.

Las importaciones de vehículos en la primera década del siglo XXI y hasta el año 2014, comparando con las unidades importadas en la década de los años noventa, del siglo anterior, han crecido de una manera extraordinaria, eso nos indica que la dolarización fue un factor importante para el crecimiento del patrimonio de las empresas y de las familias, pues el carro es un bien de capital como también de consumo duradero.

Cuadro 13
IMPORTACIONES DE VEHÍCULOS 1992 – 1999
En unidades

AÑOS	AUTOMOVIL	CAMIONETA	SUV'S	VAN'S	BUSES	CAMIONES	TOTAL
1992	11.931	3.123	4.323	-	356	3.092	22.825
1993	16.112	2.887	1.891	51	328	2.849	24.118
1994	20.954	3.677	3.730	2.843	913	7.929	40.046
1995	14.694	2.400	3.286	1.310	574	4.982	27.246
1996	6.456	1.541	2.143	335	161	1.395	12.031
1997	8.008	2.718	3.753	441	300	2.605	17.825
1998	12.853	3.359	5.736	971	683	5.931	29.533
1999	1.355	442	1.009	199	143	1.246	4.394
TOTAL 92-99	92.363	20.147	25.871	6.150	3.458	30.029	178.018
PROMEDIO ANUAL	11.545	2.518	3.234	769	432	3.754	22.252

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

En la década de los años noventa el mayor volumen de importaciones fue de automóviles; el año 1999 resultó sumamente crítico para el mercado automotriz puesto que depende en un alto porcentaje del crédito que los bancos conceden a los adquirientes y debido a la crisis las importaciones se redujeron considerablemente con relación al año anterior.

El nuevo siglo se inicia con un tipo de cambio rígido como es la dolarización; los sectores productivos y los trabajadores tienen que ajustarse a la nueva realidad que tiene que hacer frente a una macro devaluación, en estos casos cuando se devalúa la moneda la pérdida del valor del dinero se traslada a los precios y, en el año dos mil, tuvimos la mayor inflación del mundo en una economía dolarizada.

Para el mercado automotriz la nueva realidad económica no es una novedad pues los precios de los vehículos estaban ajustados al tipo de cambio desde mediados de los años noventa, sin embargo la estabilidad que representa una economía dolarizada les permitía enfrentar el futuro con mayor seguridad a los importadores automotrices como a las empresas ensambladoras.

El periodo 2000-2006 lo hemos clasificado como de expansión pues la sociedad ecuatoriana parece no tener incertidumbre del futuro y asume el riesgo de adquirir vehículos que extienden el plazo de pago hasta cinco años y surgen mecanismos de comercialización que dinamiza el mercado.

Cuadro 14
IMPORTACIONES DE VEHÍCULOS 2000 – 2006
En unidades

AÑOS	AUTOMOVIL	CAMIONETA	SUV'S	VAN'S	BUSES	CAMIONES	TOTAL
2000	4.137	1.277	1.491	85	106	923	8.019
2001	21.213	5.136	5.153	2.491	868	7.533	42.394
2002	25.403	6.078	5.714	2.807	939	8.152	49.093
2003	14.830	3.779	4.317	2.384	583	5.063	30.956
2004	19.979	4.289	6.251	1.754	617	5.358	38.248
2005	31.870	3.138	10.301	2.276	798	6.927	55.310
2006	30.525	4.379	11.555	1.678	964	8.375	57.476
TOTAL 00-06	147.957	28.076	44.782	13.475	4.875	42.331	281.496
PROMEDIO ANUAL	21.137	4.011	6.397	1.925	696	6.047	40.214

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

La expansión de las importaciones del mercado automotor, puede ser considerada como parte del consumismo que, debe ser controlado por sus costos para el país, en repuestos y complementos como llantas, baterías y otros.

El Gobierno que se inaugura en el año 2007 y que durará hasta el año 2017, asume una política keynesiana y expande el gasto público tanto en obras de infraestructura como en inversión social, ampliando la educación, en todos sus niveles y la salud, para los sectores más deprimidos de la sociedad, igualmente mejora los subsidios que se otorgan directa e indirectamente a las familias pobres del país.

Cuando un gobierno tiene una política expansiva en el gasto público, requiere de una política fiscal que le permita captar los recursos necesarios para financiar dichos gastos y cuando debe enfrentar un déficit fiscal, entonces se busca recortar las importaciones y castigar aquellas que se consideren como suntuarios y de lujo.

El periodo del Presidente Correa es expansivo para el mercado automotor, el promedio anual de las unidades importadas, en el periodo 2007-2014 se incrementa en el 57%, con relación al promedio del periodo 2000-2006 y los costos para el país son considerables.

El Gobierno tiene fijada una ruta para cambiar la matriz productiva, pretende que el país se enrumbe hacia la industrialización para dejar de depender de los recursos naturales; eso le obliga a iniciar la súper explotación de los recursos minerales que parece haber sido entregado a las empresas chinas; siguiendo este rumbo tiene asignado a las empresas ensambladoras de vehículos la responsabilidad de crecer para captar mayor parte del mercado y, al mismo tiempo, incorporar mayor valor agregado nacional a las unidades producidas, lo cual, a su vez, permite

que se instalen unidades productoras de partes y, de esa manera, la industrialización automotriz siga la ruta trazada por el gobierno nacional.

Las importaciones de vehículos automotrices tiene un costo que el país debe afrontar, es indudable que un país que cuente con un parque automotor dedicado a las actividades productivas, tiene una gran capacidad instalada para movilizar carga y pasajeros, dinamizando la economía; pero un país que tiene problemas en la balanza de pagos y su balanza comercial es negativa, ese país debe priorizar los tipos de vehículos que debe importar, dando prioridad a los vehículos dedicados a la producción y poner controles a las importaciones de vehículos de lujo y los que se destinen al uso familiar.

Cuadro 15
IMPORTACIONES DE VEHÍCULOS 2007 – 2014
En unidades

AÑOS	AUTOMOVIL	CAMIONETA	SUV'S	VAN'S	BUSES	CAMIONES	TOTAL
2007	22.485	6.212	13.401	1.879	1.046	9.081	54.104
2008	32.585	9.038	13.569	1.915	561	12.654	70.322
2009	15.709	5.343	12.779	919	572	5.327	40.649
2010	38.418	13.964	15.807	2.938	1.168	7.390	79.685
2011	32.090	9.782	15.088	5.264	1.729	11.148	75.101
2012	27.545	10.064	12.908	2.692	1.513	11.930	66.652
2013	20.099	6.292	14.945	5.082	1.896	14.281	62.595
2014	18.820	5.292	14.530	5.367	469	12.615	57.093
TOTAL 07-14	207.751	65.987	113.027	26.056	8.954	84.426	506.201
PROMEDIO ANUAL	25.969	8.248	14.128	3.257	1.119	10.553	63.275

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

1.4.2. - Tributación diferenciada dependiendo de los modelos

La política industrial del Ecuador, busca en la sustitución de importaciones dar el salto tecnológico que garantice un futuro productivo manufacturero

que reemplace a la exportación del petróleo, es por ello que todas las ramas industriales deben promover, a su vez, el uso de mayor valor agregado nacional para que se diversifique la producción de partes y, de esa manera, garantizar los precios internacionales de los productos finales de exportación.

Siguiendo estos principios, el Gobierno ha incrementado la carga tributaria a los vehículos ha crecido en más del 5%. , aunque únicamente existió un incremento de 35% al 40% en aranceles para los autos importados que excedían los 1.900 centímetros cúbicos en diciembre del 2010, el incremento en la práctica fue de aproximadamente del 11% porque tuvo un efecto cascada en los tributos: Impuesto a los Consumos Especiales (ICE) e Impuesto al Valor Agregado (IVA). La Asociación de Empresas Automotrices del Ecuador (Aeade), considera y ha emitido el criterio que por el momento los autos son los bienes que más pagan impuestos. (La Hora, 2015).

1.5 Lugar de origen de las importaciones automotriz. Valores totales y volumen de unidades importadas

Los principales países origen de las importaciones son Corea (31,17%) de donde se importa vehículos de las marcas Chevrolet, Hyundai, Kia y Nissan;

Japón (26,65%) con marcas como: Chevrolet, Hino, Honda, Mazda, Mitsubishi, Nissan, Nissan Diesel y Toyota; y, Colombia (15,26%) con: Chevrolet, Daihatsu, Ford, Mazda, Renault y Toyota.

Solamente Alemania figura entre los países europeos desde los que se importan vehículos que superan las mil unidades anuales; desde Estados Unidos, Brasil y México nos llegan vehículos armados en América y desde Asia llegan vehículos procedentes de China, Japón, Corea e India.

Cuadro 16
ORIGEN DE LOS VEHÍCULOS IMPORTADOS 2012 - 2014
 En unidades

AÑOS	ALEMANIA	BRASIL	COLOMBIA	CHINA	COREA	USA	INDIA	JAPON	MEXICO	OTROS	TOTAL
2012	1.323	2.644	7.861	7.997	18.917	5.262	1.830	7.633	6.726	6.459	66.652
2013	908	2.205	6.717	8.580	15.476	4.384	2.546	7.868	7.755	6.156	62.595
2014	1.005	1.418	6.132	7.292	13.468	3.659	1.586	8.654	7.223	6.656	57.093

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

Las importaciones desde Colombia superan a las que se realizan desde México, lugar donde se han instalado filiales de las principales marcas de Asia y Estados Unidos; comprobamos una baja participación de Brasil; desde los países asiáticos llega el mayor volumen de las importaciones de vehículos y sus marcas se han posesionado en el país.

1.5.1 Valores totales y volumen de unidades importadas

El total de importaciones del país en valor CIF para el último año, fue de US\$ 6.534'404.000, por lo que las importaciones de vehículos han venido representando de manera general alrededor del 8.65%. Sin embargo se debe anotar que el sector automotor no solo importa vehículos sino también, autopartes y repuestos que aumentan significativamente el referido porcentaje afectando negativamente nuestra balanza comercial del sector. (Guzmán, 2012). Las importaciones del sector automotriz en el Ecuador son reguladas por el COMEX (Comité de Comercio Exterior), siendo este sector muy sensible a las políticas que son justificadas por el gobierno a través de los tributos ocasionando que los precios de los vehículos aumenten.

El COMEX, mediante la resolución 66 publicada en el Registro oficial del 11 de junio del 2012, restringió las importaciones, en dólares y unidades.

Esta medida fue ratificada con la resolución 101 publicada en RO el 7 de enero del año 2013 la que tuvo vigencia hasta el 31 de diciembre del 2014

El Gobierno diseñó una reforma tributaria que implemento nuevos tributos para el sector automotriz, comprende el impuesto ambiental a los vehículos; busca generar mayor compra de autos amigables con el medioambiente, por lo que propone un bono de USD 1 200 para quienes los adquieran.

Los vehículos de hasta 1 500 centímetros cúbicos estarán exonerados del cobro de este tributo. Mientras que a los de un mayor cilindraje se aplica la fórmula que garantiza un rango mínimo y máximo dependiendo del tramo del cilindraje.

El monto máximo que el dueño deberá cancelar no superará el 40% del valor de su automóvil, y corresponde al SRI calcular de manera automática el valor a pagarse por este tributo en la matricula.

1.5.2 Saldo de Balanza Comercial

Entre los años 2000-2007 la balanza comercial solamente tuvo saldo positivo en el año 2000; las exportaciones totales primarias y secundarias fueron superadas por las importaciones totales, de tal manera que durante el periodo el saldo negativo fue de 4.370 millones de dólares (ver cuadro 17).

Cuadro 17			
SALDO BALANZA COMERCIAL 2000 – 2007			
En miles de dólares			
AÑOS	EXPORTACIONES	IMPORTACIONES	SALDO
2000	5.905.610	4.938.801	966.809
2001	5.858.829	6.164.445	-305.616
2002	5.809.538	7.194.570	-1.385.032
2003	6.366.685	6.915.768	-549.083
2004	7.378.597	7.683.139	-304.542
2005	8.040.390	8.738.205	-697.815
2006	8.756.762	9.555.075	-798.313
2007	8.951.708	10.248.154	-1.296.446
TOTAL	57.068.119	61.438.157	-4.370.038

Fuente:Banco Central del Ecuador

Elaborado por:Luis Magdonio Escandón Prieto

Durante el periodo 2008-2014 el país tuvo como modelo de crecimiento la expansión del gasto público, por lo cual el consumo de las familias dejó de ser el pivote del crecimiento de la demanda agregada.

La transformación de la infraestructura nacional incrementó la inversión pública que dinamiza la demanda agregada y se acrecienta el aparato productivo; pero se requiere de mayor componentes importados, es decir que una economía como la nuestra requiere de importaciones para expandir su demanda, no solamente de bienes de consumo sino de materias primas para las industrias que se dinamizan con la inversión pública.

El resultado de esta política económica ha sido la expansión de las importaciones no solamente de los bienes de consumo sino también de las materias primas y de los bienes de capital; el modelo de expansión también busca la dinámica de las exportaciones no tradicionales y apunta a que sean los bienes industrializados los que soporten esta expansión para no insistir en mayor productividad de los productos primarios que van a insistir en la mayor explotación de los recursos naturales y mayor extractivismo que, a largo plazo, erosionada el futuro porque solamente deja escombros, es decir desierto con suelo erosionado y familias

viviendo en los centros urbanos contaminados y con desigualdades sociales.

La transformación de la infraestructura nacional incrementó la inversión pública que dinamiza la demanda agregada y se acrecienta el aparato productivo; pero se requiere de mayor componentes importados, es decir que una economía como la nuestra requiere de importaciones para expandir su demanda, no solamente de bienes de consumo sino de materias primas para las industrias que se dinamizan con la inversión pública.

De enero a octubre 2011, el saldo de la Balanza Comercial, fue de menos (-) 1.2 miles de millones, es decir, algo mejoró frente a similar período de 2010, donde fue de -1.5; que sin embargo no alcanza aún para mostrar signos positivos de recuperación en el sector externo.

Los resultados negativos de la balanza comercial (bienes) de los años 2010 y 2011 motivaron a que el gobierno nacional implemente medidas de política económica encaminadas a contraer algunos segmentos de los bienes importados; en unos casos se incrementaron los aranceles y, en otros, además de este incremento se crearon nuevos tributos. Este es el caso del sector automotriz al que se incrementó la tasa arancelaria y se creó el denominado impuesto verde que castigo las importaciones de automóviles según el cilindraje de los mismos

1.6 Política macroeconómica para contrarrestar saldos negativos de Balanza Comercial

Las medidas de política económica que asumen los gobiernos de los países que tienen moneda propia suelen ser combinaciones de política monetaria y política fiscal, por ejemplo devalúan el tipo de cambio para encarecer las importaciones y fomentar las exportaciones, de esa manera logra cambiar el ritmo del comercio exterior.

Es indudable que esta medida de política monetaria no siempre se toma de forma aislada; casi siempre se acompaña de medidas de política fiscal encaminadas a contraer la demanda agregada reduciendo la capacidad de consumo de las familias, ya sea subiendo los impuestos directos o los indirectos, también se imponen medidas de salvaguardias para favorecer a la industria local; lograr cambiar los saldos negativos de la balanza comercial por saldos positivos, requieren de cambios en los patrones de consumo, mayores exportaciones, apoyo a la industria local y una política fiscal expansiva.

En una economía dolarizada no se puede modificar el tipo de cambio que ocasiona devaluaciones e inflación al mismo tiempo, ni se puede controlar el volumen de las importaciones de la totalidad de los bienes importados es por ello que en lugar de una política monetaria se asume una mayor política fiscal

La importación de vehículos continuó expandiéndose porque este es un mercado dinámico y porque las familias pueden comprobar que adquirir un vehículo es rentable pues además de ser una forma de ahorro, se convierten en herramientas de trabajo, amplían el mercado automotor de servicio público, de manera formal e informal.

La política macroeconómica de incrementar los tributos para las importaciones de vehículos, como barrera para detener o reducir las importaciones automotrices no fueron eficaces por lo que hemos comentado, entonces la solución no solamente es elevar los aranceles sino también poner límites a las importaciones de los vehículos de mayor cilindraje porque consumen mayor cantidad de combustibles y demandan mayor gasto de mantenimiento con bienes importados, este costo lo asume el país sin que se obtengan beneficios puesto que este tipo de vehículos sirven para la expansión del bienestar de pequeños grupos de

la población que se benefician del subsidio que otorga la sociedad al consumo de combustibles.

El Presidente Correa ha manifestado que es opuesto a la eliminación integral del subsidio a los combustibles; pero si está de acuerdo de eliminarlo por grupos de usuarios, que los propietarios de vehículos de cierta calidad en adelante paguen el cien por ciento del valor de los combustibles, el dilema consiste en aplicar la medida efectiva que no cause distorsiones a favor o en contra de estos ciudadanos

Cuando se castigan a las importaciones, siempre se busca afectar a los bienes de consumo duraderos, en el caso del mercado automotriz las recargas siempre afectan a los vehículos de mayor cilindraje y de lujo, para que sean pocos los afectados y que, además por pertenecer a la clases posesionaria de la riqueza, no siempre les es onerosa la recarga.

También se encarece el dinero destinado al consumo; las tarjetas de crédito y los créditos directos que entregan las instituciones del sistema financiero tienen tasas de interés altas que encarecen los bienes que se demandan.

1.6.1 Política Macroeconómica para afectar las importaciones automotrices

La economía ecuatoriana dolarizada, tiene lo que se denomina en política monetaria, un tipo de cambio extra rígido, incapaz de ser modificado sin que se abandone la dolarización, los distintos gobiernos que han ejercido el poder en este periodo, han enfrentado el déficit de la balanza de pagos con distintas medidas, dependiendo del enfoque de política económica que hayan asumido.

El alto déficit en la balanza comercial, nos dice que el país consume más de lo que produce; no todo déficit es negativo pues si se importan bienes de capital y materia prima para después ser exportada como bienes elaborados con mayor valor agregado, entonces la balanza puede revertirse, el problema radica en que se importen componentes de los bienes que se producen internamente para el consumo nacional, los ecuatorianos nos hemos visto afectados por las limitaciones al consumo que nos ha significado, ya sea por la subida de precios, producto de aranceles y nuevos impuestos, o, por la restricción a la emisión de tarjetas de crédito por parte de diferentes actores económicos con el objetivo de controlar o disminuir el endeudamiento de los ciudadanos.

Ese es el costo de la dolarización que, sin embargo, nos ha traído estabilidad económica y confianza en el futuro, ya no hay temor a las devaluaciones que afectaba todas las proyecciones que hayan hecho las familias o las empresas, referente a sus inversiones o consumos de largo plazo.

Lo que acontece en el mercado automotriz no acontece en los mercados de consumo no duradero y de consumo masivo como alimentos, vestuario y calzado, pues las limitaciones a las importaciones si han logrado reactivar los mercados.

En el caso de nuestro mercado, la situación es diferente, las ensambladoras son unidades productoras que tienen como finalidad abastecer a un segmento del mercado y este depende de las decisiones que hayan asumido las matrices; en caso que se haya dado una situación de franquicia, la matriz decide el modelo que debe producirse y el control de calidad que se impone es estricto, como si fuese un producto de la matriz.

En el mercado automotriz la marca es parte del producto, define su calidad y seguridad que son los factores que mueven a los compradores en el momento que toman la decisión de adquirir un bien; este será su compañero `por muchos años y quieren estar seguros que han hecho la mejor elección.

Las salvaguardias, los aranceles y las sobretasas, además de las limitaciones para importar determinadas unidades de vehículos están encaminadas no solamente a contraer la oferta de carros importados sino también a fomentar la producción nacional para profundizar la matriz productiva que busca convertir al Ecuador en la Corea de América del Sur.

Para alcanzar el milagro coreano fue necesario que exista rigidez de los salarios, jornadas laborales extenuantes, pocos derechos laborales; ese era el sacrificio del trabajo y, al capital se le exigió que reinvierta las utilidades y que los empresarios piensen en producir y poco en vivir. Los sacrificios costaron el bienestar y el futuro de las primeras generaciones; ese modelo no podrá repetirse, por tanto, ni empresarios están dispuestos a renunciar a los encantos de la vida de clase poderosa ni los trabajadores pueden pedir más de lo poco que se les reconoce por el trabajo.

CAPÍTULO II

DIAGNÓSTICO DE LA INDUSTRIA AUTOMOTRIZ EN EL ECUADOR

El Ministerio de Industrias y Competitividad en uno de los considerandos del acuerdo con el que crea la Política Industrial del Ecuador, publicada en el Registro Oficial 535 suplemento del 20 de febrero de 2009 dice “Que ha sido latente la baja productividad de la industria nacional en términos generales a lo largo de la historia”, por lo cual el país necesita que el Gobierno nacional implemente la política industrial a largo plazo que garantice empleo y bienestar en la población.

El documento que contiene la política industrial para el periodo 2008-2012 reconoce que hubo ausencia de políticas públicas de desarrollo industrial, que en los años setenta se aplicaron leyes de fomento industrial que fueron abandonadas en las siguientes décadas para reactivar el aparato productivo que permita diversificarlo y crear empleo con nuevas tecnologías que atraigan inversión.

El Ministerio de Industria y Competitividad, consideraba que en el periodo indicado 2008-2012, deberán crearse leyes adicionales que garanticen los cambios requeridos, en distintas formas de organización empresarial y de relaciones entre los sectores público y privado.

La clave del cambio radica en dejar de ser exportadores primarios e importadores de bienes industrializados, sin pretender revivir el modelo de industrialización por sustitución de importaciones, ISI, se busca que la industrialización se convierta en el motor del desarrollo nacional, pues el actual modelo de acumulación está obsoleto porque descansa en la explotación de bienes primarios sean agrícolas, mineros o del mar; ante este modelo de especialización y de ventajas comparativas el sector

industrial no tuvo posibilidades de crecer y su participación en el PIB no es superior al 14%.

La industria del reciclaje y tratamiento adecuado de desechos sólidos, tiene en la industria del reencauche a una de sus principales actividades, relacionadas con la industria automotriz, ya sea en el abastecimiento de uno de sus componentes del producto final, como de la comercialización posventa, esto hace que se tomen medidas para que esta industria opere con las suficientes normas de calidad que garanticen un producto final óptimo.

Por ello le MIC obliga a estas empresas a registrarse para controlarlas en su producción y comercialización, porque el COMEX mediante resolución publicada en el Registro Oficial 282 de septiembre de 2010 “emitió dictamen favorable para la importación de 35.000 unidades de carcasas de llantas usadas, (...), a ser distribuidas entre las empresas reencauchadoras del país que estén registradas y calificadas en el MIP”. (Acuerdo 11-377 del MIP).

La industria del ensamblaje no solamente involucra a la industria automotriz sino a todo el conjunto de actividades empresariales que ensamblan productos finales y que usan materiales importados como materias primas CKD.

El MIP, mediante acuerdo 12-392, publicado en el Registro Oficial 777 de agosto 29 de 2012 decide establecer el registro de personas naturales o jurídicas dedicadas a las actividades de ensamblaje a partir de la importación de materiales CKD; transcribimos el artículo cuatro de definiciones:

Conjunto CKD.- Es el conjunto formado por componentes, partes y piezas importados por las personas naturales o jurídicas debidamente autorizadas, que se importen desarmados; de uno o más orígenes, siempre que formen parte del mismo conjunto CKD, no deberá incluir la totalidad de las partes del bien que estén sometidas al ensamblaje de bienes intermedios y finales y, que cumplan con el mínimo grado de desensamble establecidos por la autoridad competente.

Material Originario Ecuatoriano MOE.- Se considera como tal al valor de los materiales que han sido producidos en el Ecuador y que cumplen con los criterios para calificarse como originarios, cuando resulten de procesos de producción con transformación sustancial; ensamblaje o montaje, siempre y cuando cumpla con el criterio de calificación de Material Originario Ecuatoriano (MOE).

Material No Originario Ecuatoriano o Importado (MNOE): Se considera como tales al valor de las materias primas, los productos intermedios y las partes y piezas producidos en terceros países, incluyendo a los demás Países Miembros de la CAN incorporados en la producción o transformación, de ensamblaje o montaje de un vehículo ecuatoriano.

Ensamblaje o montaje.- Es el proceso de juntar por medio del atornillado, pegado, soldado, cosido o por otros medios, los materiales de un bien que podrá incluir la calibración, sintonización y verificación de las partes montadas de acuerdo a la normativa vigente en el país.

La industria automotriz del Ecuador es una industria ensambladora que, para expandirse, requiere de la decisión de las empresas transnacionales de la industria y, además, de la política económica que asuman los gobiernos con respecto a la misma. Durante el año 1991 los empresarios automotrices países Colombia, Ecuador y Venezuela solicitaron una

política automotriz unitaria que fije aranceles externos a las importaciones de fuera de la región.

La importación de vehículos usados “Finalmente, las ensambladoras de Ecuador, Venezuela y Colombia pidieron adoptar mecanismos de probada eficacia en la eliminación de prácticas desleales y restrictivas, tales como dumping y subfacturación.” (El Tiempo, 11 de mayo de 1991.)

Desde hace varios años, la Comunidad Andina ha venido dando un impulso significativo al proceso de integración del sector automotor al definir y aprobar una política común para este sector. Los mecanismos del proceso de integración andino son básicamente el Programa de Liberación Comercial; el Arancel Externo Común que se adoptó en forma gradual y está sujeto a un permanente perfeccionamiento; la Programación Industrial Conjunta y la Armonización de Políticas Económicas.(CINAE)

La política industrial del gobierno del Presidente Correa, busca que la industria automotriz se desarrolle y que incremente el porcentaje de uso de partes nacionales, esta decisión atrae a los capitales extranjeros que están dispuestos a instalar plantas de partes que abastezcan a la industria local. Como se demostró en el capítulo uno, las empresas ensambladoras exportan un porcentaje de su producción y abastecen un segmento de la demanda interna

2.1 Ensamblaje y valor agredo

El valor agregado que tienen los bienes industrializados se diferencia de unos a otros por la diversificación de sus componentes, a mayor tecnología incorporada a sus producción, mayor es el valor agregado y la industria productora de vehículos, tiene un alto grado de diversificación por lo cual su costo no puede ser comprimido en épocas de crisis como

acontece con los recursos naturales, en cuyo caso en los países de origen de los mismos se afecta las condiciones de vida de los trabajadores y, dependiendo el grado de dependencia de la sociedad con los mismos, se afecta a la economía en su totalidad entrando en crisis, con efectos negativos en el empleo, los precios y el bienestar de la sociedad en su conjunto.

Hasta mediados del siglo XX la industria automotriz y las principales marcas de vehículos que se comercializaban en el mundo se concentraba en los países industrializados. Estados Unidos de América era y es la cuna de tres marcas globales, General Motors, Ford y Chrysler y en los países europeos, las marcas reconocidas mundialmente eran Mercedes Benz y Volkswagen de Alemania, sin que por ello no sean reconocidas las marcas de vehículos ingleses, franceses, italianos, entre otros; los consumidores de estos países preferían las marcas globales mencionadas y su expansión no se detenían, como tampoco los modelos de vehículos, además habían logrado armar conglomerados con las industrias afines y complementarias.

A partir de los años setenta acontecen cambios científicos y tecnológicos incorporados a esta industria, que revolucionan el mercado mundial; además el incremento de los precios de los combustibles exigía que se fabriquen modelos de calidad pero que sean de bajo consumo energético.

Esta característica de la demanda automotriz afectó a los procesos de producción de las grandes empresas globales que debían modificar sus procesos productivos y abaratar costos lo que significaba efectuar enormes inversiones de capital en una década en la que el dinero se volvió caro, por el incremento de los tipos de interés. Japón primeramente y Corea del Sur después surgen como potencias automotrices con marcas propias de vehículos que tienen diseños innovadores, mayor potencia, menor consumo de combustible y menores costos.

Las principales marcas de vehículos de los países desarrollados se enfrentaron a una competencia desconocida que les restaba una parte importante del mercado automotriz mundial y, por otro lado, eran vehículos más baratos; esto les obliga a trasladar sus plantas de ensamblaje desde Estados Unidos hacia los países consumidores; es el inicio de relaciones entre matriz y subsidiarias, la consolidación de la ganancia empresarial estaría dada por la suma de las ganancias que se obtengan en el comercio global. El gobierno de los Estados Unidos acudió en más de una ocasión al salvataje de las principales empresas que estuvieron al borde de su ruina o que quebraron por malas decisiones administrativas y por excesivos costos de producción.

La industria automotriz en Ecuador

La industria automotriz en el país se inicia con la producción de la carrocería y de los asientos de los vehículos de transporte y de carga; un primer avance hacia una industria automotriz constituye la conformación de la empresa Ómnibus BB

General Motors - Ómnibus BB

El año 1975 el joven emigrante de Hungría, Bela Botar, inicia en un pequeño taller, en la ciudad de Quito, la fabricación de carrocerías para vehículos de transporte de pasajeros; formó a sus trabajadores que inicialmente fueron dieciocho, y sin ningún conocimiento ni experiencia en la industria automotriz, en la cultura de la calidad y la responsabilidad, introdujo en el país la carrocería metálica y en poco tiempo se eliminó la de madera y metal. En el lapso de algunos años pasó a fabricar de un vehículo diario a quince por día.

Fuente: Página web de GM-OBB

Primer vehículo de transporte de pasajeros ensamblado en la planta de Ómnibus BB, en 1976. Su diseño de inspiración europea, fue creación de Bela Botar y la fabricación estuvo a cargo de manos ecuatorianas; por separado se armó la carrocería y el chasis mientras que el motor se ubicó en la parte posterior como se utilizaba en Europa en aquellos tiempos. Los colaboradores más antiguos recuerdan que armar el bus significó una tarea titánica, especialmente al unir todas las piezas y sistemas.

Es a partir de 1975 cuando se ensamblan automóviles en la planta Ómnibus BB Transportes, ubicada en la ciudad Capital; años más tarde se incorpora General Motors como socia A inicios de la década de los años ochenta (1981) se incorpora General Motors como accionista y la empresa cambia de razón social y empiezan a ensamblar algunos modelos de automóviles de diferentes marcas, camionetas y carros todo terreno 4x4.

La comercialización de los vehículos pasó a ser controlada por General Motors y por decisión de gestión empresarial tanto de la transnacional como de la nacional, en el año 2010 decidieron mantener sus cuentas propias, cada una con su propio registro de contribuyente para efectos tributarios y razón social, para efectos comerciales y financieros.

Las dos empresas General Motors y Ómnibus BB están entre las primeras empresas a nivel nacional, tanto por el nivel de ingresos cuanto por sus utilidades, e igualmente son las primeras en la industria automotriz.

AYMESA. AUTOMOTORES Y MAQUINARIAS DEL ECUADOR S.A.

Otra empresa ensambladora dedicada al montaje, ensamblaje y construcción de automotores es AYMESA, fundada en 1970, en la ciudad de Quito, fabricó el primer automóvil con diseño nacional al que se denominó **Andino**, carro diseñado por Carlos Almeida, asistente de ingeniería y se puso a rodar en 1972, (Wikipedia), su carrocería era muy original, se trataba de una camioneta con puertas de vinil para dos personas y carrocería mixta que fue considerado como “carro para pobres”, barato pero de buena calidad; luego de 40 años este vehículo aún está en funcionamiento, sus propietarios dicen que es un carro valioso, tan funcional como los mejores.

Modelos de carro andino

Fuente:Wikipedia: Automóviles del Ecuador

El crecimiento de esta empresa le ha permitido que sea la responsable del ensamblaje de algunas marcas de vehículos; en el año 1982 General Motors se convierte en accionista, para mantener un control, desde el interior, de las empresas ensambladoras y ser partícipe de las utilidades que tenga el sector, además de tomar decisiones que le favorezcan a los productos de su marca; sin embargo en 1999 se vendieron las acciones que de General Motors y la empresa inicia nuevos rumbos.

Después de haber ensamblado vehículos Datsun y Suzuki, tanto el Aska como el Forza y de haber ampliado la planta en 1996, en el nuevo siglo empezó ensamblando el Lada-Niva y en el año 2001 se ensamblan los modelos de la marca Kia; todos estos vehículos tuvieron buena aceptación en el mercado local, sin embargo los consumidores no se mantienen en sus gustos y preferencias y con el paso de los años decae la demanda de los vehículos del mismo modelo; eso aconteció con el Lada Niva que dejó de ensamblarse a fines de la década de los diez del siglo XXI.

Aymesa ha ensamblado varios modelos de distintas marcas, especialmente de General Motors y últimamente de la marca surcoreana Kia, destinados al mercado interno como también ha cubierto nichos de mercados de algunas naciones sudamericanas.

César Galarza Garcés, gerente propietario de Aymesa manifestaba, en una entrevista realizada en 2003 que, cuando General Motors vendió sus acciones de Aymesa para asociarse con Ómnibus BB, la empresa fue afectada en su estructura financiera y productiva, lo cual ocasionó que busquen alianza estratégicas y entraron a producir los vehículos Kia; en Rusia lograron un acuerdo para ensamblar el Lada Niva que siendo un buen carro no logró captar el mercado nacional, como era su proyección.

Estamos produciendo alrededor 2500 KIAS y 1000 NIVA, o sea 3500 unidades por año que representa un 32% de utilización de la capacidad de la planta. Tenemos una capacidad muy grande todavía. Hay mucha oportunidad para el crecimiento de la empresa, especialmente con la llegada de acuerdos de libre comercio regional o pan-americano. Nuestras instalaciones son muy buenas y recientemente re-adequadas.

Creo que necesitamos más eventos al estilo de la copa mundial de fútbol, para unir el país y juntar nuestras visiones distintas en una visión común para el futuro del Ecuador. Perdemos tiempo hablando de cosas intrascendentes. Si no trabajamos para aumentar la competitividad, veremos con tristeza el cierre de varias empresas exportadoras. Estamos acostumbrados a manejar las compañías con una inercia de suces, pero ahora debemos enfrentar la presencia del dólar como líderes empresariales y gerentes innovadores para seguir adelante. *(Web entrevista César Galarza Garcés)*

Corporación MARESA

Esta empresa ensambladora se constituye en la ciudad de Quito el segundo semestre de 1976 y tiene la responsabilidad de armar camiones, camionetas y automóviles de diferentes marcas, además es la representante de casas productoras de repuestos de las mismas marcas que produce como también de otras que se comercializan en el mercado.

Durante más de tres décadas, Maresa ha ensamblado camiones, pick-ups y autos de pasajeros de marcas reconocidas a nivel mundial, como son Mack, Fiat, Mitsubishi, Ford, Toyota y Mazda, en una extensa variedad de modelos. *(Web Maresa Corporación)*

En 1986 Mazda le entrega la responsabilidad de ensamblar la camioneta Mazda B-2000; posteriormente se dedicó a producir el modelo de camionera Mazda BT-50.(1)

Esta empresa lidera un grupo de negocios relacionados con la venta y posventa de vehículos como alquiler, venta de repuestos y representación de marcas de vehículos, es así que tiene la representación de Ford, Fiat y Chrysler en el país.

Planta de ensamblaje de MARESA

Fuente: Web Planta Maresa.

El ensamblaje como industria

Junto al ensamblaje de los vehículos se desarrolla el ensamblaje de otros productos que forman parte de las unidades automotrices o de bienes industrializados para evitar las importaciones de productos finales para incorporar valor a esos productos y, de esa manera contribuir con el modelo del cambio de la matriz productiva que tuvo un antecesor el modelo de industrialización por sustitución de importaciones, ISI.

En diciembre 14 de 2015 MARESA anunció que cerraba su planta ensambladora por cuanto Mazda corporación había decidido dejar de producir en el país la camioneta que se ensamblaba en esa planta; desde septiembre estaban operando apenas al 25% de su capacidad instalada.

El Estado ecuatoriano contribuye para que se desarrolle la industria ensambladora mediante la exoneración de tributación a las partes que forman parte de los productos finales.

Para evitar que se desarrolle una industria falsa como la de los años setenta, se exige que los productos finales deben incorporar partes de los productos finales elaborados por la industria local, esto significa que la industria ensambladora debe promover la industrialización de los componentes; el efecto de esta política industrial es la de lograr que se expanda la industrialización en el país y lograr los beneficios económicos

que implica esta política; el Estado renuncia a un porcentaje de la tributación; pero logra modernizar la economía en busca de obtener ingresos provenientes de la industrialización, en busca de alejarse de la actividad primaria, crear empleo industrial es el proyecto nacional.

Cuadro 18
INDUSTRIAS DE ENSAMBLAJE Y LOCALIZACION

PRODUCTOS ENSAMBALDOS	UBICACIÓN DE EMPRESAS
<ul style="list-style-type: none"> . Camiones medianos . Chasis de camioneta y Suv's . DVD's :Motocicletas . Radio para vehículos . Teléfonos celulares .Televisores .Vehículos automotores/cuadrones 	<ul style="list-style-type: none"> . Azuay . Guayas . Imbabura . Manabí . Pichincha .Tungurahua

Fuente: Ministerio de Industrias y Productividad

Elaborado por: Luis Magdonio Escandón Prieto

Procesos de Producción: Ensamblaje

Las actividades de ensamblaje en las plantas de producción se adaptan a los procesos que desde las matrices se implementan para que los bienes tengan la misma calidad en todas las plantas ensambladoras, en el caso de productos de marca; en el caso de los productos genéricos, igualmente se siguen procedimientos de calidad.

Debemos preguntarnos si las empresas que realizan ensamblajes son industrias o si únicamente le agregan un valor muy reducido al valor de los componentes de las unidades que se ensamblan y, en el caso de la industria automotriz, son parte de la industria las ensambladoras o únicamente galpones donde se unen y sueldan las piezas que son importadas en su totalidad y aquellas que tienen mayor valor agregado y que son parte importante de los vehículos.

La industria automotriz del país si es una industria pues le agrega partes de fabricación local las que van en aumento y la meta es lograr producir todos los componentes que no son el corazón del automóvil, como lo es el motor. La planta de producción de los vehículos de las ensambladoras nacionales se ha ido modificando a medida que pasaba el tiempo, se fueron eliminando actividades manuales para dar paso a la tecnología que con el uso de equipos y robots hacen los trabajos de acoplamiento con mayor seguridad, especialmente los de soldadura y elaboración de los modelos. El proceso de producción de vehículos es un trabajo en equipo entre distintas áreas que se involucran en el mismo para obtener productos de calidad.

En cada área se aplica un control de calidad riguroso con estándares internacionalmente aplicados en la industria y se cumple con todas las exigencias del mercado nacional e internacional, de esta manera la calidad de los productos ensamblados en el país ha sido reconocida por los responsables de las casas matrices de las marcas que confían en la calidad final de los productos.

Una gran parte de materiales, que integran los vehículos llegan desde Corea, China y Japón, un importante porcentaje de componentes son fabricados localmente por proveedores nacionales que proporcionan material a la planta de ensamblaje alineados a estándares internacionales de Calidad.

Se trata de aplicar el modelo de administración japonés para que los materiales sean distribuidos y entregados "justo a tiempo" que permite evitar el almacenamiento y los costos que ocasiona la administración de inventarios; para lograr esta cultura de gestión empresarial se requiere de una coordinación eficiente entre proveedores y consumidores, en el proceso de producción.

Cultura de calidad

Las ensambladoras, al igual que toda industria que produzca bienes con infinidad de componentes, tienen incorporado a todo el proceso de producción un completo sistema de calidad, de tal manera que en cada etapa del proceso de elaboración del vehículo se cumplan los estándares de seguridad y confort para sus ocupantes. La calidad del ensamblaje nacional está garantizada y el mayor ejemplo es el carro Andino que aún circula en el país; si desde el inicio de sus operaciones las ensambladoras demostraron calidad, esta se mantiene porque es parte de la cultura industrial.

El control de calidad se realiza a lo largo del proceso de manufactura, desde la selección de los materiales hasta obtener el producto final. . (GM OBB del Ecuador, 2014).

Valor agregado para autopartes

La calidad de los autopartes de fabricación nacional va en aumento, de manera paralela a su permanencia en el mercado, es por ello que se busca que estén empresas tengan capacidad instalada y visión a largo plazo para que acompañen a las empresas ensambladoras; se requiere que las autopartes tengan una garantía que no sea menor a un año y, en muchos casos, superen este límite.

Un mercado paralelo al automotriz es el de los repuestos que es controlado por importadores y comercializadores independientes; son pocas las empresas comercializadoras y ensambladoras de vehículos. Para cubrir la exigencia de la demanda, los repuestos se encuentran clasificados en un conjunto de 125 sub partidas arancelarias agrupadas en 5 principales segmentos de acuerdo a su especialidad

Gráfico 2
SEGMENTOS DE PARTES AUTOMOTRICES

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

2.2. Capacidad instalada y porcentaje de abastecimiento de la demanda interna del mercado

A partir de la dolarización, las empresas ingresan en un periodo de transformación para adaptarse a los cambios en el mercado automotriz; una economía dolarizada no puede ocultar las deficiencias de producción en la inflación interna que se mide en moneda nacional y que puede encarecer a los bienes importados. La moneda divisa se convierte en la gran reguladora de los precios y de la calidad. La nueva realidad monetaria se convirtió en una oportunidad para crecer, tanto para las ensambladoras cuanto para las industrias de autopartes; además la política económica busca que se desarrolle el mercado interno orientando la demanda hacia la producción nacional.

La industria automotriz del Ecuador, ha encontrado en el Gobierno del presidente Correa un apoyo decidido porque forma parte de la nueva

matriz productiva; debemos recordar que esta industria tiene un alto valor agregado y es muy diversificada lo que le garantiza estabilidad en el precio final y la sobrevivencia de un conjunto de actividades empresariales que se complementan para lograr que se arme cualquier modelo de las unidades producidas

Junto a las ensambladoras se desarrollan las empresas que distribuyen o elaboran autopartes y con ellas se tienen alianzas estratégicas a largo plazo, en unos casos y, en otros, están existen para abastecer la demanda del mercado integrada por los propietarios de los vehículos. A partir de la segunda década del siglo XXI la ampliación permite aumentar la producción en las ensambladoras como se detalla a continuación:

Cuadro19

INVERSIONES PARA MODERNIZAR PLANTAS DE ENSAMBLADORAS

AÑOS	CAMBIOS REALIZADOS EN LAS PLANTAS ENSAMBLADORAS
2010	En 2010, GM OBB alcanzó su máxima producción diaria de 222 unidades
2011	Aymesa incorporó una nueva línea de ensamblaje independiente para los camiones Hyundai.
2013	Se instaló la ensambladora Ciudad del Auto (Ciauto) en Ambato, con una inversión de \$25 millones de dólares
2013	Maresa actualizó el proceso de pintura en su planta ensambladora, con una inversión de \$8 millones de dólares (Sistema de cataforesis–ELPO)
2013	General Motors invirtió \$32 millones en su planta de pintura. La construcción tuvo tres fases que duró desde mayo de 2011 a enero del 2013.
2014	Durante este mismo año el Gobierno Nacional, firmó acuerdos con las ensambladoras, para impulsar el desarrollo de partes locales
2014	Empresarios de ensambladoras y potenciales proveedores de partes y piezas, participaron en la feria de la industria metalúrgica y siderúrgica del sector automotor a fin de impulsar la transformación de la matriz productiva, generando materia prima y manufactura local.

Fuente:(CINAE, 2014)

Elaborado por: Luis Magdonio Escandón Prieto

La tendencia mundial de las empresas destinadas a la producción de autopartes es la de ampliarse a nivel horizontal y vertical para captar mayor segmento del mercado o para incorporarse a otros mercados e ir ampliando la marca.

Estos mercados pueden ser complementarios o de otras actividades; las corporaciones a nivel mundial y especialmente las asiáticas son las que se mueven de esta manera para captar mercados y tener mayor presencia a nivel mundial. En el país aún no aparecen las corporaciones; pero es una posibilidad para el futuro.

Gráfico 3

Empresas autopartistas productoras			
Accesorios	Aire acondicionado y sus partes	Carrocería externa y sus partes	Carrocería Interior
- Road Track Ecuador	- Sitecsa	Tecnividrio 2000	- Alfinsa - Coivesa - Domizil - Elasto - Novatex
Chasis, pisos y sus elementos	Misceláneos	Neumáticos	Otros componentes del sistema eléctrico
- Ecuasambles - Indima - Mecaniza - Metaltronic - Sitecsa - Transaejes Ecuador	- PF Group - Chova del Ecuador	- Continental Tire	- Car soundvision - Mundy Home
Sistemas de dirección y suspensión	Sistema de frenos	Sistema eléctrico principal	
- Imfrisa - Vanderbilt	- Egar	- Baterías Ecuador - Industria Dacar - Tecnova	

Fuente:(CINAE, 2014)

Elaborado por: Luis Magdonio Escandón Prieto

Son pocas las empresas que se dedican a importar autopartes y lo hacen para marcas determinadas que aún no producen en el país.

Gráfico 4

Empresas autopartistas importadoras	
Carrocería externa y sus partes	Misceláneos
- Vitemco	- Axalta - Basf. Ecuatoriana - Colpisamotriz

Fuente:(CINAE, 2014)

Elaborado por: Luis Magdonio Escandón Prieto

Política automotriz

Cuando un gobierno quiere desarrollar una industria, en este caso la automotriz, debe llegar a acuerdos con sus principales ejecutores y mediante una alianza estratégica entre el Estado y el sector productivo se pueden llegar a definir la magnitud del mercado y el aporte de la industria local para lograr su expansión sin que dependan demasiado de las importaciones; la clave del desarrollo tecnológico y productivo radica en darle valor agregado nacional a los bienes que se producen.

Es muy probable que se requieran de muchas negociaciones y que el sector privado trate de obtener mejores beneficios del Estado como, por ejemplo, menor tributación y mayor flexibilidad laboral y, por otro lado, su sacrificio es menor con pocos riesgos, dejando que sea el Estado el que asuma todo el costo del desarrollo de una industria.

Cuando esto acontece normalmente se llega a un punto muerto y el gobierno de turno se agota y culmina su mandato; el nuevo gobierno, si no tiene una política definida, dejará que el sector privado actúe de acuerdo a sus intereses y, se abandonará la política anterior y se volverá al facilismo.

La industria automotriz ecuatoriana se ha desarrollado con poco apoyo del sector público, actúa de acuerdo al mercado, al encontrarnos culminando la primera parte de la segunda década del siglo XXI, los industriales quieren reglas claras para el mercado; que no se le exija que en las unidades terminadas se utilice mayor valor agregado si no existen las unidades productoras de nuevos componentes y no se apoya o se benefician nuevas inversiones en el mercado.

La política industrial, en general, y la automotriz, en particular, implementada por el gobierno del presidente Rafael Correa tiene un cuello

de botella y este es el de la carencia de tecnología nacional; los ensamblajes no son decisión nacional sino de los dueños de las marcas, las ensambladoras son inversión local que tiene una capacidad instalada pero que no depende de si mismo para producir y crecer, entonces estas están bajo las decisiones de los dueños de las marcas; pero lo que si pueden hacer y tienen libertad para hacerlo es el de importar repuestos y otros componentes, además de todo tipo de asistencia posterior a las ventas.

Tecnología y desarrollo industrial

Es innegable que la llegada de nuevas empresas que fabriquen partes y accesorios es un aporte tecnológico, porque ninguna planta se instala con tecnología obsoleta si existe la posibilidad de importar los mismos componentes con mayor calidad y durabilidad.

La capacidad instalada es la que determina el porcentaje de valor agregado, entonces a mayor capacidad instalada en plantas automotrices y de autopartes mayor es el valor agregado y esta es una cascada que se va ampliando a todos los componentes del mercado automotriz, lo cual es una ventaja para los propietarios y para el Estado; en el país el Estado juega un rol fundamental pues la dolarización puede volver rígidas las riendas de la comercialización.

Gráfico 5

Fuente:(CINAE, 2014)

Elaborado por: Luis Magdonio Escandón Prieto

La producción nacional de automotores tiene la calidad y tecnología de sus similares armados ya sea en la casa matriz o en ensambladoras de otros países; el mercado para las marcas ensambladas localmente es dinámico y cubre las expectativas de las ensambladoras; no toda la producción es de consumo local, como ya se indicó anteriormente una mayor porcentaje se destina a las exportaciones, de esa manera se cumplen las estrategias comerciales de este producto.

La producción nacional en unidades de vehículos es marginal, los industriales de esta rama están organizados en una Cámara y son competitivos en la forma de comercializar las marcas de ensamblaje local y las importadas, sin embargo la industria no es independiente y entre la política de fomento industrial y la política económica, básicamente la tributaria, existe una contradicción, pues el incremento de tributos si bien es cierto que mejora el mercado para la industria nacional, pero al encarecerse los productos finales, se contrae la demanda y el resultado final es que no hay posibilidades de nuevas inversiones y tanto importadores como productores terminan siendo afectados; además no está muy definida la línea que los separa pues los ensambladores son

corporaciones que también importan unidades de marcas a las que representan.

2.3. - Competencia entre bienes importados y de producción nacional

El mercado mundial en el siglo XXI es diferente al mercado mundial de los años setenta del siglo XX, época en la que las economías en desarrollo no se interesaban por el libre comercio sino por la sustitución de importaciones; en América primaba el pensamiento de la CEPAL que promovía la industrialización de las naciones del continente como la vía para salir de la dependencia económica y el subdesarrollo productivo; se pretendía dejar de ser economías primario exportadoras para ser industriales y exportadoras de valor agregado.

No es por casualidad que las dos empresas ensambladoras de vehículos se hayan instalado en los años setenta y la tercera en los años ochenta. La experiencia adquirida por las plantas ensambladoras es la garantía que estas ofertan a las empresas propietarias de las marcas para que se interesen por ensamblar los vehículos que son producidos en otros lugares del continente o del mundo, ya sea en sus países de origen o en plantas ensambladoras ubicadas en otros lugares del planeta.

El libre comercio del siglo XXI está garantizado por la Organización Mundial del Comercio, OMC, que tiene su propia legislación que se aplica a los países dignatarios, entre ellos el Ecuador, prohíbe los aranceles como instrumentos orientados a impedir las importaciones y garantizar el mercado interno a empresas locales; también se niega que sea a través de salvaguardias que se impidan las importaciones de bienes ya sea de una o varias naciones con las que no se desee comercializar o por razones de comercialización interna.

El mercado automotriz ecuatoriano es de libre competencia, las empresas ensambladoras deben competir con los vehículos importados. La garantía que el Estado puede entregar a los ensambladores locales para garantizarles parte del mercado interno es a través de la tributación que se imponga a los vehículos importados, aplicando algunos criterios diferenciales como calidad, precio y afectación con el medio ambiente.

La política económica que apliquen los gobiernos dependerá de la orientación que estos tengan en el plano ideológico, un gobierno liberal se orientará por el libre comercio y no tendrá en la política fiscal, sea arancelaria y de otra índole, como herramienta para controlar el mercado, si es un gobierno Keynesiano pretenderá aplicar la política fiscal para beneficiar a la industria local.

No debemos olvidar que nuestra economía dolarizada no puede tener las puertas abiertas para todas las importaciones que deseen efectuar los importadores ni tampoco se le puede ofrecer todas las garantías a los industriales nacionales si estos no realizan el sacrificio grupal que signifique efectuar mayores inversiones para mejorar la competitividad e incrementar la producción interna del parque de accesorios o CKD.

Tradicionalmente los empresarios nacionales han pretendido que el Estado les entregue todo tipo de garantías y subsidios para seguir operando; pero no corren riesgos son muy conservadores, no son empresarios porque el empresario es el que tiene espíritu emprendedor e innovador para encontrar nuevos productos con los cuales ganen dinero y amplíen su capacidad productiva y su patrimonio, eso es ser empresario capitalista.

Productos, marcas, precios y empresas líderes en el mercado

La producción nacional de vehículos de las tres ensambladoras durante el periodo comprendido entre 2009 a 2013 tuvo un comportamiento que

podría considerarse normal, con ciertas expansiones o contracciones que, sin embargo, demostraba una permanencia en el mercado.

Aymesa demuestra tener más dinámica en el ensamblaje que su competidora MARESA, esto se explica tanto porque la primera tiene mayor capacidad de producción cuanto porque tiene una alianza que le permite producir un vehículo que tiene mayor penetración en el mercado, mientras que la segunda empresa solamente produce un tipo de camioneta que no tiene el mismo empuje al momento de su comercialización, la marca no es sinónimo de dominio de mercado. Es necesario tener una política comercializadora, de la cual no ha carecido MARESA; probablemente el tipo de camioneta ofrecida dejó de ser atractiva para el segmento que consume este tipo de vehículo, la camioneta Mazda BT-50.

Camioneta MAZDA BT 50 ensamblada en Ecuador

Fuente: Pagina web Mavesa

La empresa líder del mercado de ensamblaje de automotores es GM-OBB que en 2009 representó el 76% para disminuir hasta no menos del 67% en los años posteriores.

Este dominio en la producción también se traduce en la capacidad de ofertar sus unidades en el mercado nacional, ya sea en precios, y asistencia de calidad, además la oferta de partes y repuestos automotrices es abundante, por ello la marca Chevrolet lidera el

mercado.

Cuadro 20
PRODUCCION POR ENSAMBLADORA, IMPORTACIONES Y VENTAS LOCALES 2009-
2013
En unidades de
Vehículos

EMPRESA ENSAMBLADORA	2009	2010	2011	2012	2013	2014
AYMESA	6.577	13.092	13.909	18.613	15.368	10.075
MARESA	6.835	8.995	8.129	9.826	7.474	5.990
OMNIBUS BB	42.149	54.165	53.705	52.959	44.494	46.624
TOTAL NACIONAL	55.561	76.252	75.722	81.398	68.182	62.689
EXPORTACIONES	13.844	19.736	20.450	24.815	7.211	8.368
% X/ PROD. NACIONAL	24,92%	25,88%	27,0%	29,4%	10,58%	13,35%
TOTAL NACIONAL MERCADO LOCAL	41.717	56.516	55.293	56.583	60.971	54.321
IMPORTACIONES	40.649	79.685	7 5.101	66.652	62.595	57.093
TOTAL MERCADO	82.366	136.201	130.394	123.235	123.566	111.414
TOTAL VENTAS MERCADO LOCAL	92.764	132.172	139.893	121.446	113.812	120.060

Fuente:(AEADE, 2014)

Elaborado por: Luis Magdonio Escandón Prieto

La producción nacional produce para el consumo interno cuanto para las exportaciones, entre 2009 y 2012 estas exportaciones tienen una expansión porcentual que se traduce en algunos miles de unidades, las que se enviaban a los mercados de Colombia y Venezuela; pero la crisis venezolana tanto por la restricción de dólares para el comercio internacional de esa nación cuanto por la capacidad de compra de sus habitantes, hizo que para los años 3013 y 2014 las exportaciones a este país tengan una contracción que afectó al total de unidades vendidas en cerca de diecisiete mil unidades, con relación al año 2013, lo cual representa una contracción del 70% en las ventas. Los vehículos preferidos por los consumidores son los automóviles, seguido para los vehículos tipo SUV.

Gráfico 6

Fuente:(CINAE, 2014)

Elaborado por: Luis Magdonio Escandón Prieto

Las importaciones tuvieron una leve caída después del año 2010, en el cual se dispararon, con relación a 2009, en el 169%; ese año fue de una inusitada bonanza para los consumidores. Las principales empresas que lideraron las ventas ese mismo año fueron Chevrolet, Hyundai, Kia, Nissan y Mazda. (Dirección de Inteligencia Comercial e Inversiones, 2014).

Cuadro 21

MARCAS MAS VENDIDAS EN ECUADOR										
Número de unidades vendidas										
Año	Chevrolet	Hyundai	Kia	Nissan	Mazda	Toyota	Renault	Ford	Otras	Total
2004	25,745	5,636	3,137	2,145	4,384	4,929	1,452	2,078	9,645	59,151
2005	37,594	9,436	3,449	3,004	5,343	5,713	1,504	2,650	11,717	80,410
2006	39,855	9,514	3,029	3,005	7,503	6,328	2,030	3,494	14,800	89,558
2007	36,174	9,951	2,867	3,276	8,918	7,848	2,155	3,554	17,035	91,778
2008	47,519	13,167	4,149	4,543	10,437	10,360	2,722	2,452	17,335	112,684
2009	40,185	11,814	5,432	4,930	7,692	6,372	1,802	2,245	12,292	92,764
2010	53,429	17,241	10,908	9,407	8,589	8,722	5,005	4,080	14,791	132,172
2011	59,189	14,879	11,965	10,080	8,012	6,730	5,441	4,385	19,212	139,893

Fuente: Asociación de Empresas Automotrices del Ecuador, AEADE

Elaboración: Dirección de Inteligencia Comercial e Inversiones, PRO ECUADOR

Los precios de los vehículos comercializados en Ecuador, dependen básicamente de la marca y el modelo de preferencia (mayo 2013), en la siguiente tabla se presenta los valores comerciales en USD de los tipos de vehículos más vendidos en el país por marca. (Dirección de Inteligencia Comercial e Inversiones, 2014).

Cuadro 22

PRECIOS DE LOS MODELOS DE VEHÍCULOS MÁS VENDIDOS EN ECUADOR POR MARCAS		
Tipo de Vehículo	Modelo	Valor Comercial
CHEVROLET		
Automóviles	Aveo Emotion Sedan	\$ 18,990
	Aveo Family	\$ 14,390
Todo Terrenos	Grand Vitara SZ	\$ 28,590
	Grand Vitara 5 Puertas	\$ 23,540
	Vitara 3 Puertas	\$ 19,999
Camionetas	Luv D-max Diesel	\$ 25,299
HYUNDAI		
Automóviles	i10 5P 1,2 AC	\$ 15,290
Todo Terreno	Tucson ix 5Puertas 4x2 2.0 TM STD	\$ 28,990
Van	Van H1 12Pas 2,5 TM DSL AC	\$ 32,990
MAZDA		
Automóviles	Mazda 2	\$ 22,990
	Mazda 3	\$ 29,990
Camionetas	Cabina simple 4X2	\$ 20,990
	Cabina doble 4X2	\$ 22,990
	Cabina doble 4X4	\$ 33,990

Fuente: Información consulta en los Sitios Web de las marcas de vehículos indicadas
Elaboración: Dirección de Inteligencia Comercial e Inversiones, PRO ECUADOR

Según Patrick Blain, Presidente de la Organización Internacional de Fabricantes de Vehículos de Motor - OICA, en el 2012 la producción mundial de vehículos alcanzó los 84,1 millones (todos los tipos), en donde Asia mantuvo su liderazgo con una producción de 43,7 millones de unidades, seguido de las Américas con 20 millones de dólares y Europa con una cifra de menos de 20 millones de dólares. A continuación, se presentan cifras mundiales de las principales marcas productoras de vehículos en el año 2011 según datos de la OICA. (Dirección de Inteligencia Comercial e Inversiones, 2014)

Posicionamiento de las empresas automotrices

El mercado es dinámico y las industrias buscan captar cada vez que pueden un mayor segmento del mercado o mantenerse, para ello utilizan las estrategias de la producción que busca reducir costos y de la comercialización que buscan enganchar a los consumidores ofertando no solamente el producto sino también la asistencia técnica y el control de calidad.

El mercado automotriz ecuatoriano, de acuerdo a las cifras observadas, se reparte entre los vehículos importados y los de fabricación local. Nos interesa comprobar el posicionamiento de las empresas ensambladoras con relación a toda las empresas que conforman el mercado local, para ello nos valemos de los datos que publican los medios sobre las 500 mayores empresas del Ecuador, en ellas se destacan en los primeros lugares las empresas de la industria automotriz.

Cuadro 23
POSICIÓN EMPRESARIAL Y VENTAS 2010 – 2013, EN MILLONES DE DÓLARES
EMPRESAS INDUSTRIA AUTOMOTRIZ

EMPRESA ENSAMBLADORA DE VEHICULOS	AÑOS POSICIÓN				INGRESOS ANUALES/MILLONES DOLARES			
	2010	2011	2012	2013	2010	2011	2012	2013
AYMESA	34	36	36	69	214	263,48	297,36	196,12
MARESA	35	53	47	65	209,66	205,31	257,55	203,26
OMNIBUS BB	4	5	5	11	790	819	800,19	657
GENERAL MOTORS	23	22	5	5	282	330	806,23	993,11

Fuente: Revista Vistazo (años indicados)

Elaborado por: Luis Magdonio Escandón Prieto

La empresa General Motors que sigue ensamblando sus unidades en la planta de OBB decidió sincerar sus cifras, como estrategia empresarial de

esta multinacional, probablemente por razones de índole de rendimiento operacional, es por ello que aparecen divididas, “juntas pero no revueltas” podría ser el mejor calificativo para estas decisiones empresariales. General Motors demuestra un crecimiento significativo que ha mejorado su posicionamiento en el ranking de las empresas que mayores ingresos tienen por sus actividades operacionales.

La ganancia solamente es publicada en la información del año 2015, de la revista Vistazo, que tiene información para los años 2013 y 2014, y General Motors tiene una ganancia de 46.16 y 49.65 millones de dólares en los años 2013 y 2014, mientras que OBB en los mismos años su utilidad fue de 37.75 y 49.23 millones de dólares respectivamente. Por encima de las utilidades de General Motors solamente están Petroecuador, Corporación Favorita, Conecel (Claro), CNEL y Corporación El Rosado.

Futuro de la industria automotriz

Las empresas ensambladoras están bien posesionadas tanto por la acertada política económica del Gobierno del Presidente Correa cuanto por la dinámica empresarial de las marcas, en el caso de General Motors que ha logrado ubicar en primer lugar a los vehículos Chevrolet, así como también por la estrategia de las empresas que comercializan las otras marcas ensambladas, siendo una de estas el Grupo Eljuri que es propietario de la marca Kia en el país.

El Resultado para el año 2014 no demostraba lo que iba a ocurrir en el año 2015, el cierre temporal (sin límites de apertura) de la ensambladora Maresa. La industria automotriz sufre de fuertes contracciones cuando el gobierno local aplica medidas arancelarias a los componentes importados; el Gobierno acusa a las empresas de no bajar los precios cuando reduce los aranceles.

La industria automotriz requiere de nuevas inversiones para mantener operativas y competitivas las plantas ensambladoras, ese es el futuro, mayor tecnología, capital humano competitivo y estrategias globales de comercialización.

CAPÍTULO III

EL MERCADO DE AUTOMOVILES Y SU COMPORTAMIENTO ANTE UNA VARIACION TRIBUTARIA

Los automóviles son la mejor representación de estatus y capacidad de consumo cuando lo adquiere una familia para su uso particular; dependiendo de la marca y otras características del vehículo ese estatus y capacidad de ahorro puede convertirse en demostración de poder, es que en el mercado de automóviles existen vehículos para los “pobres” y para los que ostentan riqueza, dependiendo de la marca, capacidad de cilindraje y fortaleza del motor, entre las principales diferencias que determinarán el precio del vehículo en el mercado y las fábricas los producen sabiendo que están destinados a distintas clases sociales. Los automóviles también son parte del mercado del transporte urbano, ese mercado del sector servicios que es controlado para evitar que se convierta en un problema costoso de solucionar.

El consumo de automóviles orientado a la transportación pública, en calidad de taxis, tiene exoneraciones que abaratan el precio final ya sea adquirido de contado o a plazos, de esa manera se logra controlar la tarifa, además en el mercado de la transportación de la modalidad de taxis se ha incrementado mucho debido a la presencia de informales.

Al analizar la demanda es necesario distinguir entre demanda individual y demanda agregada. La demanda individual se refiere al comportamiento de compra de un individuo en particular, la cual se puede considerar la base para el cálculo y estudio de tendencias en la demanda agregada. La demanda agregada o demanda de mercado representa las diferentes cantidades del bien o servicio que demandan, a precios diferentes, todos los consumidores durante un período específico. De esta forma, la demanda agregada depende de los mismos factores que influyen en la

demanda individual y además, del número de compradores pues este puede afectar la disponibilidad del bien o servicio (Varian, 1998).

La oferta y demanda de automóviles no siempre coinciden, cuando la oferta es mayor, los ofertantes, sean estos los productores o comercializadores, almacenan las unidades sobrantes para comercializarlas cuando el mercado mejore, en la contabilidad empresarial son los inventarios; pero en la contabilidad nacional forman parte de las inversiones no deseadas de las empresas y se contabilizan como inversiones en existencias. Para la contabilidad empresarial esas unidades sobrantes forman parte de las ventas del nuevo periodo contable, la contabilidad nacional registrará ese incremento de la producción como variación de existencias, de esa manera se registra el excedente positivo o negativo en el PIB.

La demanda agregada de autos, la familiar y empresarial tienen dos tratamientos en la contabilidad nacional, la demanda empresarial es considerada como una inversión puesto que los vehículos son parte de los equipos destinados a la producción y, por tanto, se deprecian; en la contabilidad nacional se suman las depreciaciones de todo el aparato productivo y se presenta como la depreciación acumulada y forman parte de la formación bruta de capital fijo, de la inversión en bienes de capital.

La demanda familiar tiene otro tratamiento en la contabilidad nacional; cuando las familias que adquieren un vehículo no lo destinan a la producción sino a la satisfacción de sus necesidades de transportación y de ocio, por tanto están consumiendo un bien de consumo duradero, como consumen un televisor o una nevera, entonces para la sociedad ese es un bien de consumo que no se deprecia pues las familias al no producir no necesitan incorporar el desgaste físico de cada año en los costos de operación de las actividades familiares, porque no existen, la

contabilidad nacional lo registra como parte del consumo duradero de las familias.

En el mercado de cualquier bien y, en nuestro caso, en el mercado automotriz, la oferta agregada es la cantidad de carros vendidos y la demanda agregada es la cantidad de carros comprados; los carros no vendidos aparecen en las inventarios finales de las empresas, los no comprados forman parte de las necesidades no satisfechas de las familias que no se registran contablemente porque son subjetivas

La información publicada en los anuarios de estadísticas de transporte del INEC, entre los años 2007 y 2012 registra el número de vehículos de motor matriculados en cada año y que no coinciden con el total de unidades que integran el parque automotor, la diferencia representa la cantidad de unidades de vehículos que no se matriculan ya sea porque fueron dados de baja o por otras decisiones de sus propietarios.

Cuadro24
TOTAL DE VEHÍCULOS AUTOMOTORES MATRICULADOS, período 2007-2013
En unidades

USOS	2007	2008	2009	2010	2011	2012	2013
Particular	873,697	922,197	967,387	1,116,201	1,354,346	1,436,303	1,633,693
Alquiler	36,959	28,710	29,370	37,352	45,282	49,996	56.703
Estado	6,929	4,629	7,329	14,567	14,575	17,721	21.003
Municipal	2,612	1,416	1,565	3,804	4,136	5,438	6.487
Total	920,197	956,952	1,005,651	1,171,924	1,418,339	1,509,458	1,717,886

Fuente:INEN: Anuario de estadísticas de transporte

Elaborado por: Luis Magdonio Escandón Prieto

La política económica de un gobierno con gasto público expansivo tiene que encontrar segmentos del mercado al que pueda aplicar nuevos tributos o aranceles sin que ocasione la protesta popular; este tipo de gobiernos generalmente son los que tienen una ideología que busca mejorar las condiciones de vida de las familias de bajos ingresos y, a

través de la política fiscal se proponen redistribuir la riqueza, cuando los índices de acumulación son muy elevados y se ahonda la brecha entre los pobres y los ricos.

Los automóviles no son productos que integran la canasta familiar, por tanto, están fuera de la protesta popular; solucionar la transportación pública es un deber del Gobierno, controlar las importaciones de vehículos de lujo también es decisión del mismo gobierno si esto le ocasiona problemas en la balanza comercial con graves consecuencias para la balanza de pagos.

3.1 Parque automotor y contaminación ambiental

El desarrollo de la sociedad humana ha permitido que las actividades productivas y personales de sus integrantes sean realizadas con mayor facilidad; el desarrollo de la ciencia y la tecnología puestos al servicio de los bienes y servicios ha logrado que la humanidad logre incrementarse en el número de habitantes que moran en el planeta Tierra y, a su vez, ha podido producir alimentos para esa población creciente.

La visión que sobre el crecimiento poblacional tuvo el economista inglés del siglo XVIII Robert Malthus, pensador pesimista que sostuvo que la población crecía de manera geométrica y la producción de manera aritmética, lo cual ocasionaría hambrunas y sufrimientos para dicha población y para evitarlo la misma sociedad debería implementar controles que impidan el rápido crecimiento poblacional, entre ellos la abstinencia y el control de la natalidad.

La antigüedad del parque automotor de un país es la representación de cuan regulado está el mercado, por parte del sector público, ya sea por una política arancelaria y tributaria fuerte que castiga a las importaciones de vehículos de determinadas características y/o por la existencia de un riguroso control del mercado de divisas lo que ocasionaría una contracción de la demanda.

La antigüedad automotriz y la sobrecarga de vehículos sobre una ciudad o dentro de las fronteras de un país, ocasionan contaminación ambiental por la presencia de agentes químicos y biológicos, cuya concentración se vuelve nociva para la salud y la seguridad de las personas y la propia producción alimenticia. Entonces un parque automotor envejecido es emisor de mayores agentes contaminantes que, a su vez, ocasiona afectaciones de la salud de los ciudadanos lo que se traduce en mayores costes de salud y en la necesidad de más y mejores centros hospitalarios.

El Ecuador al año 2013 tenía una cantidad superior a los dos millones de vehículos motorizados, a pesar de su crecimiento el porcentaje por cada mil habitantes continúa siendo bajo, entre los Países del área andina

CUADRO 25
ANTIGÜEDAD DEL PARQUE AUTOMOTOR 2010-2014
 En Unidades

AÑOS ANTIGÜEDAD	2010	2011	2012	2013	2014
Menos de 1 año	186.005	163.055	131.125	113.812	120.060
De 1 a 5 años	459.045	545.765	613.380	647.094	660.042
De 5 a 10 años	236.530	308.344	350.649	375.729	417.479
SUBTOTAL HASTA 10 AÑOS	883.590	1,019.175	1,097.166	1,138.648	1,199.595
De 10 a 15 años	196.612	152.212	159.860	201.262	211.314
De 15 a 20 años	207.400	217.187	227.215	218.035	229.043
De 20 a 25 años	71.764	100.243	112.672	137.948	161.750
De 25 a 30 años	93.797	72.207	54.699	52.592	60.829
Más de 30 años	238.935	271.704	302.563	319.503	325.518
TOTAL PARQUE AUTOMOTOR	1,690.088	1,830.717	1,952.163	2,065.975	2,186.035

Fuente:AEADE

Elaborado por: Luis Magdonio Escandón Prieto

El 42% del parque automotor está constituido por automóviles y el 25% de vehículos al año 2013 tenían una antigüedad de veinte años en adelante; pero el mayor porcentaje de vehículos, con cerca del 50%, está ubicado

en el segmento con antigüedad de uno a diez años, esto significa que el parque automotor del país se ha ido renovando y/o ampliando a partir del año 2000, debemos considerar que la seguridad en las inversiones de las empresas y de las familias hizo crecer el parque automotor, .implementar medidas de política fiscal encaminadas a desmotivar el consumo de viejas tecnologías, aplicando mayores aranceles y creando impuesto al mercado automotriz.

La concentración de vehículos en un espacio urbano también es factor de contaminación para evitar sus efectos las ciudades implementan políticas urbanas de movilización que son aceptadas por los habitantes , una de ellas es el denominado sistema de “pico y placa” que consiste en retirar de la movilización diaria a un determinado porcentaje de automotores, de acuerdo a su número de placa, este sistema ha dado resultado en las ciudades de mediana población; pero en las mega ciudades o metrópolis la solución es el desarrollo del transporte urbano de alta velocidad, sea este tren urbano u otro sistema de masiva transportación.

3.2 El mercado automotriz del Ecuador

Hemos analizado el comportamiento del mercado automotriz desde el año 2009 hasta el año 2014, y si no ay equilibrio entre la cantidad ofertada y la cantidad demandada, de cada año, la cantidad sobrante se comercializa en años siguientes. Los datos tomados de la AEDA lo asumimos como oficiales.

Los años 2010 y 2011 tuvieron un incremento importante de la oferta, y mayor fue el crecimiento de la demanda debido a que ofertantes y demandantes esperaban un incremento de los precios en el futuro.

¿Qué resultado tuvo la modificación del ICE QUE SE INCREMENTO del 5 % hasta el 35 % sobre el valor CIF de las unidades importadas? Contrario

de lo esperado pues solamente se contrajeron las unidades importadas en el 2009 con relación a las del 2008, debido a la crisis financiera y a las salvaguardias.

El gremio del sector automotriz comento lo siguiente en relación a este caso:

El 2009 fue un año singular, la salvaguardia cambiaria con Colombia creo una elevación de arancelas, encareciendo el flujo de comercio de los productos provenientes del vecino país.

Al final del año, en lo que a vehículos nuevos se refiere el mercado sufrió una caída del 18% en relación al año 2008. Finalmente, la rentabilidad de las empresas se vio afectada en gran manera, toda vez que al encarecerse los vehículos muchos se vieron avocados a reducir sus márgenes para no salirse del mercado.

En diciembre del 2010 se modifica el arancel y se incrementa en el 5%. Comprobemos como se ha comportado el mercado automotriz en el periodo 2009-2013. Sumando la producción local para el mercado interno más las unidades importadas, cuyo total conforma la oferta y la demanda de cada año.

Las unidades producidas por las ensambladoras para el mercado interno tienen un salto importante en 2010 y en los siguientes años su incremento es negativo y muy modesto; en el caso de las unidades importadas el crecimiento es negativo en los años 2012 y 2013. Las ventas en el mercado local son mayores que la cantidad ofertada, esto significa que fueron comercializadas unidades que se mantuvieron en stock ya sea de producciones nacionales o importadas.

Cuadro26**OFERTA AUTOMOTRIZ 2009 – 2013****En unidades diferentes modelos**

COMPOSICION DE LA OFERTA	2009	2010	2011	2012	2013
PRODUCCION PARA VENTA LOCAL	41.717	56.516	55.293	56.583	60.971
IMPORTACIONES	40.649	79.085	75.101	66.652	62.595
TOTAL MERCADO	82.366	135.601	130.394	123.235	123.566
TOTAL VENTAS MERCADO LOCAL	92.764	132.172	139.893	121.446	113.812
Incremento % producción local		36,0%	-2,6%	1,7%	6,0%
Incremento % demanda local		42,5%	5,8%	-13,2%	-6,3%

Fuente:AEADE 2014

Elaborado por: Luis Magdonio Escandón Prieto

Este comportamiento de la oferta es motivo de preocupación de la AEADE que en su anuario del año 2014 manifiesta:

¿Cómo puede el mercado crecer, considerando que desde el mes de junio del año 2012 el gobierno nacional estableció una restricción cuantitativa para la importación de vehículos (resolución COMEX N* 65 y 66) que estaría vigente hasta diciembre del 2014?

Es importante también considerar que a partir del segundo semestre del año 2013 La demanda de vehículos experimento una desaceleración que al final del año permitió a las empresas, a pesar del esquema restrictivo contar con un inventario final, que pudo sumarse a la oferta total (cupos) del año 2014. (AEADE anuario 2014,)

En el periodo 2009-2013 hubo un incremento significativo de unidades vendidas en el mercado automotriz, tanto por la mayor cantidad de unidades ensambladas como también de las importadas; el mayor porcentaje del parque automotor del país lo componen automóviles.

Cuadro 27**VENTA MENSUAL DE AUTOMOVILES Y % DE TOTAL 2007 - 2014**

En unidades

AÑOS	AUTOMOVILES	TOTAL DE VENTAS	%
2007	38.565	91.778	42.02
2008	46.846	112.684	41.57
2009	35.869	92.764	38.64
2010	57.278	132.172	43.34
2011	62.585	139.893	44.74
2012	53.525	121.446	44.07
2013	47.102	113.812	41.39
2014	47.851	120.060	39.86

Fuente:AEADE 2014

Elaborado por: Luis Magdonio Escandón Prieto

El parque automotor anual también se incrementa con las unidades usadas que ingresan al país y que no son contabilizadas por la Cámara Automotriz pero que si son registradas por la autoridad nacional de tránsito; en el cuadro 26 registramos el total del parque automotor; en el total del parque automotor también se contabilizan las unidades de tipo automotor menor (motocicleta, mototaxi y similares)

Cuadro 28**CRECIMIENTO DEL PARQUE AUTOMOTOR DE ECUADOR 2010 – 2014**

En miles de unidades

PARQUE AUTOMOTOR	2010	2011	2012	2013	2014
PARQUE AUTOMOTOR TOTAL	1.690	1.830	1.952	2.066	2.186
Edad promedio	17.55	13	13,26	13,48	13.69
Flujo anual del parque automotor		140	122	114	120

Fuente:Parque vehicular en la comunidad Andina

Elaborado por: Luis Magdonio Escandón Prieto

Tributación arancelaria y otros impuestos automotrices

La importación de los vehículos automotrices y de sus componentes para la fabricación local debe sujetarse a la ley, reglamentos e instrumentos de importación establecidos por el sistema aduanero del Ecuador, de tal

manera que coincida lo que se declara que se importa con lo que verdaderamente se importa. El mayor arancel que pagan los vehículos importados es el Ad-valórem que es el 35% del valor CIF y sobre esta cantidad se calculan el Impuesto a los consumos especiales, ICE, Impuesto al valor agregado, IVA y otros tasas y tributos aduaneros.

Los vehículos importados desde Colombia y Venezuela no pagan el 35% del arancel Ad-valórem. Los vehículos híbridos que tengan un precio de venta hasta 35.000 dólares tampoco pagan arancel.

El arancel más los impuestos al consumo elevan el precio final de un vehículo sobre el 80% de su valor CIF; un vehículo nuevo recién importado tiene esa carga tributaria, sin embargo debemos registrar que los importadores incurren en otros gastos administrativos propios de la gestión de importación, valores que son incorporados al precio final

Desde el punto de vista tributario al país le convendría que ingresen vehículos con mayor valor CIF, porque sería mayor el arancel, el ICE y el impuesto al valor agregado IVA; pero el problema es que en el comercio internacional se traza con moneda dura o divisa y este es el dólar; pero para garantizarlos se requiere de exportaciones; entonces el Estado podría garantizar las divisas para las importaciones siempre que el sector productor nacional garantice la producción de bienes exportables, entre los que también se debe contar al propio sector automotriz.

Los vehículos automotrices no son los únicos bienes de capital o de consumo duradero que los países importan, los gobiernos deben tomar decisiones cuando se enfrentan ante disyuntivas como las de seleccionar si garantizar la llegada de nuevos vehículos o de medicinas, por ejemplo o de materia prima para la producción de otros bienes manufacturados.

En el caso de los automotores, el gobierno de Rafael Correa, al igual como lo hicieron gobiernos anteriores, ha puesto límites a las

importaciones, esto ha afectado las proyecciones del sector comercial del ramo que tiene una infraestructura que les permite comercializar un determinado nivel de unidades y afecta a la capacidad de gestión y rendimientos operacionales.

Cuando un Estado asume una medida de política económica se van a ver afectados determinados grupos de la producción o comercialización y, dependiendo de su capacidad económica o de su fortaleza política tratarán de modificar los alcances de dichas medidas; igual acontece con el sector automotriz ecuatoriano, cuando el gobierno les exige que modifiquen ciertos comportamientos comerciales o de producción, si estos significan efectuar inversiones o regulaciones que tienen relación con la seguridad y calidad del producto.

El Estado ecuatoriano ha pretendido regular el mercado automotriz mediante la aplicación de medidas arancelarias incrementando el arancel Ad VALOREM e implementando salvaguardias que tienen periodos de vigencia determinados para evitar conflictos aduaneros; en julio del 2009 el COMEXI aplicó una salvaguardia cambiaria con Colombia que significó la introducción de un arancel específico para las importaciones que llegaban de ese país. También se modificó la composición del ICE para que paguen mayor porcentaje los vehículos de mayor valor CIF, con estas medidas el Estado responde para que el mercado automotriz no crezca de manera exorbitante, como sin embargo la cantidad de vehículos que tenga una nación representa la calidad de vida que tienen sus habitantes y es por ello que no es conveniente que exista una alta cantidad de habitantes por vehículo.

En el año 2009 como consecuencia de la variación del ICE aplicado a los vehículos importados creció la recaudación de 27,15 millones de dólares en el 2008 al 39,38 millones de dólares en el 2009, incrementándose en un 45.05 % en el volumen recaudado es mayor a pesar de que las

importaciones de vehículos cayeron en el 58.24%; el mercado reacciono con una contracción ante esta medida tributaria.

En el Año 2010 a pesar de la reforma arancelaria del 2009 se incrementan las unidades de vehículos importados y el ICE de los vehículos del 2010 crece a 54,92 millones de dólares, con cuyo incremento porcentual con relación al 2009, igual acontece en el año 2011 pues las importaciones apenas se contraen en el 6.10% e igualmente el ICE crece en el 1.9%, para el año 2012 su incremento es del 30,5% y en los años 2013-2014 su crecimiento fue del 14.70% y 27%, respectivamente, mientras que las importaciones de vehículos cayeron tanto en unidades como en modelos y marcas.

La política fiscal ha tenido un efecto positivo, desde el punto de vista de los intereses del Estado, pero la sociedad no puede modificar su comportamiento de poseer vehículos familiares por cuanto el Estado no tienen aún capacidad de brindar un mejor servicio público de transportación; solamente en la ciudad de Quito se está construyendo el primer sistema de transporte ferroviario, si consideramos que Buenos Aires construyo su sistema de transporte ferroviario en 1910, esto significa que tenemos más de un siglo en comparación con la misma; otras grandes urbes de América también han resuelto el sistema de transporte público masivo.

Durante el periodo 2008-2011 el Servicio de Rentas Internas, SRI, incrementó las recaudaciones por los impuestos automotrices y por el nuevo impuesto creado para castigar la emisión de contaminantes de vehículos antiguos

El arancel Ad Valórem es del 35% del valor CIF del vehículo y, en promedio, sumado los impuestos que se aplican a las importaciones y el impuesto a la renta, estos elevan el precio de los autos hasta un 89%. La cifra es la más alta de la región, en comparación con Colombia, donde los aranceles elevan el 70%, Chile con 25%, y Perú con 24% (Hibrobo, 2013). Para comprobar esta afirmación es necesario realizar un ejemplo.

Cuadro 29

ARANCELES Y OTROS IMPUESTOS PAGADOS A LA IMPORTACION DE VEHICULOS	
Valor CIF del vehículo en dólares	8.000
Arancel AD-valórem (35% del valor del vehículo)	2.800
ICE = 20%(CIF + 25%) = 8.000 + 2.000 = 10.000 *20%	2.000
Impuesto a la salida de capitales 5% del valor CIF	400
COSTO DEL VEHICULO LUEGO DE IMPUESTOS	13.200
Se agrega el 10% como valores que corresponden	
a tasas portuarias y otros gastos de importación	800
COSTO TOTAL PARA EL IMPORTADOR	14.000
PRECIO DE VENTA= COSTO TOTAL +GANANCIA	16.800
PRECIO AL CONSUMIDOR= PRECIO DE VENTA +IVA	18.816

Fuente:SRI

Elaborado por: Luis Magdonio Escandón Prieto

El arancel más los impuestos han incrementado el costo del vehículo en el 65%. El incremento del arancel Ad-valórem eleva el costo del vehículo y, siendo porcentual a mayor valor CIF mayor arancel a pagarse. Para efectos del ejemplo hemos añadido el 10% sobre el valor CIF como los otros gastos que en que incurren los importadores como son las tasas aduaneras por el uso del recinto aduanero y aquellos que son de tramitación tanto aduanera como financiera; este valor porcentual no es exactamente el mismo en el que incurren los importadores. Adicionalmente, en Ecuador, el cliente además de asumir el 12% por concepto del Impuesto al Valor Agregado (IVA), debe pagar la comisión

por ventas que, según fuentes del sector, puede oscilar desde el 7% al 15%.

Los impuestos que pagan los propietarios de los vehículos que forman parte del parque automotor nacional son los que corresponden al rodaje y otros que sirven para administrar el mercado o el ramo, en este caso es la autoridad de transporte la que dicta las medidas de seguridad y de control tanto en la conducción de los mismos como del estado del motor del vehículo y de componentes como llantas y otros accesorios.

Impuesto ambiental a la contaminación vehicular

Para castigar la contaminación ambiental que causan los propietarios de automotores de transporte terrestre, se crea el impuesto en la Ley de Fomento Ambiental, publicada en el R.O. 583 de noviembre 24 del año 2011 y que se aplica desde el año 2012.

Este impuesto tiene la particularidad que se incrementa con la edad del automotor, mientras más años de rodaje mayor impuesto, el razonamiento es que los automotores de mayor edad contaminan más y también el nivel de contaminación depende del cilindraje; para calcular el impuesto, actividad que la realiza de manera directa el SRI se aplican las disposiciones contenidas en la ley.

La fórmula para calcular el IACV es la siguiente:

$$\text{IACV} = ((b - 1.500)t) (1+FA)$$

De donde las variables son las siguientes:

b = cilindraje en centímetros cúbicos – 1.500

(Un vehículo con cilindraje hasta 1.500 no paga)

t = Valor de la imposición específica

FA = Factor de ajuste, dependiendo de la antigüedad del automotor, este factor de ajuste se publica en la ley y tiene tendencia creciente, a mayor edad del automotor mayor valor de FA.

El SRI publica los cuadros que deben considerarse para el cálculo del IACV.

Cuadro 30
VALORES APLICADOS AL CILINDRAJE
Automóviles y motocicletas

No	Tramo cilindraje automóviles y motocicletas (b)*	\$/cc= t*
1	Menores a 1.500 cc	0.00
2	1.501 – 2.000 cc	0.08
3	2.001 – 2.500 cc	0.09
4	2.500 – 3.000 cc.	0.11
5	3.001 – 3.500 cc	0.12
6	3.501 – 4.000 cc	0.24
7	Más de 4.000 cc	0.35

*b = Base imponible (cilindraje en centímetros cúbicos)

*t = valor de imposición específica

Elaborado por: Luis Magdonio Escandón Prieto

Cuadro 31
VALORES APLICABLES A LA ANTIGÜEDAD

No	Tramo de antigüedad (años) – automóviles	Factor (FA)
1	Menores a 5 años	0%
2	De 5 a 10 años	5%
3	De 11 a 15 años	10%
4	De 16 a 20 años	15%
5	Mayores a 20 años	20%
6	Híbridos	-20%

Elaborado por: Luis Magdonio Escandón Prieto

Los carros de mayor cilindraje y de mayor edad pagan más impuesto a la contaminación y siendo un impuesto progresivo cada quinquenio, su incremento no es significativo, de tal manera que los propietarios de estos vehículos tendrán que adaptarse a la tributación y decidir cuándo deben despojarse de los mismos para adquirir una nueva unidad o dejar de ser propietario y contribuyente del sector automotriz.

CAPÍTULO IV

ESTRUCTURA TRIBUTARIA Y ARANCELARIA DEL ECUADOR

4.1.-Recaudación tributaria y arancelaria como porcentaje del PIB en América Latina y el Ecuador

Los ingresos tributarios en Ecuador experimentaron una gran expansión en las dos últimas décadas, fue necesario efectuar innumerables reformas tributarias y endurecer las penas a la evasión fiscal para lograr que los contribuyentes naturales y jurídicos asuman su responsabilidad en momentos que sean descubiertos realizando evasiones o apropiándose de recursos públicos

Se fortaleció el organismo estatal responsable de la recaudación tributaria y se puso en orden el sistema tributario que era un caos; el SRI fue adquiriendo mayor responsabilidad en el control y la gestión de recaudo, por lo cual se le entregó esa función que cumplían algunas instituciones del sector público.

Todas las economías en desarrollo tienen un mayor porcentaje de su tributación en los impuestos indirectos que gravan el consumo, las economías desarrolladas imponen mayor tributación a los impuestos directos que se imponen sobre los ingresos, los primeros son regresivos, castigan más a los de menos ingresos y los segundos son progresivos, pagan más quienes tienen mayores ingresos.

América Latina en la década de los años ochenta era gobernada por representantes de los grupos de poder financiero y oligárquicos que seguían la teoría neoliberal de mantener un Estado con pocas responsabilidades sociales y con baja tasa de tributación; la idea era que el Estado es ineficiente y para enfrentar a sus exigencias de brindar los servicios se había endeudado de tal manera que le era imposible continuar brindando servicios y atención a los pobres sin afectar las

finanzas públicas, por ello había que reducir sus responsabilidades, transferir al sector privado la responsabilidad de los servicios y, de esa manera, no necesitaría nuevos préstamos, se reduciría la carga tributaria y la economía sería próspera, pues los ciudadanos pagarían menos tributos y con ellos serían los que elijan la educación para sus hijos, los servicios de salud y otros.

Milton Friedman de la escuela de Chicago era el mayor representante del pensamiento neoliberal y había escrito junto con su esposa Rose el libro “libertad de elegir” en el que exponen que la libertad individual es la clave del éxito y que la intervención del Estado dirigiendo la vida de los ciudadanos ocasionaba despilfarro e ineficiencias.

El Departamento de Salud, Educación y Bienestar ha gastado cada año una parte mayor de nuestro dinero en nuestra *salud*, La consecuencia principal ha consistido, simplemente, en el aumento de los costes de los servicios médicos y de salud.

Los gastos en materia de educación se han disparado, a pesar de que, según acuerdo general, la calidad de ésta ha descendido. A nuestra sociedad se le han impuesto cargas fiscales y controles rígidos cada vez mayores para promover la integración racial. (Friedman: Libertad de elegir)

Los neoliberales proclamaban menos impuestos, menos Estado y mayor libertad individual para elegir; pero en realidad lo que buscaban es que se reduzca el impuesto a la renta que se aplicaba a la ganancia de las corporaciones y trasnacionales y transferir a los ciudadanos la carga social de los servicios; libertad de elegir la ‘pobreza y el desamparo, esa era en realidad la teoría de los Friedman menos gasto público en salud y educación y menos tributación.

La década de los años noventa, con los gobiernos de Durán Ballén y subsiguientes, se implementaron políticas neoliberales, se redujo el gasto en salud y en educación para dar prioridad al servicio de la deuda pública, pues el criterio económico era que si se servía la deuda llegarían las inversiones puesto que se estarían creando una imagen de seriedad y que es Estado era responsable con sus acreedores, es la década de las privatizaciones y reducción del tamaño del Estado, segunda década perdida, la primera fue la de los años ochenta en la que se incrementó la pobreza.

Es en la primera década de los años dos mil cuando empieza a tomar cuerpo la administración tributaria, es el SRI el responsable de la gestión de recaudo de los tributos e impuestos; esta debe garantizar deberes y derechos de los contribuyentes para que no se considere que el Estado busca recaudar sin tener en cuenta la situación social de los mismos.

Con el gobierno del presidente Rafael Correa se implementa una etapa de constante transformación de la administración tributaria para lograr una mayor recaudación y evitar la evasión fiscal, los aranceles y el impuesto a la renta son los primeros tributos en los que se pone mayor atención; se implementa el control tributario como norma y se cierran las puertas y ventanas legales y administrativas que permitían la evasión fiscal.

El Estado tomo presencia y su poder se hizo respetar, se incrementaron las recaudaciones y, a la par, crecía el gasto público y la presencia del Estado en el área social; el gasto social pasó a ser una de las actividades principales del Gobierno Nacional; salud y educación se convirtieron en los pilares de la administración y creció el presupuesto para estos dos servicios claves en el desarrollo social.

La tributación se incrementó y en el periodo 2010-2014 la carga fiscal con relación al PIB tuvo un salto importante, sin embargo está por debajo de los países de América Latina y el Caribe, en la región y de la OCDE en el continente europeo.

Gráfico 7

Estructuras impositivas en Ecuador, América Latina y la OCDE

Fuente: BCE

Elaborado por: Luis Magdonio Escandón Prieto

4.1.1 Evolución de la presión tributaria

La presión tributaria es la relación entre los ingresos totales que obtiene el Estado, proveniente de los tributos, incluidos los de la seguridad social con la renta nacional o PIB, son los ingresos tributarios como porcentaje del PIB.

En Ecuador la presión fiscal tuvo una gran expansión en las dos últimas décadas, pasando de niveles del 9.7% en 1990 hasta el 19.6% en 2014. Este indicador ha mostrado un ritmo de crecimiento muy superior al de otros países latinoamericanos. La tendencia creciente ha sido un rasgo común a toda la región, como reflejo fundamentalmente de unas condiciones macroeconómicas favorables, ocasionadas por el incremento de las exportaciones de las materias primas y de los precios, en los mercados internacionales.

De esta forma, la brecha en ingresos tributarios entre ambas regiones ha venido reduciéndose, especialmente a partir del año 2000.

Este significativo y sostenido aumento de la presión tributaria en Ecuador ha tenido lugar especialmente durante los 2000 y particularmente, a partir del 2008 con la entrada en vigencia de una serie de reformas tributarias. Los tributos que lideraron este crecimiento fueron el IVA y el impuesto sobre la renta.

4.2.- La contribución de la recaudación de impuestos y aranceles en el presupuesto general del Estado 2000-2011

De acuerdo con las cifras del Banco Central del Ecuador, entre 2000 y 2014 los ingresos tributarios se incrementaron de 1.675 millones de dólares a 13.313,49 millones de dólares. El periodo 2000-2006 crece a mayores tasas que el de 2007-2014, por cuanto el primero es de ampliación y el segundo de consolidación.

**Cuadro 32
RECAUDACION TRIBUTARIA Y PRESUPUESTO GENERAL
DEL ESTADO 2000-2014**

En millones de dólares

AÑOS	TRIBUTOS	PGE	% DE LOS TRIBUTOS/PGE
2000	1.675	1.583	105.81
2001	2.345	5.489	42.72
2002	2.709	5.506	49.20
2003	2.908	6.188	46.99
2004	3.265	7.454	43.80
2005	3.929	7.915	49.64
2006	4.522	10.359	43.65
2007	5.144	11.225	45.83
2008	6.194	17.237	35.93
2009	6.693	20.646	32.42
2010	7.864	23.523	33.43
2011	8.721,17	26.551	32.85
2012	11.090,66	30.025	36.94
2013	12.513,48	32.366	38.66
2014	13.313,49	34.300	38.81

Fuente: SRI: Recaudación de impuestos

Elaborado por: Luis Magdonio Escandón Prieto

A partir del año 2000, los principales ingresos para el Presupuesto General del Estado fueron los tributarios, además de los petroleros.

Gráfico 8
Principales ingresos para el Presupuesto General del Estado

Fuente: BCE

Elaborado por: Luis Magdonio Escandón Prieto

El IVA, es el principal gravamen de recaudación; en el año 2000 su participación alcanzó el 56% de los ingresos tributarios y en el año 2010 se redujo al 53% del total, este impuesto indirecto que pagan en mayor proporción el consumo de los bienes industrializados; su crecimiento porcentual ha sido muy importante porque el SRI tiene mayor control a los agentes de recaudación para evitar que estos crean que son recursos que les pertenecen o que tengan la peregrina idea que es un impuesto que ellos lo pagan.

El impuesto a la renta es el segundo rubro con mayor representación; alcanzo un 31% en 2010 mientras que en 2000 fue del 16%. En su caso, se observa una tendencia creciente a partir de 2003, este es el principal impuesto directo que grava los ingresos de las familias y de las empresas

y es progresivo, es decir que contribuyen con mayores valores quienes tienen mayores ingresos, de manera progresiva.

Más allá de la caída en la participación que ha sufrido el impuesto a la renta en 2009 y 2010, lo fundamental de la política fiscal, en materia tributaria ha sido la progresividad. El peso de un impuesto progresivo (IR) aumento, mientras que el de un impuesto regresivo (IVA) se redujo; la tasa de crecimiento anual de la recaudación por (IR) 28% fue superior a la del IVA (16%).

Se debe tener en cuenta adicionalmente que, en 2008, se creó el Impuesto a la Salida de Divisas, impuesto de carácter regresivo que llegó a representar un 4% del total recaudado en 2010. Este año, el rubro “otro” también creció considerablemente, fruto de la aplicación del impuesto a los ingresos extraordinarios en el sector petroleros creado en 2008.

En el caso del ISD, el nivel de recaudación paso, entre 2008 y 2010, de 31 millones de dólares a 371 millones de dólares, pero al haberse modificado el porcentaje del impuesto, al el año 2013 la recaudación fue de 1,224 millones de dólares y 1,260 millones de dólares en el 2014 ; este impuesto pretende controlar la salida de divisas tanto de las destinadas a las importaciones de bienes de consumo como de bienes de capital y materias primas, el principio obedece a que la contracción de los ingresos petroleros y no petroleros que tiene el Estado, le impide financiar el volumen de las importaciones, para ello el impuesto busca que los capitales se inviertan en el país y reducir las importaciones; el incremento de este impuesto que paso de .05% al 5% del volumen de los capitales, ha demostrado que sus propietarios son en alto porcentaje, las empresas trasnacionales que repatrian sus ganancias.

En una economía con moneda propia y con control del tipo de cambio, las divisas son dirigidas a las importaciones de bienes de capital y de

materias primas para las industrias exportadoras, en primer lugar y, posteriormente, para las ensambladoras para el consumo interno.

En el caso del Impuesto a los Consumos especiales (ICE), la participación se mantuvo en niveles del orden del 7% y no se produjeron variaciones sustanciales, pese a que las recaudaciones aumentaron de 474 millones de dólares en 2008 a 530 millones de dólares en 2010.

4.3.- Los aranceles e impuestos aplicados para el mercado automotriz

El Servicio de rentas Internas, (SRI), tiene a su cargo la gestión de los impuestos internos y, controla la conducta de los sujetos pasivos en lo concerniente a:

- Impuesto a los Consumos Especiales (ICE).
- Impuesto al Valor Agregado (IVA).
- Impuesto a la Salida de Divisas (ISD).

El Servicio Nacional de Aduana del Ecuador (SENAE) es el ente estatal encargado de gestionar los impuestos externos; es decir, tiene a su cargo los tributos del comercio exterior originado por importaciones y exportaciones, denominados:

- Aranceles de aduana.
- Aranceles de importación.
- Tasas portuarias. (Carrillo, 2014)

4.3.1 Impuesto a los consumos especiales (ICE)

En lo referente a los vehículos, la Ley de Régimen Tributario Interno regula que se grava ICE al transporte motorizados terrestre de hasta 3.5 toneladas de carga, el pago del ICE se realiza en la declaración de

importación y se materializa antes del despacho del productos por las oficinas aduaneras correspondientes.

La aplicación de un tributo de este tipo a las importaciones de vehículos como los que están detallando no forma parte de la política fiscal de un gobierno liberal mientras que un gobierno keynesiano promueve mayores tributos a los bienes que son considerados suntuarios ¿es un bien suntuario un automóvil para el uso o consumo familiar?, no lo es si la economía de un país tiene bonanza económica que puede permitirse la importación de vehículos; pero un gobierno con problemas económicos o que quiera dirigir las importaciones hacia bienes de capital e impulsar la industria nacional, si puede clasificar como consumo suntuario la importación de los mismos

4.3.2 Impuesto al valor agregado (IVA)

El IVA es el impuesto indirecto de mayor efectividad en la recaudación, lo pagan los consumidores finales de automóviles, al igual que los consumidores de otros bienes tributados y la recaudación la efectúan los vendedores de los mismos.

4.3.3 Impuesto a la salida de divisas (ISD)

Este impuesto grava al valor de todas las operaciones y transacciones que se efectúen en el exterior, con o sin intervención de las instituciones del sistema financiero. La tarifa de cobro de este tributo es del 5%. Las transferencias realizadas al exterior de hasta US\$ 1000 están libres del pago de este impuesto y, por consiguiente, el gravamen solo recae sobre lo que supere tal valor. En lo que respecta al uso de tarjetas de crédito o de débito que den origen al hecho generador, no se aplica esta exención. (Carrillo, 2014)

4.3.4 Aranceles

Las importaciones de automóviles están estrechamente relacionadas al pago de derechos arancelarios AD-VALOREM. Su base imponible es el CIF (Costo, Seguro y Flete).

Conforme al Programa de Renovación del Parque Automotor, se determinó en forma temporal un arancel de 0% para importaciones anual de carros terminados, chasis y carrocerías para transporte público cuyas partidas arancelarias son:

- 8701.20.0: tractores de carretera para semirremolque.
- 8704.22.00: de peso total con carga máxima superior a 5 t, pero inferior o igual a 20 t.
- 8704.23.00: de peso total con carga máxima superior a 20 t.
- 706.00.00: chasis de carros de las partidas 8701 a 8705, equipado con su motor.
- 8707.00.00: carrocerías.
- 87.02: vehículos automóviles para transporte de 10 o más personas, incluido el conductor.
- 8704.21: de peso total con carga máxima inferior o igual a 5 t
- 87.03: carros de turismo y demás automóviles destinados principalmente para transporte de personas, incluido los de tipo familiar y de carrera.
- 8704.21: carros con motor de émbolo, de encendido con diésel de peso total con carga máxima inferior o igual a 5 t.
- 8704.31: carros con motor de émbolo, de encendido por chispa, de peso total con carga máxima menor o igual a 5 t.

El pago de un impuesto no implicará, una contraprestación de efecto inmediato de parte del Estado, pero lo que si le garantiza el poder acceder a la educación y salud pública y asimismo goza de la protección que le brindan las fuerzas de seguridad nacionales, justamente sostenidas económicamente a través de los impuestos que impone el Estado.

4.4 La obligación Tributaria Aduanera

El comercio exterior tiene su propia tributación universal promovida por la OMC para lograr que en el mundo exista mayor comercio, la tributación aduanera tiende a ser uniforme. El concepto de obligación tributaria tiene una carga legal que hace que la imposición debe ser cumplida, pagar para que el Estado tenga recursos y pueda cumplir con sus obligaciones.

La obligación tributaria estipula por ley que la relación entre un acreedor, en este caso el Estado, y un deudor, sea persona natural o jurídicas, cuya misión es lograr que el deudor a que abone el tributo correspondiente.

Todas las obligaciones tributarias disponen de un plazo de pago, en tanto, si no se abona conforme ese día y se lo hace unos días después el individuo deberá pagar intereses punitivos. Entre las sanciones pueden destacarse las multas, la inhabilitación y en los casos más extremos la prisión; en el Código Orgánico de Inversiones y Producción se estipulan las sanciones que se aplican con multas y prisión a quienes pretendan burlar la ley y evadir los tributos arancelarios.

Las recaudaciones de las obligaciones tributarias buscan que las aduanas sean eficientes y que los recaudos sean el reflejo de lo que acontece en el comercio exterior y en el mercado interno

4.5 Los Tributos al Comercio Exterior

4.5.1 Los tipos de Tributos al Comercio Exterior

Los Tributos al Comercio Exterior que cobra la aduana (más comúnmente denominados tributos exteriores), pueden tomar dos formas substanciales:

- Los tributos de Base Específica.

Son aquellos cuyo importe se obtiene mediante el establecimiento de un valor fijo por unidad de medida de mercadería importada o exportada. (Por ejemplo \$ x por m³, por litro, por m², por Kg., etc.)

- Los tributos de Base Ad-valórem.

Son aquellos cuyo importe se obtiene mediante la aplicación de un porcentual sobre la base de imposición de los tributos a las importaciones y exportaciones (sobre el valor en aduana de la mercadería importada y valor imponible en la mercadería exportada)

Los Tributos Exteriores tienen como hecho imponible las actividades de importaciones y exportaciones de bienes de consumo, materia prima y bienes de capital.

El único que no clasifica en este tipo de declaración es el viajero con respecto a sus mercancías que constituyen efectos personales o equipaje. En casos especiales de turistas o de nacionales que arriban al país luego de una salida temporal o permanente puede surgir la obligación de declaración, aunque sea verbal, no surge una obligación tributaria aduanera porque constituyen equipaje y efectos personales al pago de tributos.

4.5.2 El Arancel Ad valorem

Cuando un buque arriba a un puerto aduanero, un oficial de aduanas inspecciona el contenido de la carga y aplica un impuesto de acuerdo a la

tasa estipulada para el tipo de producto. Debido a que los bienes no pueden ser nacionalizados (incorporados a la economía del territorio receptor) hasta que no sea pagado el impuesto, es uno de los impuestos más sencillos de recaudar, y el costo de su recaudación es bajo. El contrabando es la entrada, salida y venta clandestina de mercancías sin satisfacer los correspondientes aranceles.

Hay 3 tipos de aranceles:

- **Ad valorem:** un arancel que se impone en términos de porcentaje sobre el valor de la mercancía. Por ejemplo, 5% de arancel, significa que el arancel de importación es 5% del valor de la mercancía en cuestión;
- **Específicos:** arancel que se impone en términos de cargas o cobros monetarios específicos por unidad o cantidad de mercancía importada. Por ejemplo, \$100 por tonelada métrica de la mercancía;
- **Mixtos:** un arancel que combina aranceles ad valorem y específicos.

Los derechos de importación Ad-valorem.

El derecho de importación ad-valórem es aquel que se obtiene como consecuencia de aplicar la alícuota que establece el Nomenclador Arancelario para la mercadería importada.

Distintos Tipos de Derecho de Importación Ad-valórem

Dentro de los derechos de importación ad-valórem se encuentran:

- Los Aranceles de importación que comprenden:
- El Arancel Externo Común (AEC)
- El Derecho de Importación Extrazona
- El Derecho de Importación Intrazona

4.5.3 El Impuesto a los Consumos Especiales

A cada producto o servicio gravado con ICE se le otorga una tarifa diferente. Los siguientes productos y servicios pagan ICE, sin diferenciación por ser productos en el Ecuador o ser importados.

Cuadro 33

IMPUESTO A CONSUMOS ESPECIALES(ICE) VEHÍCULOS MOTORIZADOS

Nº	SERIE	%
3072	Camionetas, furgonetas, camiones y vehículos de rescate cuyo pvp sea hasta de 30000 usd	5
3073	Vehículos motorizados cuyo pvp sea hasta de 20.000 usd.	5
3074	Vehículos motorizados, excepto camionetas, furgonetas, camiones y vehículos de rescate cuyo pvp se encuentre entre 20000 y 30000 usd	10
3075	Vehículos motorizados, cuyo pvp se encuentren entre 30000 y 40000 usd	15
3077	Vehículos motorizados cuyo pvp sea hasta 40000 y 50000 usd.	20
3078	Vehículos motorizados, cuyo pvp se encuentren entre 50000 y 60000 usd	25
3079	Vehículos motorizados, cuyo pvp se encuentren entre 60000 y 70000 usd	30
3080	Vehículos motorizados, cuyo pvp se encuentren entre 70000 usd	35

Fuente:AEADE, anuario 2008

Elaborado por: Luis Magdonio Escandón Prieto

4.5.4 El impuesto al rodaje

Este impuesto se paga una vez al año, por cada vehículo, en calidad de matrícula, lo efectúa el propietario del mismo ante la DNT (Dirección Nacional de Tránsito).

El monto de la matrícula varía dependiendo de la calidad y capacidad del vehículo. El valor de la matrícula incluye varios rubros que se pagan como requisito para la matriculación de un vehículo.

Rubro correspondiente:

- Impuesto a la propiedad de Vehículos Motorizados de Transporte Terrestre administrado por el SRI, se aplica sobre el avalúo del vehículo, de manera progresiva, cuyo impuesto es conocido como tasa de matriculación-
- Consejo Nacional de Tránsito, Transporte Terrestre y Seguridad Vial CNTTTSV
- Tasa de aporte al funcionamiento de Brigadas Barriales
- Impuesto al Rodaje
- Municipio del cantón de matriculación correspondiente. En caso de no existir convenio de recaudación con el SRI, se pagará directamente en el Municipio,
- Junta de Beneficencia de Guayaquil solo a vehículos de la provincia del Guayas

Para el cálculo del Impuesto al Rodaje se utiliza la siguiente tabla de cálculo en la que se establecerá la tarifa respectiva según el avalúo vehicular.

Estos rubros recaudados son transferidos a los distintos partícipes

Cuadro 34

BASE IMPONIBLE DE IMPUESTO AL RODAJE

BASE IMPONIBLE		
(AVALUÓ VEHÍCULOS)		TARIFA
desde USD	hasta USD	
0	1000	0
1001	4000	5
4001	8000	10
8001	12000	15
12001	16000	20
16001	20000	25
20001	30000	30
30001	40000	50
10001	en adelante	70

Fuente: SRI

Elaborado por: Luis Magdonio Escandón Prieto

4.5.5 El Impuesto Ambiental a la Contaminación Vehicular

El impuesto Ambiental a la Contaminación Vehicular, IACV, castiga a los vehículos automotrices de mayor edad y cilindraje, y trata de atacar al problema que afecta actualmente a la economía como es la contaminación ambiental, al crear este impuesto se han creado normas que sean eficientes y ayuden a la sostenibilidad del medio ambiente, y los sectores productivos eviten recurrir al uso indiscriminado de recursos naturales y por lo tanto las empresas que contaminan tiene que pagar un impuesto por contaminar, entonces al cobrar estos impuestos ayuda mucho a financiar actividades contra la contaminación del medio ambiente.

Cuadro 35

DISPOSICIONES GENERALES AL IACV

Fuente: Ley de Fomento Ambiental

Elaborado por: Luis Magdonio Escandón Prieto

Este impuesto se empezó a pagar a partir del año 2012, en donde los propietarios de vehículos pagarán el impuesto ambiental progresivo a la contaminación vehicular, que es un tributo adicional a los que constan en la matriculación vehicular, que son el impuesto al rodaje.

Base Imponible y tarifa:

La base imponible de este impuesto corresponde al cilindraje que tiene el motor del respectivo vehículo, expresado en centímetros cúbicos, a la que se le multiplicará las tarifas que constan en la siguiente tabla:

TABLA N° 1:**BASE IMPONIBLE DE IMPUESTO CORRESPONDIENTE AL CILINDRAJE DEL MOTOR**

Nº	TRAMO CILINDRAJE	\$ / CC.
1	menor a 1500 cc	0
2	1501 - 2000 cc	0.08
3	2001-2500 cc	0.09
4	2501- 3500 cc	0.11
5	3001-3500 cc	0.12
6	3501-4000 cc	0.24
7	más de 4000 cc	0.35

Fuente: SRI

Elaborado por Luis Escandón

Factor de Ajuste:

El factor de ajuste es un porcentaje referente con el grado de contaminación ambiental causado por los vehículos motorizados de transporte terrestre, en basado con los años de antigüedad o la tecnología con que fue fabricado el motor del respectivo vehículo, conforme el siguiente cuadro:

TABLA N° 2: FACTOR DE AJUSTE

Nº	TRAMO DE ANTIGÜEDAD AÑOS	AUTOMÓVILES FACTOR
1	menor a 5 años	0%
2	de 5 a 10 años	5%
3	de 11 a 15 años	10%
4	de 16 a 20 años	15%
5	mayor a 20 años	20%
6	híbridos	-20%

Fuente: SRI

Elaborado por Luis Escandón

4.5.6- Recaudación de los Aranceles y tributos de Autos del Periodo 2012-2014

CUADRO N° 36

RECAUDACIÓN DE ARANCELES Y TRIBUTOS DE AUTOS 2012-2014

AÑOS	ICE VEHÍCULOS	IMPUESTO AMBIENTAL CONTAMINACIÓN VEHICULAR	IMPUESTO A LOS VEHÍCULOS MOTORIZADOS
2012	73,030.17	95,770.18	192,787.96
2013	83,755.02	20,354.50	213,989.21
2104	105,896.02	115,299.14	228,434.87
total	262,681.21	231,423.82	635,212.04

Fuente: S.R.I

Elaborado por Luis Escandón

En el año 2.012, existe un pequeño crecimiento, mes en el que fue aplicada la reforma a la Ley de Equidad Tributaria, este crecimiento viene dado desde meses anteriores en donde la economía estaba estable, para meses siguientes en donde ya se sintieron los efectos de la subida de los precios se registra un decrecimiento en ventas hasta el año siguiente en donde, los consumidores vuelven a tener fondos como para endeudarse y adquirir un vehículo por concepto de utilidades, para los siguientes años las ventas tienden a crecer en los meses de mayor flujo de dinero, para el mes de agosto hubo un nuevo ajuste en la ley de Equidad Tributaria, por ello es que se ve un repunte en las ventas, la nueva reforma contenía un desglose más completo del ICE a pagar por categorías.

El primer objetivo del incremento del ICE a los vehículos se cumplió parcialmente, debido a que las ventas de vehículos continuaron creciendo y con una tasa promedio superior a los periodos anteriores al incremento del ICE esta tasa fue del año 2.012 al 2.013 del 6,31% y para el periodo en que subió el ICE del año 2.013 al 2.014 el ICE la tasa fue del 18,55%; por

ello a pesar de que los vehículos se encarecieron las casas comerciales continuaron vendiendo vehículos y en mayor cantidad que antes.

Con el incremento de las recaudaciones del IACEVE el porcentaje que representa la totalidad de la tributación aplicada al sector automotriz, excluido los aranceles, fue del 3.26% en el año 2012 y del 3.38% en el año 2014, lo cual nos dice que la tributación que paga este mercado es marginal en comparación con la totalidad recaudada

4.5.7 Efectos de la Política Fiscal aplicada para favorecer el medio ambiente

Hasta antes del 2011, en el país no se habían implementado políticas fiscales verdes o ambientales para no afectar el ingreso de las familias propietarias de los vehículos y porque muchas autoridades y funcionarios públicos creían que la política fiscal es “neutra” en temas ambientales pues estos son de exclusiva responsabilidad de las instituciones públicas encargadas del medio ambiente.

Sin embargo, la política fiscal no es neutra y el sector productivo debe encaminar sus pasos hacia un sistema de producción eficiente que logre no solo la rentabilidad financiera sino que otorgue beneficios sociales, elevando la calidad y nivel de vida de la población. La contaminación ambiental no solamente es tema de ecologistas sino responsabilidad social de todos y son los impuestos los que permiten a que la sociedad, a través del Estado controle y reduzca los efectos nocivos de la contaminación.

Durante el año 2011, autoridades y técnicos del Ministerio de Finanzas, del Servicio de Rentas Internas (SRI), del Ministerio de Ambiente y del Ministerio Coordinador de la Producción trabajaron en una reforma fiscal verde que fue presentada, revisada y aprobada por el Presidente de la República. Es así como, el Ejecutivo envió la “Ley de Fomento Ambiental

y Optimización de los Ingresos del Estado” a la Asamblea Nacional que fue aprobada en noviembre del 2011. Entre otros aspectos en esta ley, se introdujeron instrumentos de mercado para que los agentes económicos internalicen los costos ambientales de la contaminación vehicular. En este sentido, se utilizaron los siguientes mecanismos:

- Creación del impuesto ambiental a la contaminación vehicular (IACV)
- Pago diferenciado del ICE y del IVA para vehículos menos contaminantes

Además, se tomaron y/o fortalecieron las siguientes medidas de política pública en pro del medio ambiente, las mismas que serían financiadas con los recursos obtenidos de la aplicación de los impuestos antes mencionados, como son:

- Mejoramiento de la calidad del combustible.
- Fortalecimiento del Plan de Renovación de Vehículos.

La calidad del combustible y la antigüedad de los automotores son factores que inciden en el grado de contaminación por emisiones de partículas de gases tóxicos que afectan no solamente a la calidad del ambiente, menos calidad del aire, más ruido y, además, afectaciones a la salud de las personas y animales. Estos problemas son aún más visibles en los centros urbanos, donde se concentra la mayor cantidad de vehículos.

Trabajar en alternativas de política que mejoren la eficiencia del parque automotor era una de las tareas que el gobierno nacional había descuidado y se volvió una necesidad el implementar medidas eficientes de control ambiental, para el transporte de personas y mercancías, que orienten la conciencia colectiva hacia la defensa del aire, del suelo y del

ambiente en su conjunto para mejorar la calidad de vida; para lograr estos cambios era necesario una normativa legal.

La Ley de Fomento Ambiental y Optimización de los Recursos del Estado, aprobada en 24.XI-2011 efectúa una serie de reformas al sistema tributario y, además, se crea el impuesto a la contaminación causada por el parque automotor, con la intención de incrementar ese parque con vehículos híbridos “de bajo cilindraje que generen menos emisiones nocivas” (Ley Fomento Ambiental)

A inicios del 2011 se estimó que, en el Ecuador, el parque automotor (registrado) era de cerca de 2,1 millones de unidades. De ese total, más del 93% corresponde a vehículos particulares y motocicletas; el transporte de carga era del 6,3% y los autobuses representaban menos del 0,4% del parque automotor. Sin embargo, los autobuses y vehículos de carga presentan los motores de mayores cilindrajes (los máximos son de 15.000 c.c. y 30.000 c.c., respectivamente).

De forma más específica y mirando únicamente a los vehículos afectos al IACV, se tenía que, a la fecha de análisis, existían 1'426.101 vehículos y 532.480 motocicletas, aproximadamente. Del total de vehículos, alrededor del 29,5% tenía motores de cilindraje mayor a los 2.000 c.c.; las motocicletas sólo presentaban motores de hasta 2000 c.c. En el cuadro se observa una mayor concentración de vehículos con motores de entre 1.500 y 2.000 c.c. (son casi el 46% del total).

En lo referente a la recaudación de los valores que genera este impuesto, desde el año 2012 que es el inicial ,las provincias que más generan son las de Pichincha y Guayas, por ser donde más están matriculados los vehículos que conforman el parque automotor nacional sujeto a este impuesto.

La calidad de los combustibles, que se comercializan en el país han mejorado al haberse reducido la cantidad de plomo que contenían la gasolina y el diésel; pero aún falta equiparlos a la de los estándares internacionales; también se trabaja en mejorar la calidad del mantenimiento automotriz.

La chatarrización del parque automotor destinado al transporte público en calidad de taxis, retiraría de la circulación a los automotores antiguos que aún circulan y que son altamente contaminantes, este programa tiene apoyo estatal y el propio Presidente Correa a señalado que el país se beneficia con la chatarrización puesto que los nuevos vehículos contaminan menos porque consumen menos combustible. El pago de este impuesto es conjuntamente con la matrícula.

4.5.8 Combustibles y subsidios

El subsidio de combustibles es cuestionado por los representantes del sector productivo que son los que más se benefician del mismo, basados en el principio neoliberal de que todo subsidio es malo; los sectores productivos que se benefician son el pesquero y otras actividades industriales que consumen diésel.

Cabe señalar, que en caso de retirarse el subsidio al combustible, solo se lo hará a aquellos vehículos de uso particular; es decir, aquellos destinados a la producción y transporte público seguirán recibiendo el subsidio sin problema alguno.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

La política tributaria aplicada al mercado automotriz para fomentar esta industria de ensamblaje y controlar las importaciones de vehículos terminados en el periodo comprendido entre los años 2010-2014, ha modificado el arancel Ad Valorem y el Impuesto a los Consumos Especiales, para los vehículos importados, lo cual incremento la recaudación tributaria y el precio final de dichos vehículos en el mercado nacional.

Para el rodaje de los vehículos que componen el parque automotor (automóviles, camionetas, van, camiones motos y otros), se modificó el pago del impuesto al rodaje y se creó el impuesto ambiental a la contaminación vehicular, IACEVE, en el año 2011 y que empezó a recaudarse desde el año 2012, ha garantizado al Estado el ingreso de recursos que le permita mejorar la calidad de los combustibles.

Este panorama permite visualizar con claridad la política fiscal y su efectividad recaudatoria, por un lado y, por otro, la eficiencia en el control del comercio exterior; la asignación de los recursos para el parque automotor nuevo, no le compete al mercado de manera indiscriminada, sino que debe estar dirigida por el Estado, para que el capital destinada al mismo sea eficiente, evitando unidades extremadamente lujosas.

Tanto la recaudación del impuesto al valor agregado como la del impuesto a los consumos especiales de importación de vehículos se elevaron en todo el periodo de estudio, lo cual fue fructífero para las arcas fiscales del SRI, incrementando el financiamiento del Presupuesto General del Estado

(PGE) así como, al financiamiento de obras por parte del Gobierno ecuatoriano.

El parque automotor se incrementó en el periodo de análisis, en el año 2010 era de 1,690.088 unidades, cuya edad promedio era de 17.55 años y para el año 2014 este volumen se incrementó a 2,186.035 unidades, cuya edad promedio se redujo a 13.69 años

El nuevo impuesto contrajo la demanda agregada pues el consumo familiar se reduce; pero se incrementa el gasto público de esa manera se traslada el una parte del consumo familiar al gasto público, los impuestos al contraer el consumo reducen la presión inflacionaria que este tiene en la economía.

El incremento de los precios no ha reducido drásticamente el mercado automotriz, la demanda no se afecta porque los automotores mantienen su precio en el mercado de autos usados; un aumento de los precios de los vehículos nuevos incrementa el precio de las unidades usadas; quienes compran las nuevas unidades en el mercado saben que tendrán un buen precio cuando deban venderlas, lo cual hace que el costo del consumo se reduzca.

Los aranceles y los impuestos indirectos que se aplican a la comercialización de los vehículos se incrementaron, de acuerdo a la información del Servicio de Rentas Internas, así como también en el Presupuesto General del Estado.

La política fiscal orientada a la industria automotriz tuvo los resultados esperados por lo anteriormente expuesto por lo cual concluimos que la hipótesis planteada se ha comprobado

Recomendaciones

El Gobierno ecuatoriano debe buscar un equilibrio entre la conservación del medio ambiente y el progreso de las empresas automotrices las cuales son fuentes generadoras de empleo para la población ecuatoriana. Con ello, ambos lograrían un progreso y desarrollo, sin perjudicar a ninguna de los dos partes.

Para incrementar la producción nacional mediante el ensamblaje es necesario que se fomente la inversión en la modernización de las plantas ensambladoras para alcanzar la calidad esperada a precios competitivos. El Estado debe participar en el fomento de esta industria y los empresarios en sacrificar su consumo suntuario para que el ahorro se convierta en inversión; de esa manera cambiaría la cultura empresarial y todos, Estado, capital y trabajo lograrían el resultado esperado: cambiar la matriz productiva y exportar

Los nuevos proyectos dirigidos al sector automotriz, deben contar con la participación del Estado como socio estratégico hasta lograr que la industria despegue, para de esta forma conocer de manera directa influir en la cómo evolución de este sector en los próximos años; no debemos olvidar que esta es una industria controlada por las transnacionales dueñas de las marcas y la tecnología; si se logra incorporar valor agregado nacional se tendrá capacidad de gestión y generar ganancias para el capital nacional.

Se deben proponer nuevos incentivos tributarios, como por ejemplo, disminución de tarifas tributarias para algunos sectores económicos, como, el automotriz; para que de esa forma se contribuya al desarrollo económico del país, elevando la calidad y nivel de vida de los ciudadanos y; por tanto, convertirse el país en la primera potencia de inversión para extranjeros de todo el continente.

Habiéndose comprobado que la recaudación tributaria aplicada al mercado automotriz representa porcentajes inferiores sobre la totalidad de la recaudación de impuestos, esto nos permite deducir que no existe agotamiento tributario en las familias propietarias de vehículos, sin embargo estimamos que debe hacerse un estudio más minucioso sobre el impuesto a la contaminación ambiental IACEVE, por cuanto el crecimiento entre los años 2012 2014, nos permite deducir que en un futuro mediano si afectaría la capacidad de pago de las familias propietarias de vehículos del mercado automotor.

BIBLIOGRAFÍA

- AEADE. (2012). *Anuario 2012*. Quito.
- AEADE. (2014). *Cifras*. Obtenido de Cifras : http://www.aeade.net/web/index.php?option=com_content&view=article&id=145&Itemid=80
- Álava Vera, M. F. (2014). "LA BALANZA COMERCIAL DEL SECTOR AUTOMOTRIZ DEL ECUADOR: PERÍODO 2005-2012". Guayaquil.
- Andes. (2012). *Ecuador logra un superávit de la balanza comercial en 437 millones de dólares*. Obtenido de <http://www.andes.info.ec/es/noticias/ecuador-logra-superavit-balanza-comercial-437-millones-dolares.html>
- Aspers, P. (2011). *Markets*. Cambridge, Reino Unido: Polity Press.
- Banco Central del Ecuador. Obtenido en <http://www.bce.fin.ec/>
- Barzallo, D. R., & Marín Duchi, S. M. (2014). *Las importaciones del sector automotriz en el Ecuador*. Cuenca.
- Bermúdez, J. J. (Diciembre de 2012). *Programa de renovación del parque automotor de carga*. Obtenido de www.ant.gob.ec
- Cabanilla Guerra, G. (2012). *Políticas Macroeconómicas en el contexto del crecimiento*. Obtenido de Políticas Macroeconómicas en el contexto del crecimiento: <http://www.desdemitrinchera.com/2012/07/26/politicas-macroeconomicas-en-el-contexto-del-crecimiento/>
- Calle, B. (2012). *Balanza Comercial*. Obtenido de <http://balanzacomercial.blogspot.com/>
- Camacho, J. (2012). *Balanza Comercial*. Obtenido de <http://www.buenastareas.com/ensayos/Balanza-De-Pagos/5436840.html>
- Carpenter, M. (2012). Obtenido de ¿Qué son los sectores primario, secundario y terciario? ¿Qué son los sectores primario, secundario y terciario?: http://www.ehowenespanol.com/son-sectores-primario-secundario-terciario-info_147360/
- Carrillo, J. (abril de 2014). *tesis*. Obtenido de <http://repositorio.ug.edu.ec>
- CINAE. (2014). *Cámara de la Industria Automotriz Ecuatoriana*. Quito.
- Dirección de Inteligencia Comercial e Inversiones. (2014). *ANÁLISIS DEL SECTOR AUTOMOTRIZ*. Quito.

- Ecuador, B. C. (2012-2014). *Series Banco central del Ecuador*. Obtenido de <http://contenido.bce.fin.ec/home1/estadisticas/bolmensual/IEMensual.jsp>
- El Comercio. (2013). *Ecuador registró un déficit comercial de USD 188,7 millones*. Obtenido de Ecuador registró un déficit comercial de USD 188,7 millones: <http://www.elcomercio.com.ec/actualidad/negocios/ecuador-registro-deficit-comercial-de.html>
- El Telégrafo. (2013). *51.565 automotores se ensamblaron en el país el año pasado*. Obtenido de 51.565 automotores se ensamblaron en el país el año pasado: <http://www.telegrafo.com.ec/economia/item/el-142-de-las-partes-y-piezas-de-vehiculos-es-de-origen-nacional.html>
- Embajada del Ecuador en Chile;. (2015). Requisitos para la importación de vehículos automotores a Ecuador.
- Encinas Ferrer, C. (2010). Monopsonio-Monopolio: La perfecta competencia imperfecta. *TECSISTECATL: Economía y Sociedad de México*. Ciudad de México , México.
- Garita, R. (2000). *La obligación tributaria Aduanera*. Obtenido de <http://www.ucipfg.com>
- GM OBB del Ecuador. (2014). *Proceso de Producción*. Obtenido de Proceso de Producción: <https://www.gmobb.ec/portal/es/web/gmobb/eficiencia-del-proceso-de-produccion>
- Guzmán, S. A. (2012). *PROYECTO DE FACTIBILIDAD PARA LA IMPORTACIÓN DE PIEZAS AUTOMOTRICES PARA VEHÍCULOS DE TRANSPORTE DE CARGA PESADA DESDE ESTADOS UNIDOS DE NORTE AMÉRICA, PERÍODO 2009 - 2018*". Quito.
- Hauayamave Betancourt, X. (2011). *El marco macroeconómico*. Obtenido de El marco macroeconómico: <http://www.monografias.com/trabajos14/politicaeconomica/politicaeconomica.shtml#ma>
- Hibrobo, F. (2013). *Impuesto y mercado automotriz en Ecuador*. Quito, Ecuador.
- La Hora. (2015). *En Ecuador los autos cuestan más que en los países vecinos*. Obtenido de En Ecuador los autos cuestan más que en los países vecinos: <http://www.lahora.com.ec/index.php/noticias/show/1101221527/->

1/En_Ecuador_los_autos_cuestan_m%C3%A1s_que_en_los_pa%C3%ADses_vecinos.html#.VNTeoCyde1g

Meza, J. (2014). El mercado y sus rasgos. Alfaguara.

Ministerio de Industrias y Productividad. (2014). *Registro de ensambladoras*. Obtenido de Registro de ensambladoras: <http://www.industrias.gob.ec/registro-de-ensambladoras/>

PRO ECUADOR. (2014). *Balanza Comercial*. Obtenido de Balanza Comercial: <http://www.proecuador.gob.ec/glossary/balanza-comercial/>

Rivera, c. Y. (2008). *La industria automotriz*. Obtenido de http://aceer.uprm.edu/pdfs/industria_automotriz_ecologica.pdf

SRI. (2014). *Servicio de Rentas Internas*. Obtenido de <http://www.sri.gob.ec/de/301>

TRADEMAP. (2014). *Comercio bilateral entre Economía de mercados desarrollados y Ecuador*. Obtenido de Comercio bilateral entre Economía de mercados desarrollados y Ecuador: http://www.trademap.org/Bilateral_TS.aspx

Varian, H. (1998). *Microeconomía Intermedia*. Barcelona, España: Antoni Bosch Editorial.

Vera, G. (septiembre de 2014). *Tesis contribuyentes*. Obtenido de repositorio.ug.edu.ec

Zambrano Pontón, P. (2012). *Análisis de la Balanza de pagos en Ecuador*. Obtenido de <http://visaaldesarrollo.blogspot.com/2012/01/analisis-de-la-balanza-de-pagos-en.html>

Webgrafía

<http://repositorio.ug.edu.ec/bitstream/redug/6046/1/TESIS%20JUAN%20CARRILLO%202014>.

<http://www.proecuador.gob.ec/wp->

[content/uploads/2013/07/PROEC_AS2013_AUTOMOTRIZ1](http://www.proecuador.gob.ec/wp-content/uploads/2013/07/PROEC_AS2013_AUTOMOTRIZ1).

<http://aeade.net/web/images/stories/catalogos/anuariodosmildoce>.

<https://www.dspace.espol.edu.ec/bitstream/123456789/2529/1/4999>

ANEXOS

“REGULACIONES APROBADAS PARA EL SECTOR IMPORTADOR DE VEHÍCULOS EN EL ECUADOR”

RUC IMPORTADOR	VALOR(PRECIO FOB) (USD)	CANTIDAD
1790014797001 AUTOMOTORES Y ANEXOS S.A AYASA	50,645,850.56	4776
0190310647001 NEGOCIOS AUTOMOTRICES NEOHYUNDAI S.A.	46,867,008.85	5014
1790598012001 GENERAL MOTORS DEL ECUADOR S.A.	27,607,022.79	2875
1792073634001 TOYOTA DEL ECUADOR S.A.	26,789,628.45	1845
1790015424001 QUITO MOTORS S.A. COMERCIAL E INDUSTRIAL	25,058,689.78	1361
1791739205001 AEKIA S.A.	16,928,837.58	1748
1790279901001 MANUFACTURAS ARMADURIAS Y REPUESTOS ECUATORIANOS S.A. MARESA	10,529,949.55	682
1792231116001 AUTOSHARECORP S.A.	7,902,690.82	435
0190347370001 FISUM S.A.	6,890,440.10	580
1790009459001 CASABACA S.A.	5,859,854.43	303
1791998472001 MOSUMI S.A.	4,123,109.41	211
1790360741001 ALVAREZ BARBA S.A.	5,682,435.38	155
0190003701001 IMPORTADORA TOMBAMBA	3,415,815.95	177
0992141913001 TOYOCOSTA S.A.	3,244,454.09	172
1890010705001 AMBACAR CIA. LTDA.	2,989,688.07	336
1791895584001 CORPORACION CARRERA S.A	2,768,375.54	89
1792028795001 CINASCAR DE ECUADOR S.A.	1,715,907.19	415
1790517454001 RECORDMOTOR S.A.	1,425,063.48	56
0991331433001 EUROVEHICULOS S.A.	2,102,955.32	391
1791276647001 INTRANS ECUADOR S.A.	1,154,781.24	65
1792121795001 GERMANMOTORS S.A.	1,463,754.30	52
1790294757001 AUTOMOTORES DE FRANCIA COMPAÑIA ANONIMA AUTOFRANCIA C.A.	1,113,261.00	84
0990022011001 MAQUINARIAS Y VEHICULOS S.A. MAVESA	1,047,574.32	70
1792421772001 AUTOLIDER ECUADOR S.A.	937,039.32	23
1790557189001 REPRESENTACIONES	562,863.82	27

AUTOCONFIANZA		
0401328034001 VIZCAINO TERAN PAUL ANDRES	779,490.00	17
0992594136001 INDIAN MOTORS S.A. (INDIAMOT)	484,962.36	16
0790083369001 IMPORTADORA NORIMPORT S A	452,110.00	14
1791827430001 MECANOSOLVERS S.A.	376,304.00	85
1791705424001 AUTEC S.A.	594,189.00	17
1891722326001 AUTOS CHINAACCPASS CIA. LTDA.	320,489.44	45
0990332169001 CETIVEHICULOS S.A.	498,734.60	47
0992284668001 GOTELLI S.A.	311,189.14	10
1790171892001 AUTODELTA CIA. LTDA.	214,317.35	19
1791977971001 AUTOBRIT S.A.	347,131.00	6
1790173984001 ITAL-LLANTA CIA. LTDA.	307,126.84	7
0400951778001 TERAN CAICEDO LUIS RAMIRO	175,740.00	6
1790010309001 TEOJAMA COMERCIAL SA	164,538.40	14
1716118052001 SANCHEZ ROSAS EYMI JE ZAEL	120,597.66	4
0990730105001 DICRESA DISTRIBUIDORES Y CREDITO S.A.	106,347.35	3
0190007510001 ALMACENES JUAN ELJURI CIA. LTDA.	65,986.88	17
0992576030001 CELIMPOR S.A.	27,129.50	1
0992240776001 DISTRIBUIDORA DE VEHICULOS S.A.	26,548.63	6
DIVESA		
0992356642001 ECONOCORP S.A.	11,730.50	1
Total	264,211,713.99	22,277.00

FUENTE(Vera, 2014)

**“NÚMERO DE VEHÍCULOS MOTORIZADOS MATRICULADOS EN EL
PERÍODO 2007-2012 POR LA AGENCIA DE TRÁNSITO DEL
ECUADOR (SEGÚN USO DEL VEHÍCULO)”**

Provincias	2007			
	Particular	Alquiler	Estado	Municipal

Total Nacional	873,697	36,959	6,929	2,612
Azuay	70,504	2,576	238	87
Bolivar	5,564	325	140	31
Cañar	16,009	858	241	66
Carchi	10,434	583	101	60
Cotopaxi	20,319	1,037	198	50
Chimborazo	19,864	1,305	332	110
El Oro	23,694	1,303	116	39
Esmeraldas	9,074	586	125	18
Guayas	239,740	11,141	1,353	769
Imbabura	22,574	1,149	154	120
Loja	18,695	853	276	25
Los Ríos	34,125	595	193	19
Manabí	46,595	2,414	202	27
Morona Santiago	1,312	253	42	36
Napo	1,508	167	102	50
Pastaza	2,537	291	95	19
Pichincha	278,912	8,384	1,974	798
Tungurahua	43,594	2,093	327	192
Zamora Chinchipe	1,849	165	69	61
Galápagos	551	129	48	2
Sucumbíos	3,067	434	462	20
Orellana	3,176	318	141	13
Santo Domingo de los Tsáchilas
Santa Elena

Provincias	2008			
	Particular	Alquiler	Estado	Municipal
Total Nacional	922,197	28,710	4,629	1,416
Azuay	77,900	2,597	116	82
Bolivar	6,783	425	62	15
Cañar	17,654	847	188	80
Carchi	11,295	655	55	18
Cotopaxi	24,470	978	92	51

Chimborazo	22,188	1,104	141	91
El Oro	27,292	1,213	75	38
Esmeraldas	10,238	540	88	10
Guayas	236,948	5,507	1,302	417
Imbabura	25,204	1,239	96	54
Loja	20,684	847	139	42
Los Ríos	44,312	679	172	29
Manabí	59,211	2,066	200	45
Morona Santiago	1,498	264	37	23
Napo	1,695	186	81	44
Pastaza	2,460	275	39	23
Pichincha	275,562	6,070	977	246
Tungurahua	47,869	2,306	141	40
Zamora Chinchipe	1,910	140	53	26
Galápagos	571	120	27	2
Sucumbíos	3,135	353	406	23
Orellana	3,318	299	142	17
Santo Domingo de los Tsáchilas
Santa Elena

Provincias	2009			
	Particular	Alquiler	Estado	Municipal
Total Nacional	867,387	29,370	7,329	1,565
Azuay	70,379	2,248	180	74
Bolivar	6,679	348	150	16
Cañar	20,545	755	76	53
Carchi	10,484	714	95	21
Cotopaxi	25,397	783	144	24
Chimborazo	24,997	1,258	287	101
El Oro	28,250	1,272	159	21
Esmeraldas	8,848	592	163	1
Guayas	230,659	6,004	1,819	342
Imbabura	24,964	1,308	184	112
Loja	24,074	849	259	49
Los Ríos	38,265	401	252	10
Manabí	58,396	1,891	359	39
Morona Santiago	2,473	193	98	93

Napo	1,827	213	87	69
Pastaza	3,676	279	133	34
Pichincha	205,678	6,517	1,477	327
Tungurahua	41,566	1,872	257	52
Zamora Chinchipe	2,142	162	113	29
Galápagos	176	56	11	0
Sucumbíos	4,179	363	589	37
Orellana	3,313	366	122	8
Santo Domingo de los Tsáchilas	24,017	922	148	45
Santa Elena	6,403	4	167	8

Provincias	2010			
	Municipal	Particular	Alquiler	Estado
Total Nacional	1,565	1,116,201	37,352	14,567
Azuay	74	79,006	3,020	541
Bolivar	16	8,135	358	283
Cañar	53	27,259	634	185
Carchi	21	12,995	669	287
Cotopaxi	24	36,169	1,234	475
Chimborazo	101	29,141	1,397	603
El Oro	21	40,609	1,592	431
Esmeraldas	1	17,386	956	328
Guayas	342	292,095	8,298	1,968
Imbabura	112	33,924	1,298	364
Loja	49	27,332	915	516
Los Ríos	10	58,467	710	404
Manabí	39	81,284	2,133	657
Morona Santiago	93	3,363	290	261
Napo	69	2,431	172	294
Pastaza	34	3,949	276	211
Pichincha	327	252,744	7,996	4,752
Tungurahua	52	54,465	2,596	631
Zamora Chinchipe	29	2,608	132	151
Galápagos	0	762	129	54
Sucumbíos	37	9,102	350	337
Orellana	8	5,442	424	359
Santo Domingo de los Tsáchilas	45	30,128	1,110	352

Santa Elena	8	7,405	663	123
--------------------	---	-------	-----	-----

Provincias	2011			
	Municipal	Particular	Estado	Municipal
Total Nacional	1,565	1,116,201	14,567	3,804
Azuay	74	79,006	541	115
Bolivar	16	8,135	283	38
Cañar	53	27,259	185	143
Carchi	21	12,995	287	70
Cotopaxi	24	36,169	475	101
Chimborazo	101	29,141	603	206
El Oro	21	40,609	431	77
Esmeraldas	1	17,386	328	10
Guayas	342	292,095	1,968	540
Imbabura	112	33,924	364	165
Loja	49	27,332	516	136
Los Ríos	10	58,467	404	21
Manabí	39	81,284	657	121
Morona Santiago	93	3,363	261	140
Napo	69	2,431	294	75
Pastaza	34	3,949	211	77
Pichincha	327	252,744	4,752	1,232
Tungurahua	52	54,465	631	203
Zamora Chinchipe	29	2,608	151	94
Galápagos	0	762	54	0
Sucumbíos	37	9,102	337	95
Orellana	8	5,442	359	28
Santo Domingo de los Tsáchilas	45	30,128	352	117
Santa Elena	8	7,405	123	0

Provincias	2012			
	Estado	Municipal	Particular	Alquiler
Total Nacional	14,575	4,136	1,436,303	49,996
Azuay	445	211	88,664	2,920
Bolivar	335	62	12,257	554
Cañar	252	174	32,841	951
Carchi	277	88	15,525	963

Cotopaxi	536	107	46,694	1,392
Chimborazo	593	225	35,823	1,870
El Oro	430	110	55,127	1,818
Esmeraldas	302	44	33,214	941
Guayas	1,894	491	382,975	13,028
Imbabura	395	210	39,771	2,253
Loja	508	93	31,621	1,513
Los Ríos	657	46	67,347	1,111
Manabí	987	155	113,350	5,237
Morona Santiago	244	142	5,198	329
Napo	213	113	3,312	278
Pastaza	210	84	6,017	334
Pichincha	4,129	1,153	331,246	8,995
Tungurahua	633	178	67,003	2,653
Zamora Chinchipe	207	98	3,987	244
Galápagos	73	0	603	107
Sucumbíos	344	140	14,796	506
Orellana	250	45	7,588	430
Santo Domingo de los Tsáchilas	430	163	27,626	1,255
Santa Elena	231	4	13,718	314

IMPORTACIONES DE PARTES DE LA INDUSTRIA AUTOMOTRIZ

2002 – 2008

	2002			
SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	107.143	2'213.479	2'055.935	214.143
Colisión	1'134.033	11'676.049	10'543.583	1'516.177
Desgaste	8'767.576	63'917.800	60'828.998	9'205.260
Eléctricos	5'724.142	5'747.124	5'440.360	567.723
Mantenimiento	25'869.538	16'978.646	15'874.213	3'349.484
Total	41'602.432	100'533.098	94'743.090	14'897.787

2003

SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	143.844	1'159.366	1'022.046	188.525
Colisión	1'066.474	12'676.845	11'470.341	1'825.690
Desgaste	10'176.461	55'324.543	52'565.062	8'373.377
Eléctricos	5'397.005	5'639.051	5'348.200	538.850
Mantenimiento	46'361.775	17'394.457	16'253.286	3'430.303
Total	63'145.559	92'194.262	86'658.935	14'356.744

2004

SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	70.585	819.250	713.138	121.630
Colisión	664.500	8'893.865	7'782.963	1'386.526
Desgaste	3'607.476	32'382.061	30'232.779	5'062.318
Eléctricos	2'598.254	4'073.602	3.796.452	413.614
Mantenimiento	61'364.398	10'181.424	9'379.390	1'849.741
Total	68'364.398	56'350.202	51.904.721	8'833.830

2005

SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	181.798	1'623.199	1'411.537	231.914
Colisión	1'630.899	18'307.858	15'861.891	2'479.413
Desgaste	10'449.641	86'304.316	80'958.978	12'149.626
Eléctricos	8'534.349	9'038.068	8'491.984	987.739
Mantenimiento	63'980.211	28'293.748	26'285.845	5'089.161
Total	84'776.898	143'567.190	133'010.235	20'937.853

2006

SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	206.701	1'822.422	1'593.968	280.480
Colisión	1'949.506	21'273.897	18'871.555	3'073.015
Desgaste	11'190.221	99'724.552	94'546.215	14'227.747
Eléctricos	9'797.813	10'455.852	9'912.399	997.178
Mantenimiento	68'171.111	33'809.507	31'339.797	5'600.276
Total	91'315.352	167'086.230	156'263.935	24'178.696

2007

SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	301.221	6'331.911	5'803.459	666.802
Colisión	2'243.525	24'237.001	21'512.561	3'092.362
Desgaste	11'579.287	98'657.461	93'931.283	11'812.286
Eléctricos	10'394.881	12'031.150	11'401.846	1'063.592
Mantenimiento	69'234.980	18'603.719	17'383.691	2'871.529
Total	93'753.894	159'861.242	150'032.841	19'506.572

2008

SEGMENTO	UNIDADES	CIF	FOB	PESO KILOS
Accesorios	299.001	6'937.244	6'314.829	588.913
Colisión	2'740.769	33'831.649	30'234.107	4'294.580
Desgaste	8'478.187	103'789.044	98'754.413	12'720.745
Eléctricos	8'611.034	17'476.665	16'664.850	1'389.469
Mantenimiento	64'656.924	29'259.595	27'149.922	4'485.249
Total	84'785.915	191'294.197	179'118.122	23'478.956

Fuente: (AEADE, 2014).