

ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

DISEÑO DE UN PROYECTO DE GENERACIÓN DE UNA ZONA

ESPECIAL DE DESARROLLO ECONÓMICO (ZEDE) EN LA

FRONTERA NORTE

PROYECTO DE TITULACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE

INGENIERO EMPRESARIAL

LUIS ANDRÉS TUZ VALENZUELA

andrestuz@gmail.com

Director: Ing. Patricio Estrada

estradap@uio.satnet.net

2011

DECLARACIÓN

Yo, Luis Andrés Tuz Valenzuela, declaro bajo juramento que el trabajo aquí

descrito es de mi autoría; que no ha sido previamente presentada para ningún

grado o calificación profesional; y, que he consultado las referencias bibliográficas

que se incluyen en este documento.

La Escuela Politécnica Nacional puede hacer uso de los derechos

correspondientes a este trabajo, según lo establecido por la Ley de Propiedad

Intelectual, por su Reglamento y por la normatividad institucional vigente.

Luis Andrés Tuz Valenzuela

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Luis Andrés Tuz Valenzuela,

bajo mi supervisión.

Ing. Patricio Estrada

DIRECTOR

AGRADECIMIENTO

Mi agradecimiento a Dios por colocarme bendiciones, por su gracia, por su infinito

amor y bondad que se han convertido en la guía y fuerza necesaria para poder

alcanzar toda clase de triunfos a lo largo de mi vida.

Al Ing. Patricio Estrada, por su apoyo, confianza y amistad, en especial por darme

la oportunidad de llevar a cabo este proyecto bajo su dirección y poder estar

siempre en constante aprendizaje.

DEDICATORIA

Dedico este trabajo a Dios, el rey grandioso de mi vida, a mis padres, mi

hermano, mi hijo, mi mujer y mis abuelitos, razón fundamental de lucha constante

para conseguir todos mis ideales, y familiares y amigos por el incentivo, apoyo y

ánimo que me dispensaron en la consecución de este proyecto.

Luis Andrés

ÍNDICE DE CONTENIDO

LISTA DE FIGURAS ……………………………...……………………………………... I

LISTA DE TABLAS …………………………….………..…..………………...………... II

LISTA DE ANEXOS …………………………….……..…………………...…………... III

RESUMEN…………………………….……………….…….…………………………... IV

ABSTRACT…………………………….……………….…….………………...………... V

1 MARCO TEÓRICO .. 1

1.1 ZONA FRANCA ... 1

1.1.1 OBJETIVOS GENERALES ... 1

1.1.2 CATEGORÍAS DE EMPRESAS DE ZONA FRANCA 1

1.1.3 USUARIOS DE ZONA FRANCA ... 2

1.1.4 ADMINISTRADORES DE ZONA FRANCA ... 2

1.1.5 ACTIVIDADES DE LOS USUARIOS EN ZONAS FRANCAS 2

1.1.6 ZONAS FRANCAS A NIVEL MUNDIAL .. 3

1.2 ZONAS ESPECIALES DE DESARROLLO ECONÓMICO 5

1.2.1 ORIGEN DE LAS ZEDE .. 6

1.2.2 CONCEPTUALIZACIÓN .. 8

1.2.3 TIPOS DE ZEE ... 8

1.2.4 OBJETIVOS DE LAS ZEE ... 10

1.2.5 ZONAS ECONÓMICAS ESPECIALES EN EL MUNDO 13

1.2.5.1 China ... 13

1.2.5.2 India .. 18

1.2.5.3 Rusia ... 21

1.2.5.4 República Dominicana .. 24

1.2.5.5 Experiencia en la Comunidad Andina .. 28

1.2.5.6 Colombia ... 32

1.2.5.7 Perú ... 33

2 ANÁLISIS Y DESCRIPCIÓN DEL ENTORNO DE LAS ZEDES 34

2.1 DIAGNÓSTICO DE RÉGIMEN FRANCO ECUATORIANO 34

2.1.1 ANTECEDENTES .. 34

2.1.2 DESCRIPCIÓN DE LAS ZONAS FRANCAS EN EL ECUADOR 36

2.1.3 EVALUACIÓN DE DESEMPEÑO DEL RÉGIMEN FRANCO

…………ECUATORIANO .. 39

2.1.4 CARACTERÍSTICAS DE LAS ZONAS FRANCAS DEL ECUADOR 49

2.1.4.1 Zona Franca de Esmeraldas — ZOFREE .. 49

2.1.4.2 Zona Franca de Manabí — ZOFRAMA .. 50

2.1.4.3 Zona Franca de Manta – ZONAMANTA .. 51

2.1.4.4 Zona Franca Metropolitana de Quito — METROZONA 51

2.1.4.5 Zona Franca de Posorja- ZOFRAPORT .. 52

2.1.4.6 Zona Franca del Guayas – ZOFRAGUA ... 53

2.1.4.7 Aeropuerto Mariscal Sucre – CORPAQ .. 53

2.1.4.8 Nuevo Aeropuerto de Quito – CORPAQ ... 54

2.1.4.9 Aeropuerto José Joaquín de Olmedo – TAGSA .. 54

2.1.4.10 Zona Franca Hospital de los Valles – TECOCEL ... 55

2.1.4.11 Teleférico de Quito – TURISFRANCA ... 55

2.1.4.12 POLIFRANCA .. 56

2.1.4.13 Zona Franca del Ecuador — ECUAZOFRA ... 56

2.2 ARTICULACIÓN DE LAS ZEDE CON LOS DISTINTOS PLANES Y

…………ESTRATEGIAS DE DESARROLLO Y LOGÍSTICA DEL ECUADOR 57

2.2.1 LA ZEDE COMO HERRAMIENTA PARA LA CONSECUCIÓN DE LOS

…………OBJETIVOS DEL PLAN NACIONAL DE DESARROLLO DEL ECUADOR57

2.2.2 ZONA ECONÓMICA ESPECIAL Y SU RELACIÓN CON LA ESTRATEGIA

…………TERRITORIAL NACIONAL ... 63

2.2.3 ZONA ECONÓMICA ESPECIAL Y SU RELACIÓN CON EL PLAN DE

…………DESARROLLO PRODUCTIVO .. 73

2.2.4 LA ZONA ECONÓMICA ESPECIAL Y SU ARTICULACIÓN CON EL PLAN

…………NACIONAL DE LOGÍSTICA .. 78

3 PROPUESTA DE LA ZEDE .. 86

3.1 ZONAS ESPECIALES DE DESARROLLO: UN INSTRUMENTO

…………POTENCIADOR DE LAS APUESTAS PRODUCTIVAS Y DE LA

…………PRODUCTIVIDAD DE EXPORTACIONES .. 86

3.2 METODOLOGÍA DE PRIORIZACIÓN TERRITORIAL PARA LA

…………PROPUESTA DE ZEDE ... 90

3.3 ALINEAMIENTO ESTRATEGICO DE LA PRIORIZACIÓN TERRITORIAL

…………DE LA ZEDE CON LA ATPT.. 97

3.3.1 ANTECEDENTES TRANSVERSALES DE LAS ATPT 97

3.3.2 RESULTADO DE LA IDENTIFICACIÓN DE NEGOCIOS EN LAS ZONAS

…………DE PLANIFICACIÓN ... 97

3.3.3 RESULTADOS DE LA CLASIFICACIÓN DE LOS NEGOCIOS

…………IDENTIFICADOS .. 100

3.3.4 SISTEMATIZACIÓN DE LOS RESULTADOS OBTENIDOS EN LAS 7

…………AGENDAS DE DESARROLLO TERRITORIAL .. 101

3.4 ARTICULACIÓN DE LA PROPUESTA DE GENERACIÓN DE UNA ZEDE

…………EN LA FRONTERA NORTE COMO UNA ESTRATEGIA DE

…………FORTALECIMIENTO PRODUCTIVO PARA EL DESARROLLO

…………TERRITORIAL EN LA REGIÓN .. 102

3.4.1 CARACTERIZACIÓN SOCIOECONÓMICA .. 102

3.4.2 CARACTERIZACIÓN PRODUCTIVA ... 103

3.4.3 CARACTERIZACIÓN DE COMERCIO EXTERIOR 104

3.4.4 CARACTERIZACIÓN DE LA INFRAESTRUCTURA DE TRANSPORTE Y

…………LOGÍSTICA .. 115

3.4.5 CARACTERIZACIÓN DE OFERTA DE SERVICIOS DE LOGÍSTICA Y

…………TRANSPORTE ... 117

3.5 JUSTIFICACIÓN DE LA PROPUESTA ... 118

3.5.1 IDENTIFICACIÓN Y CARACTERIZACIÓN DE LA POBLACIÓN

…………OBJETIVO (BENEFICIARIOS) .. 120

3.5.2 DESCRIPCIÓN DE LA INGENIERÍA DEL PROYECTO 122

3.5.2.1 Especificaciones legales y técnicas ... 122

3.5.2.2 Monto de la inversión programada ... 124

3.5.2.3 Generación de empleo estimada ... 125

3.5.3 VIABILIDAD ECONÓMICA .. 126

3.5.4 MODELO TEÓRICO PARA LA VALIDACIÓN Y EVALUACIÓN DEL

…………RÉGIMEN ESPECIAL ... 129

3.5.4.1 Lineamientos del modelo de evaluación ... 130

3.5.4.2 Propósitos del modelo de evaluación .. 134

4 PLAN DE OPERACIÓN, ORGANIZACIONAL Y LEGAL 142

4.1 LINEAMIENTOS DE LA ESTRATEGIA PRODUCTIVA DE REGÍMENES

…………ECONÓMICOS ESPECIALES PARA EL DESARROLLO TERRITORIAL 142

4.2 OPERATIVIDAD DE LAS ZONAS ESPECIALES DE DESARROLLO

…………ECONÓMICO (ZEDE) ... 145

4.2.1.1 Lineamientos para el establecimiento de la ZEDE ... 145

4.2.1.1.1 Requisitos .. 147

4.2.1.1.2 Incentivos .. 148

4.2.1.2 Institucionalidad común a todas las ZEDE ... 149

4.2.1.3 Pasos a seguir durante los procesos de transición e implementación: 151

5 CONCLUSIONES Y RECOMENDACIONES .. 152

5.1 CONCLUSIONES ... 152

5.2 RECOMENDACIONES ... 153

REFERENCIAS .. 155

ANEXOS ... 158

I

LISTA DE FIGURAS

Figura 1.1 Zonas Francas en el Mundo. ... 4

Figura 1.2 Evolución de las Zonas Francas. ... 4

Figura 1.3 ZIF colombo-ecuatoriana. ... 30

Figura 1.4 ZIF de Ecuador y Perú. ... 32

Figura 2.1 Actividades de usuarios y administradoras de zonas francas............................ 38

Figura 2.2 Usuarias y administradoras de zonas francas. ... 38

Figura 2.3 Localización de las Zonas Francas en el Ecuador. .. 39

Figura 2.4 Balanza comercial con Ecuador. ... 43

Figura 2.5 Balanza comercial con el extranjero. .. 44

Figura 2.6 Balanza comercial con el extranjero. .. 46

Figura 2.7 Tendencia empleo en zonas francas. ... 47

Figura 2.8 Tendencia de la inversión por zona franca. ... 49

Figura 2.9 Mapa de Desarrollo territorial policéntrico y diferenciado - Lectura Tradicional

…………...2001. ... 67

Figura 2.10 Mapa de Desarrollo territorial policéntrico y diferenciado-Modelo deseado

…………...2025. ... 68

Figura 2.11 Mapa de Corredores jerárquicos de infraestructura de movilidad, conectividad

…………...y energía. .. 70

Figura 2.12 Número de productos exportados.. 74

Figura 2.13 Número de países de destino. .. 75

Figura 2.14 Balance Comercial Total del Ecuador... 75

Figura 2.15 Índice de Desempeño Logístico. ... 79

Figura 2.16 Políticas Transversales y Sectoriales. ... 80

Figura 2.17 Subsectores Priorizados. ... 80

Figura 2.18 Ejes de Integración y Desarrollo (EID). .. 82

Figura 3.1 Tipología de ZEDE. .. 88

Figura 3.2 Tipo 1: Transferencia Tecnológica e Innovación.. 89

Figura 3.3 Tipo 2: Servicios Logísticos. .. 89

I

Figura 3.4 Tipo 3: Diversificación Industrial. .. 90

Figura 3.5 Zonas de Planificación. ... 91

Figura 3.6 Modelo de Priorización Territorial. .. 93

Figura 3.7 Resultados Modelo de Priorización Territorial. .. 94

Figura 3.8 Análisis de Sensibilidad. ... 96

Figura 3.9 Mapa Productivo Nacional. ... 99

Figura 3.10 Mapa de caracterización económica en la Región 1. 102

Figura 3.11 Mapa de caracterización productiva en la Región 1. 103

Figura 3.12 Mapa de caracterización agrícola en la Región 1 (t: toneladas). 104

Figura 3.13 Las exportaciones de Ecuador por destino. (Miles de dólares). 104

Figura 3.14 Principales exportaciones e importaciones por tipo de producto. 107

Figura 3.15 Participación por Aduanas exportadoras. .. 108

Figura 3.16 Participación por Aduanas exportadoras. .. 109

Figura 3.17 Participación por Aduanas importadoras. ... 110

Figura 3.18 Caracterización exportaciones vía terrestre. ... 111

Figura 3.19 Caracterización importaciones vía terrestre. ... 112

Figura 3.20 Participación de exportaciones e importaciones vía marítima. 113

Figura 3.21 Mapa de articulación logística a través de nodos. ... 115

Figura 3.22 Mapa de localización de los aeropuertos más importantes del Ecuador. 116

Figura 3.23 Mapa de localización de la infraestructura logística y de apoyo al comercio

…………....exterior. .. 117

Figura 3.24 Distribución de los principales players logísticos en Ecuador. 118

Figura 3.25 Demandantes Potenciales. ... 121

Figura 4.1 Marco Normativo y Propuesta. ... 149

Figura 4.2 Institucionalidad. ... 150

Figura 4.3 Instituciones relacionadas con el fomento y control de la ZEDE. 150

II

LISTA DE TABLAS

Tabla 2.1 Actividades de usuarios y administradoras de zonas francas. 37

Tabla 2.2 Balanza Comercial con Ecuador. ... 42

Tabla 2.3 Balanza comercial con el extranjero... 44

Tabla 2.4 Balanza Comercial de Zonas Francas Ecuatorianas. ... 45

Tabla 2.5 Evolución Empleo en Zonas Francas. ... 47

Tabla 2.6 Evolución Inversión en Zonas Francas.. 48

Tabla 2.7 Índice de Desempeño Logístico. .. 79

Tabla 2.8 Relación Agenda Nacional Logística con las ZEDE. ... 84

Tabla 3.1 Datos Históricos. .. 92

Tabla 3.2 Regresión del Modelo... 93

Tabla 3.3 Distribución Porcentual por Región. .. 95

Tabla 3.4 Información económica de los negocios actuales y potenciales ATPT. 98

Tabla 3.5 Clasificación de los negocios en clúster, clúster incipientes y negocios

…………..potenciales por zona de planificación. ... 100

Tabla 3.6 Resultados del análisis, sistematización y priorización de los negocios obtenidos

…………..en las 7 ATPT. ... 101

Tabla 3.7 Principales mercados de Exportación del Ecuador. Promedio 2000-2009....... 105

Tabla 3.8 Principales mercados de Importación del Ecuador. Promedio 2000-2009....... 106

Tabla 3.9 Monto de la inversión programada. ... 125

Tabla 3.10 Comportamiento Balanza Comercial con el exterior. 126

Tabla 3.11 Flujo económico. ... 127

Tabla 3.12 Indicadores económicos. ... 128

Tabla 3.13 Proyección de variables por zona especial de desarrollo económico. 140

Tabla 3.14 Participación de variables por zona especial de desarrollo económico. 140

III

LISTA DE ANEXOS

ANEXO A - Código, Orgánico de la Producción, Comercio e Inversiones 159

ANEXO B - Reglamento a la Estructura e Institucionalidad de Desarrollo Productivo, de la

Inversión y de los Mecanismos e Instrumentos de Fomento Productivo, establecidos en el

Código Orgánico de la Producción, Comercio E Inversiones ... 169

IV

RESUMEN

El presente trabajo de investigación que consiste en el diseño del proyecto de

generación de una Zona Especial de Desarrollo Económico en la Frontera Norte

que comprende las provincias de Carchi, Esmeraldas, Imbabura y Sucumbíos. Se

basa en el estudio de una propuesta de establecimiento de un instrumento de

desarrollo para las apuestas productivas y las exportaciones, con el fin de mostrar

que este régimen especial representa ventajas potenciales en el ámbito comercial

y socioeconómico, y que los incentivos y la exoneración de tributos en este tipo de

inversiones sería compensado con los beneficios que traen consigo estas zonas

de tratamiento especial, incentivando a inversionistas para el desarrollo de la

nación. Dentro de esta investigación conoceremos conceptos básicos y

generalidades respecto a las ZEDES, y se identificará la problemática y posibles

soluciones para mejorar el uso del régimen de desarrollo económico especial,

como un mecanismo potenciador de las apuestas productivas y de exportaciones.

Este modelo puede ayudar a que la autoridad competente que implemente este

proyecto, genere beneficios enfocados a mejorar la competitividad del país, la

generación de empleo y la generación de divisas.

V

ABSTRACT

 This research work is the design of the project of building a special economic

development zone on the northern border that includes the provinces of Carchi,

Esmeraldas, Imbabura and Sucumbíos. The study is based on a proposal to

establish a development tool for betting production and exports, in order to show

that this special scheme represents potential gains in trade and socio-economic,

and incentives and exemption taxes on such investments would be offset by the

benefits they bring these areas of special treatment, encouraging investors to

develop the nation. Within this research to know the basics and generalities

regarding ZEDES, and identified the problems and possible solutions to improve

the use of special economic regime as a mechanism for enhancing the production

and export bets. This model can help the authority to implement this project,

generating benefits aimed at improving the country's competitiveness, generating

employment and foreign exchange generation.

1

1 MARCO TEÓRICO

1.1 ZONA FRANCA

Zona Franca es un área de territorio delimitada y autorizada y sujeta a regímenes

especiales por ley, en materia de comercio exterior, aduanas, tributaria,

cambiaria, financiera, de tratamiento de capitales y laboral, en la que los usuarios

debidamente autorizados, se dedican a la producción y comercialización de

bienes para la exportación o reexportación, así como a la prestación de servicios

vinculados con el comercio internacional, o a la prestación de servicios turísticos,

educativos y hospitalarios. 1

1.1.1 OBJETIVOS GENERALES

Las zonas francas, tienen como propósito, promover el empleo, la generación de

divisas, la inversión extranjera, la transferencia tecnológica, el incremento de las

exportaciones de bienes y servicios y el desarrollo de zonas geográficas

deprimidas del país. 2

1.1.2 CATEGORÍAS DE EMPRESAS DE ZONA FRANCA

Las empresas que se instalen en la zona franca podrán ser una o más de las

siguientes cuatro clases3:

a) Industriales, que se destinarán al procesamiento de bienes para la

exportación o reexportación.

1 Aduana del Ecuador. (2010). Regímenes Especiales. Recuperado de: http://www.aduana.gov.ec/

contenido/zona_franca.html.
2 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.
3 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.

2

b) Comerciales, que se destinarán a la comercialización internacional de

bienes para la importación. Exportación o reexportación.

c) De servicios, que se destinarán a la prestación de servicios internacionales.

d) De servicios turísticos que se encargarán de promover y desarrollar la

prestación de servicios en la actividad turística destinados al turismo

receptivo y de manera subsidiaria al turismo nacional.

1.1.3 USUARIOS DE ZONA FRANCA

Se denomina usuarios de las zonas francas a las personas naturales o jurídicas,

nacionales o extranjeras, que se instalen en las zonas francas para realizar las

actividades debidamente autorizadas. 4

1.1.4 ADMINISTRADORES DE ZONA FRANCA

Se denomina empresas administradoras de zonas francas a las personas

jurídicas públicas, privadas o de economía mixta, que obtengan, mediante decreto

ejecutivo, la concesión para operar los mecanismos de zonas francas en el país.5

1.1.5 ACTIVIDADES DE LOS USUARIOS EN ZONAS FRANCAS

Los usuarios de las Zonas Francas podrán realizar las siguientes actividades6:

4 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.
5 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.

3

a) Construir los edificios que requieran para cumplir los fines establecidos en

la autorización de operación.

b) Fabricar, exhibir, comercializar, empacar, desempacar, envasar,

ensamblar, refinar, operar, escoger, seleccionar y manipular todo tipo

mercancías, insumos, equipos y maquinarias; y realizar las demás

actividades destinadas a cumplir los fines establecidos en la autorización

de operación.

c) Internar en el territorio de la zona franca, libre de derechos, tributos y

control de divisas, toda clase de materias primas, insumos, maquinarias y

equipos necesarios para las actividades autorizadas.

d) Exportar o reexportar; libres de derechos, tributos y control de divisas, los

bienes finales, las materias primas, los bienes intermedios de capital que

utilicen, produzcan o capitalicen.

e) Prestar servicio de alojamiento, de agencia de viajes, de transporte,

restaurantes, actividades deportivas, artísticas o recreacionales.

Las actividades y operaciones, así como el régimen de excepción permitido, solo

podrán beneficiar a las empresas administradoras y a los usuarios debidamente

autorizados dentro del área de las respectivas zonas francas.

1.1.6 ZONAS FRANCAS A NIVEL MUNDIAL

En la Figura 1.1 se resume la distribución de las zonas francas en el mundo con

sus principales factores como generación de empleo y número de empresas

usuarias.

6 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.

4

Figura 1.1 Zonas Francas en el Mundo. 7

En la Figura 1.2 se ilustra el modelo de la evolución de las Zonas Francas.

Figura 1.2 Evolución de las Zonas Francas.
 8

7CZPA con información de lLO, Diciembre de 2007, Comisión Europea, Banco Mundial.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Info%20Estudiantil/Ecuador%

2014-8-08%20H%C3%A9ctor%20Vargas.pdf

Sudamérica
74 ZF
854,225 Empleos
4,465 Empresas

África
84 FTZ
1,692,687 Empleos
4,099 Empresas

Pacífico
14 ZF
150,830 Empleos
96 Empresas

Asia
283 ZF
53,783,884 Empleos
475,357 Empresas

DR-CAFTA
162 ZF
2,816,341 Empleos
3,826 Empresas

NAFTA
524 ZF
549,535 Empleos
2,562 Empresas

Europa (Central y del Este)
102 ZF
763,619 Empleos
5,662 Empresas5,5,5,5,

Europa
67 ZF
667,862 Empleos
5,363 Empresas

eoseos

SuSu
7474
85

asasasasas

ZONA ECONÓMICA ESPECIAL

ZF ESPECIALIZADAS

Agroindustrial Médicas

Turística Servicios Logística

Objetivos
•Inversión, exportaciones, empleo e
integración productiva
Características
•Mayor Tamaño
•Integrado, multi uso
•Multi modal
•Instalaciones propias de
telecomunicaciones y energía
•Mayor valor agregado

Objetivo
•Promover exportaciones
Características Físicas
•Zona delimitada de seguridad
Marco legal
•Exoneración de impuestos
•Insumos libres de impuestos
•Procedimientos aduaneros
simplificados

Industrial

Comercial

ZF TRADICIONAL

COSTOS
Costos de mantener materia

prima, insumos, empleo,
logística, comunicaciones,

servicios productos

INSUMOS
Disponibilidad de insumos, alta
productividad, flexibilidad del

empleo, oferta de componentes

MARCO POLÍTICO
Estabilidad económica, social,
moderado marco impositivo,

estabilidad legal

MARCO INSTITUCIONAL
Rapidez, simplificación y bajo

costo de los tramites
administrativos y aduaneros

MERCADO
Tamaño, crecimiento anual,

barreras al comercio, acuerdos
de comercio, competencia

INFRAESTRUCTURA
Infraestructura física,

telecomunicaciones, logística,
infraestructura educativa, I+D

INCENTIVOS DIRECTOS
Exoneraciones, créditos fiscales, reducciones impositivas, pioneros, asimetrías impositivas

B
A

JO
S

C
O

ST
O

S
U

N
IT

A
R

IO
S

D
E

PR
O

D
U

C
TO

S
Y

M
IN

IM
IZ

A
C

IO
N

 D
E

C
O

ST
O

S
D

E
SE

R
V

IC
IO

S
JO

S
C

O
E

PR
O

D
TO

S
TurTur S Serv Logíogí

Com Agr

5

1.2 ZONAS ESPECIALES DE DESARROLLO ECONÓMICO

Las zonas especiales de desarrollo económico son un instrumento de apoyo a la

diversificación productiva que se constituyen como un destino aduanero, para que

se asienten nuevas inversiones, con un sin número de incentivos condicionados al

cumplimiento de objetivos específicos. Uno de sus objetivos es establecer nuevos

polos de desarrollo territorial y generar empleo de calidad. 9

En este sentido el fomento de la inversión productiva que promocione el

desarrollo territorial con énfasis en acciones generadas por diversos estudios

sectoriales, establece un sistema de incentivos. Así, dentro de este contexto se

describe tres tipos de incentivos10, los mismos que son de carácter general y

sectorial, pero pueden ser aplicables a los territorios.

• Los incentivos de carácter general aplicados a todo tipo de inversiones: que

involucran deducción de impuestos, exoneración impositiva, acceso a programas

de financiamiento de capital de riesgo, subvenciones a fondo perdido, condiciones

especiales en préstamos y créditos e incentivos ambientales.

• Los incentivos sectoriales dirigidos a proyectos de inversión para sectores

productivos específicos, consistentes en reducción parcial del impuesto a la renta,

exoneración total de tributos o gravámenes y exoneración total o parcial de los

aranceles de aduana.

• Los incentivos de orden exclusivamente territorial, dirigidos a potenciar las

inversiones nuevas en zonas económicamente deprimidas, consistentes en

8CZPA con información de lLO, Diciembre de 2007, Comisión Europea, Banco Mundial.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Info%20Estudiantil/Ecuador%

2014-8-08%20H%C3%A9ctor%20Vargas.pdf
9 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, 133. Recuperado de:

http://www.mcpec.gob.ec/index.p hp?option=comcontent&view=article&id=591&Itemid=68
10 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, 134. Recuperado de:

http://www.mcpec.gob.ec/index.p hp?option=comcontent&view=article&id=591&Itemid=68

6

deducciones de impuestos a la renta y programas especiales de cofinanciamiento

para mejoramiento de productividad, calidad, y promoción de las MIPYMES.

1.2.1 ORIGEN DE LAS ZEDE11

Es importante partir de que, los regímenes con tratamientos preferenciales han

existido desde hace varios siglos con el propósito de fortalecer el comercio. En su

mayor parte, se localizaron en ciudades ubicadas en las rutas comerciales

internacionales como, por ejemplo, Gibraltar (1704), Singapur (1819), Hong Kong

(China; 1848), Hamburgo (1888), y Copenhague (1891).

A partir de la implementación de la primera “zona moderna”, establecida en

Irlanda en 1959, se han producido desarrollos profundos en el concepto y enfoque

de los regímenes francos. Este régimen se ha admitido tradicionalmente como un

enclave aislado, tanto en términos del marco del tratamiento normativo que se le

aplica como en su localización geográfica. Normalmente, las empresas

beneficiarias tenían que ser orientadas a la exportación en una proporción del

80% al 100% (especialmente, en las zonas francas industriales), relacionadas a

actividades de fabricación y, a veces, sólo de propiedad extranjera. La

localización se limitaba a zonas remotas o relativamente cerca de centros de

transporte y polos de crecimiento para el desarrollo regional.

Este concepto limitado ha evolucionado fundamentalmente durante las pasadas

dos décadas, hacia su concepción como herramientas estratégicas para facilitar el

proceso de transición económica y desarrollo así como fuente de beneficios para

11 Al ser una recopilación histórica, esta parte denominada el Origen de las ZEE, tiene su base

bibliográfica en los siguientes documentos:

• Benemérita Universidad Autónoma de Puebla. (Noviembre de 2003). LA APERTURA

EXTERNA DE CHINA: ZONAS ECONOMICAS ESPECIALES. Ciudad de México, México: XI

Congreso

internacional de la Asociación Latinoamericana de Estudios de Asia y África (ALADAA).

• The Multi-Donor Investment Climate Advisory Service of The World Bank Group. (2008). Special

Economic Zones. Performance, Lessons Learned, and Implications for Zone Development.

7

el país en donde se implementan (Taverner, 2007)12. Uno de los cambios

principales ha sido el de buscar una localización estratégica que permitan el

desarrollo equitativo del país por lo que los gobiernos han tenido que definir

criterios de selección y procesos transparentes para regular nuevas ZEE

promovidas por grupos privados. Otro acontecimiento importante ha sido redefinir

la función de las ZEE en el desarrollo económico: cada vez más, estos

instrumentos son considerados como un factor clave para promover el comercio

en ambos sentidos y promover la inserción y el crecimiento de la economía

receptora. El nuevo énfasis es la integración comercial a través de este régimen,

consecuentemente, los países están promoviendo el desarrollo de las ZEE para

cumplir con objetivos de exportación y atender a sus mercados objetivos.

En este punto, el caso de China ilustra como las ZEE, implementadas como

estrategia regional y territorial, fueron utilizadas como el inicio para la proliferación

de este tipo de regímenes en el mundo. Es a partir de la década de los años

setenta que China emprendió una serie de reformas, conocidas como “cuatro

modernizaciones”, con el objeto de realizar cambios estructurales para incorporar

a este país en el papel de Nueva Economía o de Reciente Industrialización. La

inauguración de esta nueva política pretendía simultáneamente crear un nuevo

mercado de tipo socialista y lograr su incorporación a los nuevos ciclos de la

economía internacional, apoyándose en la planificación centralizada, las nuevas

tecnologías basadas en el trabajo científico y una economía de apertura (kaifang)

con el mundo. El modelo implantado por China constituye una referencia de

primer orden, destacándose además por la convivencia de dos sistemas

económicos, utilizando al mercado como instrumento de crecimiento pero basado

en las directrices socialistas en su planificación y consecución de objetivos

sociales y de desarrollo.

12 Taverner, J. (Abril de 2007). El Desarrollo Económico en China y la influencia de las Zonas

Económicas Especiales, IX Reunión de Economía Mundial, pg. 2. Madrid, España: Universidad

Autónoma de Madrid.

8

1.2.2 CONCEPTUALIZACIÓN

Como se mencionó anteriormente, si bien las ZEE a menudo son tratadas como

una figura innovadora en la economía del desarrollo, podrían de forma básica

considerarse como zonas francas con objetivos y métodos no muy diferentes a los

establecidos desde hace tiempo atrás. En este sentido, a pesar de todas las

nuevas tendencias modernas de ZEE en el mundo, éstas se definen

generalmente como zonas delimitadas geográficamente y administradas por un

órgano único que ofrece ciertos incentivos (principalmente, exoneración de

impuestos de importación y procedimientos aduaneros simplificados) a las

empresas que se localizan físicamente dentro de la zona (FIAS, 2008)13.

Para los países en desarrollo, las ZEE han seguido una política lógica que busca

en estos mecanismos una herramienta útil como parte de una estrategia

económica de crecimiento para mejorar la competitividad de la industria y atraer la

inversión extranjera directa (IED). A través de las ZEE, los gobiernos tratan de

desarrollar y diversificar las exportaciones, manteniendo al mismo tiempo barreras

de protección a bienes que compiten con estas creando puestos de trabajo y

poniendo a prueba las nuevas políticas y enfoques (por ejemplo, en el ámbito

aduanero, jurídico, laboral, y concertación público-privada). Las ZEE también

permiten un control gubernamental más eficaz a las empresas, la provisión de

infraestructura de calidad y controles para preservación del medio ambiente

(FIAS, 2008)14.

1.2.3 TIPOS DE ZEE

Aunque el régimen de ZEE tenga factores comunes transversales, su

denominación no ha sido homogénea a lo largo de los años a causa de diversos

factores locales. No obstante al hablar de regímenes de desarrollo especial se

13 The Multi-Donor Investment Climate Advisory Service of The World Bank Group. (2008). Special

Economic Zones. Performance, Lessons Learned, and Implications for Zone Development.

Recuperado de: http://www.ifc.org/ifcext/fias.nsf/AttachmentsByTitle/SEZpaperdiscussion/$FILE/

SEZs+report_April2008.pdf
14 Idem

9

refiere a un término genérico que abarca las variantes más recientes de las zonas

tradicionales. Muchos conceptos y términos, al menos 19 identificados, han sido

utilizados para denominarlas. Tenemos por ejemplo: Zonas Francas, Zonas

(económicas) Libres, Zonas Procesadoras de Exportación, Maquilas, Zonas

Económicas Especiales, Zonas Libres de Exportación, Zona Libre Industrial, entre

otras más (Comité de Zonas Francas de las Américas, 2008)15.

Concomitantemente, es importante tener en cuenta que el concepto de zona

franca (que dio origen a este tipo de nuevas ZEE) no atendía de manera totalitaria

a los nuevos requerimientos de las economías. Por tal motivo, las ZEE (producto

de la evolución de las experiencias en zonas francas) se han clasificado en una

gran variedad de zonas con diferentes objetivos, mercados y actividades. Entre

las principales tipos de ZEE se pueden mencionar las siguientes (FIAS, 2008) 16:

 Zonas de Libre Comercio (FTZ, por sus siglas en inglés): También conocidas

como zonas francas comerciales, son áreas cercadas y libres de impuestos,

donde se ofertan depósitos, servicios de almacenamiento y facilidades de

distribución para el comercio, el transbordo y la re-exportación.

 Zonas de Procesamiento de Exportaciones (EPZ, por sus siglas en inglés):

Son áreas industriales enfocadas principalmente a satisfacer mercados

extranjeros.

Las EPZ híbridas están subdivididas en una zona general abierta a toda clase de

industrias y otra zona es separada para actividades orientadas a la exportación.

15 Comité de Zonas Francas de las Américas. (2008). Criterios sobre cómo mejorar las Zonas

Francas en el Ecuador. Costa Rica.
16 The Multi-Donor Investment Climate Advisory Service of The World Bank Group. (2008). Special

Economic Zones. Performance, Lessons Learned, and Implications for Zone Development.

Recuperado de: http://www.ifc.org/ifcext/fias.nsf/AttachmentsByTitle/SEZpaperdiscussion/$FILE/

SEZs+report_April2008.pdf

10

 Zonas Empresariales: Su intención es la de revitalizar las áreas problemáticas

urbanas y rurales mediante la provisión de incentivos fiscales y subsidios

financieros.

 Puertos Libres: Suelen abarcar áreas mucho más grandes donde se receptan

todos los tipos de actividades, incluido el turismo y las ventas al por menor.

Generalmente, esta ZEE proporciona un conjunto más amplio de incentivos y

beneficios.

 Zona Uniempresarial de Procesamiento de Exportaciones (Single Factory

EPZ): Este esquema provee incentivos a una empresa en particular,

dependiendo de su localización, de tal manera que no tiene que instalarse

dentro de una zona predeterminada para recibir incentivos y beneficios.

 Zonas Especializadas que incluyen, entre otros, los parques científicos y

tecnológicos, zonas petroquímicas, parques logísticos y zonas derivadas de

aeropuertos.

1.2.4 OBJETIVOS DE LAS ZEE

Como se señaló anteriormente, las realidades de los países que han apostado a

las ZEE como instrumentos de desarrollo productivo son diferentes. Cada uno

busca alcanzar distintos objetivos que se adhieran a sus expectativas y entornos

propios. A pesar de esto, existen objetivos comunes que este régimen especial

propone para promover el comercio exterior, partiendo de la identificación de

enunciados, normas y programas similares.

Bajo estas consideraciones y por las distintas realidades e incluso diferentes

etapas históricas en las que las ZEE en determinada región o país fueron

instaladas, se ha tomado en consideración los objetivos de las ZEE propuestos

por el Banco Interamericano de Desarrollo (Granados, 2003) 17 como el más

17 Granados, J. (Enero de 2003). Documento de divulgación 20. Zonas Francas y otros regímenes

especiales en un contexto de negociaciones comerciales multinacionales y regionales, 1. Banco

Interamericano de Desarrollo, Departamento de Integración y Programas Regionales. Recuperado

11

general y que incluye las variables en común de todas los documentos

investigados.

En el prenombrado documento se define como objetivos primordiales de los

regímenes de carácter especial incluidas las ZEE, la promoción de las

exportaciones, la atracción de inversiones orientadas a la exportación, la

diversificación de la oferta exportable nacional, la promoción de regiones de

menor desarrollo relativo y la promoción de empleo.

Sin embargo, las realidades que responde a la situación regional de

Latinoamérica han ocasionado que los objetivos de las ZEE se adapten para

satisfacer las necesidades vigentes de estos países en desarrollo. Por ejemplo,

en el caso específico de Venezuela, se consideran como objetivos de las ZEE los

siguientes18:

a) Fomentar, impulsar y reactivar el desarrollo de actividades productivas

agrícolas, turísticas e industriales que contribuyan a impulsar y estabilizar el

crecimiento poblacional.

b) Rescatar y mejorar la infraestructura de apoyo al productor agrícola: sistemas

de riego, vialidad, centros de atención al productor, instalación de pequeñas

agroindustrias

c) Financiar rubros bandera

d) Capacitar al recurso humano en materia de agricultura, turismo e industria

e) Crear condiciones favorables para el establecimiento poblacional en áreas

fronterizas e insulares con fines de fortalecer la seguridad y defensa nacional.

de: http://www.iadb.org/intal/aplicaciones/uploads/publicaciones/e_INTALITD_DD_08_2001_

Granados.pdf
18 República Bolivariana de Venezuela. (Julio de 2003). Zonas Especiales de Desarrollo

Sustentable (ZEDES) - Hacia el desarrollo económico con justicia, 4. Recuperado de:

http://gobiernoenlinea.ve/misc-view/sharedfiles/ZEDES.pdf

12

Es importante señalar que en el caso ecuatoriano, la investigación realizada por el

Consejo Nacional para Reactivación de la Producción y Competitividad del

Ecuador (CNPC, 2008)19 planteó algunos objetivos a conseguir mediante la

implementación de ZEE como propuesta alternativa para impulsar los sectores

productivos estratégicos, los cuales son:

 Promocionar las exportaciones, a través de diferentes incentivos que permitan

potencializar sectores estratégicos de producción nacional.

 Atraer inversiones (nacionales e internacionales), mediante atractivos

paquetes de beneficios y facilidades para instalarse como empresa dentro de

una ZEE.

 Diversificar la oferta exportable, potenciando nuevas industrias y el desarrollo

de productos para tener llegada a nuevos mercados volviendo al Ecuador más

competitivo.

 Promocionar regiones de menor desarrollo relativo, impulsando la instalación

de empresas en zona dentro del territorio que se han visto desfavorecidas por

el centralismo y desequilibrio económico.

 Generar empleo y captación de divisas, a través de la inversión directa de las

empresas creando nuevas fuentes de trabajo dentro de la región donde se

instalan las ZEE.

 Transferencia tecnológica y de conocimiento, apuntando a la atracción de un

mejoramiento continúo en temas tecnológicos y de conocimiento para

permanecer a la vanguardia de los cambios que exige el mercado

internacional.

19 Consejo Nacional para Reactivación de la Producción y Competitividad del Ecuador. (2008).

Zonas Económicas Especiales - Casos de Éxito. Quito: Ministerio Coordinador de la Producción,

Comercialización y Competitividad - MCPEC.

13

 Inserción de encadenamientos en la economía local, mediante la generación

de interconexiones productivas con los proveedores nacionales para abastecer

de insumos y materias primas a las empresas instaladas dentro de las ZEE.

 Fomentar incremento de flujos de comercio exterior, que está directamente

relacionado con el énfasis en la promoción de exportaciones.

1.2.5 ZONAS ECONÓMICAS ESPECIALES EN EL MUNDO

Dada la trayectoria en el contexto internacional de las denominadas Zonas

Económicas Especiales (ZEE), para el análisis respectivo es un punto obligado de

referencia el acudir a las experiencias que han hecho otras naciones con ellas. En

este sentido se ha considerado conveniente observar experiencias en otros

países referentes a este régimen especial con el afán de observar los diferentes

aspectos normativos que determinan su desarrollo, y su aplicabilidad en el modelo

de las ZEE en el Ecuador.

De acuerdo a datos del Centro de Investigaciones de la Economía Mundial

(CIEM), hasta el 2007 existirían más de 3.000 proyectos realizándose en ZEE

especiales en 120 países a nivel mundial20. Se revisan entonces las experiencias

hechas en los países considerados como referentes de nivel mundial en cuestión

de Zonas Económicas Especiales, para luego mirar algunos casos en la región.

1.2.5.1 China

a) Antecedentes

La República Popular China, con base de la diáspora de sus pobladores en el

resto del continente asiático, implementó una nueva política en el sector externo

dimensionando su estrategia regional de favorecer la internacionalización con su

política de puertas abiertas. El litoral chino, ha sido un foco de atención comercial

y estratégica desde hace más de medio siglo. Primero como concesiones de 35

20 Centro de Investigaciones de la Economía Mundial. (CIEM). (2005). Zonas Económicas

Especiales: Potencialidades y limitaciones. Recuperado de: http://www.ciem.cu/eventos/

Nacionales/Sesiones%20cient%EDficas/Zonas%20Econ%F3micas%20Especiales.pdf

14

puertos francos, y otras 27 zonas internacionales en la región del Guandong

(Furlong & Netzahualcoyotzi, 2007)21, como áreas de influencia internacional, en

especial europea. No obstante, en relación al tema en referencia, es a finales de

la década de los 70 que se crearon las Zonas Económicas Especiales (ZEE). Bajo

el esquema de exportación de China, ingresan la séptima parte del capital

externo. Este es el modelo clásico de zonas de procesamiento de exportación

(maquiladoras) y zonas libres o francas. En suma, según un informe del Banco

Mundial, hasta el año 2008 en China ya se contaban 187 ZEE. 22

Para 1993, el 34% de la renta nacional se generaba en las cinco regiones

costeras (Guandong, Shandong, Jiangsu, Fujian y Liaoning) y Shanghai. El valor

bruto de la producción de Shenzhen, primera de las cinco zonas creadas por el

gobierno chino, creció a una tasa del 35,9 % entre 1980 y 1983, orientándose al

sector industrial (Furlong & Netzahualcoyotzi, 2007) 23.

b) Características actuales del régimen: Zona Especial de Shenzhen24

Dada ya una perspectiva general del caso Chino, y ya que no existen condiciones

uniformes en toda la nación, es necesario abordar los pormenores de las ZEE a

través de la revisión específica de las ventajas ofertadas por una de las más

famosas de ellas: Shenzhen, por haber sido creada entre las primeras, en el año

de 1980, y ser actualmente metrópolis de más de 10 millones de habitantes

considerada como uno de las regiones económicas más significativas del país.

I. Ventajas gubernamentales

21 Furlong, F., & Netzahualcoyotzi, R. (2007). La apertura externa de China: Zonas Económicas

Especiales. Recuperado el 15 de julio de 2009, de Asociación Latinoamericana de Estudios de

Asia y África: http://ceaa.colmex.mx/aladaa/images memoria/urorafurlong.pdf
22 Shenzhen-China. (2007). Recuperado de: http://urbanity.blogsome.com/2007/06/08/shenzhen-

china-crecimiento-urbano-a-velocidad-de-vertigo/
23 Furlong, F., & Netzahualcoyotzi, R. (2007). La apertura externa de China: Zonas Económicas

Especiales. Recuperado el 15 de julio de 2009, de Asociación Latinoamericana de Estudios de

Asia y África: http://ceaa.colmex.mx/aladaa/images memoria/urorafurlong.pdf
24Fuente: Portal electrónico de la Zona Shenzhen,

http://english.sz.gov.cn/ftz/2005l0/20051008_1092540.htm

15

El registro corporativo permite que empresas domesticas y transoceánicas y otras

organizaciones económicas o individuos realicen inversiones y establezcan

empresas de comercio almacenamiento exportación procesamiento o en régimen

de feria dentro de las Zonas Económicas Especiales (ZEE), así como también

otras empresas y organizaciones aprobadas para incorporarse.

En relación a la administración aduanera, en las zonas económicas especiales se

adopta un sistema unificado. Los bienes transportados al interior de ellas desde el

extranjero, o viceversa, están exentos del pago de aranceles y de licencias de

importación o exportación. Los bienes transportados al territorio doméstico

externo a la zona económica especial desde ellas se miran como bienes

importados y, viceversa, exportados.

Las ZEE se manejan con sistemas electrónicos de intercambio de datos (EDI

Systems), mediante contactos en redes computarizadas entre la aduana y las

empresas.

II. Incentivos e infraestructura ofertada

En lo relativo a la administración cambiaria, se confiere liberación a las empresas

que tienen ingresos en moneda extranjera. EL tipo de cambio extranjero puede

bien depositarse en las instituciones financieras en la ZEE, o vendida.

En la ZEE, tanto las empresas de capital chino como aquellas de capital

extranjero, pueden abrir sus cuentas en moneda extranjera en relación a las

regulaciones vigentes. No se exige seguir el procedimiento de verificación y

cancelación requerido por la Administración Cambiaria China para el pago de

importaciones y exportaciones en monedas distintas a la nacional.

Tanto las empresas de capital chino como las de capital extranjero comparten una

única modalidad de administración sobre sus cuentas actuales.

Respecto al régimen tributario, tanto la maquinaria, equipos, materiales de

construcción, artículos de oficina, y los equipos para supervisión transportados

desde el extranjero hacia las ZEE, siempre que sean para uso propio de los

16

órganos administrativos y empresas establecidas en ellas, así como también las

importaciones de materias primas procesadas, no procesadas y el tránsito de

bienes colocados en almacenes, están exentos del derechos aduaneros, del pago

de IVA relativo a la importación y del impuesto de consumo.

Las transacciones realizadas dentro de la ZEE y las exportaciones están exentas

del pago de IVA.

De todas formas, el sistema impositivo chino posee una dimensión más compleja

que la del caso ecuatoriano que merece ser revisada puntualmente. El régimen

tributario específico es el siguiente25:

i. Impuesto a la renta empresarial: Impuesto derivado de la manufactura,

operación de negocios y otros recursos. Su tarifa es de 15 %. Las empresas

manufactureras con un período operacional de más de 10 años, depende su

año de capitalización, están exentas de este pago por los primeros 2 años, y

reciben una reducción del 50% por los siguientes 3 años y 8 años en caso de

empresas de alta tecnología. Aquellas empresas con una exportación superior

al 70% de sus productos reciben una reducción adicional de 10% desde el 6to

año en adelante y del 11% para las empresas de alta tecnología.

ii. Impuesto societario: Impuesto derivado de la prestación de servicios

imponibles, transferencia de bienes intangibles o de la venta de bienes raíces

con tarifas del 3-10%.

iii. Impuesto a la renta Individual: Tarifa 5-45% La base imponible mensual del

impuesto a la renta individual es remanente mensual del ingreso menos 800

yuanes (aprox. $120 USD26).

25Fuente: Portal electrónico de la ZEE de Shenzhen, http://english.sz.gov.cn/ftz1200510/t2005

10081092538.htm. Aplica lo mismo para el resto de ZEE chinas, como por ejemplo la de Xiamen,

http://www.fdi-xiamen-cn.com/v5len-p02-003-006-01.php
26Según tipo de cambio al 6/7/2009. Recuperado de: http://books.google.com.ec/books?id=YUEBK

v8o5dIC&pg=PA262&lpg=PA262&dq=800+yuanesource=bl&ots=u5aSAuk4Z&sig=tKX9kZG_371v

17

iv. Impuesto al valor agregado: Productos de consumo importados desde la ZEE

y vendidas en el mercado doméstico 17%.

v. Impuesto al consumo: Productos de consumo importados a través de la ZEE

tienen una tarifa entre el 3-45%

El procesamiento de exportaciones no requiere el esquema de origen en el caso

de materiales procesados que se importen para el uso propio de las empresas en

la ZEE.

Las empresas en la zona pueden procesar libremente los bienes a exportarse, a

excepción de aquellos restringidos por la cuota de exportación estatal.

Paralelamente y previa aprobación, las empresas en la zona pueden confiar a las

empresas externas el procesamiento de sus bienes que vayan a exportarse.

La maquinaria, equipos, materiales de construcción, artículos de oficina y equipos

de supervisión trasportados desde el extranjero hacia la ZEE para uso propio de

las empresas en la zona, así como los materia prima procesada y no procesada,

partes y componentes, combustibles, materiales de embalaje, están todos

exentos del pago de derechos aduaneros, del pago de IVA relativo a la

importación y del impuesto de consumo (excluyendo automóviles).

Las compañías manufactureras cuyas materias primas son importadas pueden

vender sus productos al mercado local tras la aprobación de una aplicación y el

pago de aranceles e IVA.

En cuanto al almacenamiento, a excepción de los bienes de prohibida importación

por el gobierno, las empresas almaceneras en la ZEE pueden almacenar

cualquier bien requerido por el mercado doméstico o internacional.

My_dirlVlcUB3fc&hl=es&ei=rqqNTt_wBqjg0QHZwp0t&sa=X&oi=book_result&ct=result&resnum=2

&ved=0CCwQ6AEwAQ#v=onepage&q=800%20yuanes&f=false

18

No existen regulaciones imperativas respecto a los períodos de estadía de los

bienes en tránsito ni de los bienes almacenados. No se exige el pago de una tarifa

especial de supervisión aduanera.

El régimen de exhibición (feria) permite que en la ZEE se consideren como bienes

vinculados en depósito, bajo la supervisión de la aduana. Se aplica un

procedimiento conveniente, que incluye la no exigencia de un depósito ni tampoco

un plazo máximo de exhibición. El único requisito es que los bienes traídos a éste

régimen sean registrados con la aduana.

1.2.5.2 India

a) Antecedentes

India fue uno de los primeros países en Asia en reconocer la efectividad del

modelo de las ZEE (o Zonas procesadoras de exportación, como se denominaron

al principio), con el primer centro establecido en el año de 1965. Sin embargo, no

fue hasta abril de 2000 que, tras nutrirse de la experiencia China y en pos de

atraer inversiones extranjeras perdurables a gran escala, el Gobierno decidió

lanzar su política de Zonas Económicas Especiales (Ministerio de Comercio e

Industrias India, 2009)27.

Esta política pretendía convertir a las ZEE en un motor de crecimiento económico

apoyado por la infraestructura de calidad y complementado con un paquete

atractivo de incentivos fiscales; ambos tanto a nivel central como en el

descentralizado, y aplicando el mínimo posible de regulaciones, posteriormente,

para infundir confianza en los inversionistas y mostrar el compromiso del

Gobierno para establecer un régimen de ZEE prepararon una nueva ley, en la que

se realizaron extensos debates con los sectores implicados. Sus objetivos son la

generación de actividad económica adicional, la promoción de exportaciones así

27Fuente: Ministerio de Comercio e Industrias República de India, Departamento de Comercio,

http://sezindia.nic.in!HTMLS/about.html

19

como también la de inversiones, la creación de oportunidades laborales y el

desarrollo de la infraestructura e instalaciones en el país. 28

Con extensiones de 10 hasta 1,500 hectáreas, se han autorizado 154 Zonas

Económicas Especiales que son administradas por un Consejo Interministerial

presidido por el ministro de Economía. El Consejo aprueba las solicitudes

avaladas por los Estados procurando favorecer las regiones menos desarrolladas

o estratégicas, asegurando el respeto a las reglas. Impone sanciones penales al

que las viole. Las ZEE en India se han ido especializando en ramos como joyería,

calzado, ropa, electrónica o informática y sus exportaciones han ido aumentando

año con año. En 2006 las 1076 unidades de producción instaladas en las Zonas

aumentaron en 30% y en 2007 el 54%. Hasta el 2007 se invirtieron

aproximadamente 6,000 millones de dólares y se crearon 500,000 empleos.

(Faesler, 2007) 29

b) Características actuales del régimen: Regulaciones generales30

Tal como se indicó, el modelo de ZEE de la India cuenta con una regulación

nacional unificada, lo que permite desglosar sus peculiaridades de forma general

al momento de revisar sus condiciones actuales.

I. Ventajas gubernamentales

La ley de ZEE de 2005 mira como clave al rol de los Gobiernos estatales en la

promoción de exportaciones y en la creación de la respectiva infraestructura.

Establece además mínimos territoriales diferenciados como requisitos para las

diferentes tipos de ZEE. Cada ZEE está dividida en el área de procesamiento

donde solo las empresas de la ZEE podrán establecerse, y luego, un área de no

28Fuente: Ministerio de Comercio e Industrias República de India, Departamento de Comercio,

http://sezindia.nic.in!HTMLS/about.html
29Faesler, J. (12 de Octubre de 2007). Zonas Económicas Especiales en el mundo. El Siglo de

Torreón, en http://www.elsiglodetorreon.com.mx/noticia/303762.zonas-economicas-especiales-en-

el-mundo.html
30Ministerio de Comercio e Industrias República de India, Departamento de Comercio, ob. cit.

20

procesamiento, donde se levantará la infraestructura de soporte. Finalmente, las

normas de la ley del 2005 establecen:

 Procesos simplificados para el desarrollo, operación, mantenimiento de ZEE y

para la instauración y fortalecimiento de empresas y el manejo de negocios en

las ZEE.

 Trámites en modo de ventanilla única para el establecimiento de una ZEE.

 Trámites en modo de ventanilla única para el establecimiento de empresas

usuarias en ZEE.

 Trámites en modo de ventanilla única para los asuntos relacionados con el

gobierno central y seccional autónomo.

 Procedimientos simplificados de cumplimiento y documentación con énfasis en

la auto certificación.

II. Incentivos e Infraestructura ofertada

Los incentivos e infraestructuras ofrecidas a las empresas usuarias de las ZEE

para atraer inversiones, incluyen:

 Importación liberada de los procedimientos domésticos para los bienes, en

caso de usarse para desarrollo, operación o mantenimiento de las empresas

usuarias de la ZEE.

 Exención del 100% del impuesto a la rente en relación a los ingresos por

exportación de las empresas usuarias, por los primeros 5 años; 50% por los

siguientes 5 años y de allí en adelante, por otros 5 años, 50% de reducción

respecto a la renta por exportaciones que se reinvierta.

 Exención total del impuesto mínimo alterno (MAT).

 Créditos comerciales externos para las empresas usuarias de hasta $500.000

USD en un año, sin requerimiento alguno de antigüedad empresarial, a través

de los canales bancarios reconocidos.

 Exención del impuesto central sobre ventas.

21

 Exención del impuesto sobre servicios.

 Tramites en procedimiento de ventanilla única para las aprobaciones a nivel

del gobierno central o seccional.

 Exenciones del impuesto seccional sobre ventas y otros tributos locales.

1.2.5.3 Rusia

a) Antecedentes

A principios de los años noventa se crearon en Rusia varias “zonas libres”, no

obstante, el proyecto no prosperó por no contar con una base sólida de legislación

y por ser mal implantado en la práctica. Estos territorios se convirtieron en

“paraísos fiscales” en las que las compañías se instalaban con el único propósito

de minimizar el pago de los impuestos. Las zonas anteriores funcionaban sin

contar con el debido ordenamiento jurídico y el Estado no garantizaba la

protección de los derechos de los empresarios (Shkolyar, 2007) 31.

Sin embargo, posteriormente en julio de 2005, el presidente de turno suscribió la

ley Federal “Sobre las zonas económicas especiales en la Federación Rusa”,

N°116 FZ la cual fue aprobada y ratificada por su órgano legislativo el mismo año.

Esta ley incluye en su texto la creación y el funcionamiento de las zonas

económicas especiales, las que son establecidas por el Gobierno con un régimen

extraordinario para la actividad empresarial. 32

Las ZEE en Rusia son de dos tipos: técnico-innovadores e industrial-productivos.

Las primeras deben abarcar una superficie de entre diez y veinte kilómetros

cuadrados, y las segundas áreas no superiores a los dos kilómetros cuadrados,

31 Shkolyar, N. A. (2007). Zonas económicas especiales de Rusia. Recuperado de:

http://traductor.ru/translation3.html
32Shkolyar, N. A. (2007). Zonas económicas especiales de Rusia. Recuperado de:

http://www.exportmadrid.com/detalledocumento.aspx?IdDoc=447&tipo=DOCUMENTO&origen=det

alledocumento.aspx%3FIdDoc%3D77%26tipo%3DGRUPO%26orgpadre%3Ddocumentos.aspx

22

en base a centros de investigación (EFE, 2007) 33. En particular, las del primer tipo

se dedican al desarrollo de artículos con alto valor añadido de conocimientos; se

centrarán en el soporte logístico, sistemas de ensamblaje, procesamiento y

transmisión de los datos y prestarán servicios en materia de mantenimiento de

tales productos y servicios. El régimen especial busca desarrollar también la

infraestructura de transporte, así como para promover la producción de nuevos

tipos de mercancías. Por otra parte prohíbe desarrollar en el área de la zona

determinadas actividades empresariales: explotación de los recursos naturales,

producción de metales, transformación de la chatarra de metales ferrosos y no

ferrosos, fabricación y procesamiento de las mercancías sujetas a accisas

(Shkolyar, 2007) 34. Se han creado 6 ZEE hasta la fecha. Las primeras cuatro

zonas destinadas a actividades de carácter técnico-innovador son35:

 San Petersburgo, para la investigación científica y fabricación de productos

informáticos y herramientas analíticas;

 Dubna (región de Moscú) para el desarrollo de tecnología físico-nucleares;

 Zelenograd (región de Moscú) para el desarrollo de la microelectrónica;

 Tomsk, para el desarrollo de nuevos materiales.

Las dos zonas para actividades industrial-productivas acordado en las regiones

de Lipetsk y Tatarstán. En la primera ya se ha iniciado un proyecto en

colaboración con Italia (del grupo Merloni) que tiene como objetivo establecer la

producción de electrodomésticos y muebles. La segunda zona está situada en

Elabuga (Tatarstán) y se especializará en la fabricación de componentes

automovilísticos, así como de productos de alta tecnología para la industria

33 EFE. (4 de noviembre de 2007). elEconomista. Recuperado el 22 de Julio de 2009, de

http://www.eleconomista.esleconomialnoticiasl306632/11/07/Putin-promulga-decreto-para-crear-

zonas económicas-especiales-en-los-puertos.html
34Shkolyar, N. A. (2007). Zonas económicas especiales de Rusia. Recuperado de:

http://www.exportmadrid.com/detalledocumento.aspx?IdDoc=447&tipo=DOCUMENTO&origen=det

alledocumento.aspx%3FIdDoc%3D77%26tipo%3DGRUPO%26orgpadre%3Ddocumentos.aspx
35 Idem

23

petroquímica. Se han firmado acuerdos primarios con empresas como General

Motors, Toyota, Caterpillar, KFZ, George Fisher, RBL, Mando y Nicolson. 36

Aunque no se hallen completamente operacionales, es demasiado pronto para

realizar una conclusión sobre el impacto económico de estas zonas en la

economía rusa; por otra parte, expertos internacionales recomiendan altamente

dar seguimiento a la forma en que ellas se desarrollarán en los próximos 3-5

años, pues los resultados de hoy no necesariamente describen el potencial del

mañana (Liuhto, 2009) 37.

b) Características 38

Los residentes de las ZEE gozan de las facilidades administrativas, aduaneras y

un régimen fiscal muy simplificado.

En las ZEE los inversores disfrutan de beneficios de aduanas (exención del pago

de las tarifas de importación y exportación). Las tarifas sobre el impuesto de

beneficios para las personas físicas establecidas en las ZEE se reducen en cuatro

puntos respecto al resto del país, es decir, del 24% al 20%. Están exentos por

cinco años del pago de los impuestos de propiedad y del suelo, y se les reduce

del 26% al 14% el impuesto social único. Asimismo, a iniciativa de las autoridades

regionales, los residentes de las ZEE no pagarán los tributos locales. Para los

residentes de zonas industrial-productivas se suprimirán las limitaciones que

impiden el traspaso de pérdidas al año siguiente. No se aplicarán los aranceles a

la importación de los bienes de equipo y otros productos. Las ZEE verán

36Shkolyar, N. A. (2007). Zonas económicas especiales de Rusia. Recuperado de:

http://www.exportmadrid.com/detalledocumento.aspx?IdDoc=447&tipo=DOCUMENTO&origen=det

alledocumento.aspx%3FIdDoc%3D77%26tipo%3DGRUPO%26orgpadre%3Ddocumentos.aspx
37 Liuhto, K. (2009). Russia’s innovation reform - The current state of Special Economic Zones.

Review of International Comparative Management, 85-94.
38Shkolyar, N. A. (2007). Zonas económicas especiales de Rusia. Recuperado de:

http://www.yasni.es/ext.php?url=http%3A%2F%2Fwww.exportmadrid.com%2Fdetalledocumento.a

spx%3FIdDoc%3D448%26tipo%3DDOCUMENTO%26origen%3Ddetalledocumento.aspx%3FIdDo

c%3D77%26tipo%3DGRUPO%26orgpadre%3Ddocumentos.aspx&name=George+Fisher&cat=filte

r&showads=1

24

reducidos en un 30% los costes, sin que les afectaran los cambios desfavorables

en la legislación tributaria rusa.

Como dato final, debe indicarse que una condición obligatoria para obtener el

estatus de residente en una zona económica industrial es invertir en diez años no

menos de 10 millones de euros, incluido al menos un millón de euros en el primer

año de actividad, lo que asegura la calidad de las inversiones y su permanencia

en el país.

1.2.5.4 República Dominicana

a) Antecedentes

El caso de la República Dominicana es frecuentemente citado como un ejemplo

de uso del esquema de Zonas Libres (o Zonas Francas de Exportación -ZFE

como se denominan localmente), para aliviar tasas crecientes de desempleo, ese

fue su enfoque principal al momento de su creación que data de finales de la

década de los 60 con la instalación de una Zona Franca Industrial de 500

trabajadores en la ciudad de La Romana, en la región sur oriental del país

(Asociación Dominicana de Zonas Francas, 2008) 39. En consecuencia, se han

llegado exitosamente a generar numerosas plazas de trabajo las que incluso

superarían las 200.000 unidades hoy en día, según fuentes del Banco Mundial.

Existen 194 compañías operando en las zonas públicas y 326 en las privadas. En

cuanto a su origen, aproximadamente la mitad provienen de EEUU y algo más del

10% son nacionales. Asimismo, del total de las empresas más de un tercio se

dedica al sector de confección textil. Remarcable es la labor que han cumplido las

empresas privadas para mejorar las instalaciones y servicios requeridos para las

exportaciones, especialmente para la manufactura40.

39 Asociación Dominicana de Zonas Francas. (2008). Historia y origen. Recuperado el 18 de Julio

de 2009, de Asociación Dominicana de Zonas Francas: http:llwww.adozona.org/esp/historia.asp.
40 BANCO MUNDIAL. (2008). Special Economic Zones: performance, lessons learned and

implications for zone development. Washington D.C.: The World Bank.

25

La problemática que ha tenido la experiencia dominicana en su intento para

desvincular el sector industrial nacional con el foco industrial establecido en las

ZFE y el subsecuente encadenamiento productivo, suele explicarse por varios

factores que, entre otros son 41:

Los sectores relevantes a menudo no existían anteriormente ya que no se invirtió

en el mercado de manufactura de bienes de capital e intermedios.

Los procedimientos locales generalmente fracasaron en su intento de alcanzar los

requerimientos del mercado global en cuanto a precio, calidad y tiempos de

entrega. Los fabricantes locales en muchos casos no tenían interés en

aprovisionar a las ZEF porque se hallaban satisfechas con su nivel previo de

operaciones y rentabilidad.

Tenemos por tanto que al existir un encadenamiento productivo limitado, y sin un

enlace perdurable con la nación, pese a las inversiones, la permanencia de éstas

unidades productivas deviene un aspecto vulnerable del sistema y de allí se

puede apreciar la imperiosa necesidad de conciliar un sistema de ZEE que se

integre estratégicamente en el contexto productivo nacional.

b) Características 42

Aparte del marco general de atracción de capitales dado por la denominada Ley

de Inversión Extranjera (Ley 16-95), a continuación se describen los incentivos

específicos dados por la República Dominicana a través de la Ley de Regulación,

Incentivo y Fomento a las Zonas Francas (Ley 8-90).

I. Ventajas gubernamentales

41 The Multi-Donor Investment Climate Advisory Service of The World Bank Group, 2008, 43.

Recuperado de: http://www.ifc.org/ifcext/fias.nsf/AttachmentsByTitle/SEZpaperdiscussion/$FILE/

SEZs+report_April2008.pdf
42 Centro de Exportación e Inversión de la República Dominicana, 2009. Recuperado de:

http://www.cei-rd.gov.do/mapa_ruta/MRI/presentacion/web/pdf/zonasfrancas/Guia-Rapida-Zonas-

Francas-Exportacion.pdf

26

Las Operadoras y Empresas de Zonas Francas disfrutan de diversas exenciones,

a partir de su primer año completo de operaciones por los períodos prorrogables,

según sea conveniente, de la siguiente manera: (a) 20 años en caso de

localizarse en las zonas fronterizas del país, y (b) 15 años para el resto.

Adicionalmente, a fin de viabilizar el establecimiento y desarrollo de Zonas

Francas en la Región Fronteriza del país se conceden los siguientes beneficios

especiales:

 El Estado se encarga de promover y desarrollar Parques Industriales y Zonas

Francas, podrá alquilar espacio físico a las empresas que allí se instalen, a

precio subvencionado.

 Eventualmente, cuotas de exportación preferenciales, si el país estuviese

sometido a tal limitación.

 Tasas de interés preferencial con sus recursos FIDE, de los créditos

otorgados.

 En adición a los incentivos ya enumerados, el Consejo Nacional de Zonas

Francas puede sugerir al Poder Ejecutivo, otros incentivos a favor y beneficio

de la Región.

Asimismo, para promover las facilidades logísticas de las compañías, el gobierno

ofrece consentir que las Operadoras y las Empresas de Zonas Francas que

deseen construir viviendas para empleados y trabajadores en goce de un 100%

de exoneración en materiales de construcción importados, así como de equipos

que sean necesarios para construir dichas viviendas.

II. Incentivos e Infraestructura ofertada

Según el mismo texto de la ley, las Operadoras de Zonas Francas y las empresas

establecidas dentro de ellas, están protegidas bajo el régimen aduanero y fiscal

especial y en consecuencia reciben el 100% de exención sobre los siguientes

tributos:

27

 Del pago del impuesto sobre la renta para Compañías por Acciones.

 Del pago de impuestos sobre la Construcción, los contratos de préstamos y

sobre el registro y traspaso de bienes inmuebles a partir de la constitución de

la Operadora de Zona Franca correspondiente.

 Del pago de impuestos sobre la constitución de sociedades comerciales o de

aumento del capital de las mismas.

 Del pago de impuestos municipales creados que puedan afectar estas

actividades.

 De todos los impuestos de importación, arancel, derechos aduanales y demás

gravámenes conexos, que afecten las materias primas, equipos, materiales de

construcción, partes de edificaciones, equipos de oficina, etc., todos ellos

destinados a: construir, habilitar u operar en las Zonas Francas.

 De todos los impuestos de exportación o reexportación existentes.

 De impuestos de patentes, sobre activos o patrimonio, así como el impuesto

de la Transferencia de Bienes Industriales.

 De los derechos consulares para toda importación destinada a los Operadores

o Empresas de Zonas Francas.

 Del pago de Impuestos de importación, relativos a equipos y utensilios

necesarios para la instalación y operación de comedores económicos,

servicios de salud, asistencia médica, guardería. infantil, de entretención o,

amenidades y cualquier otro tipo de equipo que propenda al bienestar de la

clase trabajadora.

 Del pago de impuestos de importación de los equipos de transporte que sean

vehículos de carga, colectores de basura, microbuses, minibuses para el

transporte de empleados y trabajadores hacia y desde los centros de trabajo.

Otro incentivo interesante que ha diseñado la República Dominicana ha sido uno

a través del cual se promueve las inversiones de capital por parte de la población

a las empresas de Zona Franca. Así, como un incentivo indirecto, la Ley 8-90

consagra que estarán exentos del pago de impuesto sobre la renta y sus

28

modificaciones hasta un máximo del 50% anual, los beneficios y/o reinversiones

declaradas como renta neta imponible por personas naturales, que sean

invertidos en el establecimiento y desarrollo, y de Zonas Francas de conformidad

con una escala que oscila entre el 80% y el 100% dependiendo de cuan alejada

se halle la Zona de la capital nacional.

1.2.5.5 Experiencia en la Comunidad Andina43

Las Zonas de Integración Fronteriza (ZIF) de la Comunidad Andina están

reguladas por la Decisión 501 (junio, 2001) que manifiesta lo siguiente:

Los países miembros pueden establecer ZIF entre ellos o con terceros países.

 Definición

El Grupo de Trabajo de Alto Nivel para la Integración y Desarrollo Fronterizo de la

CAN define a las ZIF como los ámbitos territoriales fronterizos adyacentes de

Países Miembros de la Comunidad Andina para los que se adoptarán políticas y

ejecutarán planes, programas y proyectos para impulsar el desarrollo sostenible y

la integración fronteriza de manera conjunta, compartida y coordinada.

 Objetivo de las ZIF

Se establecen con la finalidad de generar condiciones óptimas para el desarrollo

fronterizo sostenible y para la integración fronteriza entre los Países Miembros de

la CAN, conforme a criterios sociales, económicos, ambientales, institucionales y

de integración.

 Identificación y delimitación

Zonas deprimidas donde sus condiciones generales se utilicen para dinamizar la

capacidad productiva comercial y cultural. Deberán ser ciudades enfocadas al

desarrollo con una estructura vial existente o a ser realizada en corto plazo. Estas

43 Comunidad Andina Secretaria General. (2009). Comunidad Andina. Recuperado de:

http://www.comunidadandina.orglnormativa/dec/D501.htm

29

áreas deberán coadyuvar al desarrollo de cuencas hidrográficas binacionales para

realizar proyectos conjuntos.

 Acciones que se procurarán emprender en las ZIF

Se pretende que diversos actores participen en las ZIF para estimular la inversión

privada, la generación de alianzas estratégicas, establecer o mejorar el régimen

de tránsito de personas, promover el desarrollo de procesos participativos ,

desarrollar programas de turismo y de valoración y fortalecimiento de la identidad

cultural común, fortalecer las instancias nacionales y bilaterales, promover el

diálogo entre estos actores, ejecutar proyectos compartidos y finalmente

promover una estructura urbano- regional.

 Financiamiento

 Banco de Proyectos de Integración y Desarrollo Fronterizo, que cuenta con el

apoyo del BID y de la CAF.

 Organismos financieros subregionales, regionales y multilaterales

 Dentro del presupuesto de cada país.

 Avances en el establecimiento de las ZIF

Existen cuatro ZIF: Colombo – Ecuatoriana; Ecuatoriana – Peruana; Colombo –

Peruana; Boliviano – Peruana.

 ZIF Colombo - Ecuatoriana

Está conformada por los Departamentos de Nariño y Putumayo en Colombia y las

Provincias de Esmeraldas, Carchi y Sucumbíos en Ecuador; tiene 2.664.471

habitantes, distribuida en 1.896.332 habitantes en lado colombiano y 768.139

habitantes en el ecuatoriano. Administrativamente está conformada por 37

Municipios en Colombia y 20 Cantones en Ecuador. La ZIF colombo ecuatoriana

30

(ZIF C/E) desde sus características geográficas, naturales, y socioculturales está

distribuida en tres corredores; Pacífico, Andino y Amazónico44.

El espacio fronterizo diseñado no ha desempeñado un papel determinante dentro

del proceso de integración, ya que cada uno de los países miembros manejan

intereses diversos e individuales. A pesar que la Comunidad Andina ha tratado de

darle una funcionalidad real a las Zonas de Frontera de los países miembros, el

desarrollo transfronterizo y la integración regional entre estos, se encuentra en un

estado de incertidumbre, ya que las zonas colombo-ecuatoriana y colombo

venezolana todavía tienen carácter provisional. De acuerdo con lo anterior, el

factor frontera no ha sido considerado como un elemento clave en el desarrollo

regional andino y por ende, no existe una posición común entre los países

andinos para dinamizar el proceso en las fronteras y formalizar los compromisos

para desarrollar una integración más profunda45. A continuación se puede ver una

descripción de la zona.

Figura 1.3 ZIF colombo-ecuatoriana. 46

44 Programa de Líderes en Salud Internacional. (Diciembre de 2008). Recuperado el 30 de julio de

2009, de http://www.lachealthsys.org/dmdocuments/GRT_Analisis_Sectorial_ZIF.pdf
45 Rodriguez, L. F. (2006). Universidad Javeriana. Recuperado el 30 de julio de 2009, de

http://www.javeriana.edu.co/politicaslpublicaciones/documents/cuademillo8.pdf
46 Ramírez, Socorro. (2008, enero-junio). Las Zonas de Integración Fronteriza de la Comunidad

Andina. Comparación de sus alcances. Estudios Políticos, 32, Instituto de Estudios Políticos,

31

 ZIF Ecuatoriana – Peruana

La ZIF ecuatoriana - peruana tiene alrededor de 4.5 millones de habitantes y

abarca más de 420 mil kilómetros cuadrados, cifras que hablan por sí solas

respecto a la extraordinaria importancia binacional de esta zona de integración

fronteriza, para no mencionar indicadores relativos a niveles de pobreza,

desempleo, etc. 47

Al tratarse de un esfuerzo binacional que contaría con apoyo internacional por

diez años (2000-2009) ha permitido el desarrollo de algunos proyectos de

infraestructura social, vial, productiva y energética y la ampliación de los pasos

fronterizos formales con su respectivo CEBAF (Centro Binacional de Atención en

Frontera). El primero, Aguas Verdes-Huaquillas atravesado por la carretera

Panamericana, con un paso diario de cerca de 5.000 personas y en medio de un

ámbito con una biodiversidad, una historia y una cultura común, ha sido

complementado con el segundo paso, La Tina-Macará que une la costa norte

peruana y la sierra sur del Ecuador, y con el tercero Nanballe-Zumba. También,

Perú y Ecuador con el apoyo del parlamento andino conformaron, en 2003, la

asamblea legislativa fronteriza, tal como diez años antes funcionó en el ámbito

Norte de Santander - Táchira de la frontera colombo-venezolana pero no logró

apoyo andino para mantenerse.48 A continuación se puede ver una descripción de

la zona.

Universidad de Antioquia, 135-169. Recuperado de: http://bibliotecavirtual.clacso.org.ar/ar/libros/

colombia/iep/32/SOCORRO_RAMIREZ.pdf
47 Ministerio de Relaciones Exteriores. (26 de julio de 2006). La integración Fronteriza Ecuatoriana-

Peruana. Recuperado de: http://www.rree.gob.pe/portal/pexterior.nsf/a1da43c3101b285005257

1fd00754b60/08b1258216afc23605257798005c5e15/$FILE/AcueAmpPE.pdf
48 Ramírez, S. (s.f.). Convenio Andrés Bello. Recuperado de: http://www.convenioandresbello.org/

32

Figura 1.4 ZIF de Ecuador y Perú. 49

1.2.5.6 Colombia

La finalidad de las Zonas Francas en Colombia ha cambiado y se ha ido

adaptando a la evolución del comercio internacional, transformándose de simples

lugares de almacenamiento a centros de competitividad regional que permiten

realizar en ellas todas las actividades propias del comercio exterior y la atracción

de inversiones. En Colombia, la primera Zona Franca que se estableció fue la de

Barranquilla, creada por la Ley 105 de 1958; en ese momento se concibió ésta

como un establecimiento público, con personería jurídica y patrimonio propio,

ubicado en terrenos de utilidad pública con la finalidad de almacenar bienes que

provenían del exterior, estableciéndosele una exención en el pago de impuestos,

contribuciones y gravámenes en general. 50

Colombia cuenta actualmente con 24 Zonas Francas de las cuales, 16 son Zonas

Francas Permanentes y 8 son Zonas Francas Uniempresariales. Dentro de las

49 Ramírez, Socorro. (2008, enero-junio). Las Zonas de Integración Fronteriza de la Comunidad

Andina. Comparación de sus alcances. Estudios Políticos, 32, Instituto de Estudios Políticos,

Universidad de Antioquia, 135-169. Recuperado de: http://bibliotecavirtual.clacso.org.ar/ar/libros/

colombia/iep/32/SOCORRO_RAMIREZ.pdf
50 Nerira, J. D.-L. (2009). El Régimen de Zonas Francas en Colombia. Recuperado de:

http://works.bepress.com/cgi/viewcontent.cgi?article=1006&context=juan_david_barbosa

33

Zonas Francas Permanentes hay cuatro que están ubicadas en el territorio

costero con fácil acceso a los principales puertos del país. Estas son Zona Franca

de Barranquilla, Cartagena, Santa Marta y Pacífico. Las restantes están ubicadas

en puntos estratégicos para atender las necesidades de cada sector. 51

1.2.5.7 Perú52

El Perú en la actualidad tiene operando una zona franca en la ciudad de Tacna

(ZOFRATACNA) y tres Centros de Exportación, Transformación, Industria,

Comercialización y Servicios (CETICOS) ubicados en Paita, Ilo y Mollendo

Matarani, estos últimos constituyen áreas geográficas debidamente delimitadas

que tienen la naturaleza de zonas primarias aduaneras de trato especial,

destinadas a generar polos de desarrollo a través de la implementación en dichas

áreas de Plataforma de Servicios de Comercio Internacional, las que apoyarán,

entre otros aspectos, las actividades de producción y servicios de exportación en

dichas zonas.

Además, en Agosto del 2006 se creó la Zona Económica Especial de Puno

(ZEEDEPUNO) con la finalidad de contribuir al desarrollo socioeconómico

sostenible del departamento de Puno, a través de la promoción de la inversión y

el desarrollo tecnológico. Se espera que en un plazo de dos años esta zona

franca industrial se dinamice.

51 Proexport Colombia. (2009). Recuperad de: http://www.proexport.com.co/VBeContent/

NewsDetail.asp? ID=9504&IDCompany=16
52 Esparza, J. W. (octubre de 2006). Las Zonas Francas y su tratamiento en las Estadísticas de

Comercio Exterior de la CAN. Recuperado el 31 de julio de 2009, de Proyecto de Cooperación UE-

CAN Estadísticas ANDESTAD: http://secgen.comunidadandina.org/andestad/adm/upload/

file/132zonas%20francas.pdf

34

2 ANÁLISIS Y DESCRIPCIÓN DEL ENTORNO DE LAS

ZEDES

2.1 DIAGNÓSTICO DE RÉGIMEN FRANCO ECUATORIANO

2.1.1 ANTECEDENTES

Las empresas sujetas al régimen franco ecuatoriano están reguladas por varias

normas de carácter legal y reglamentario, así como por las resoluciones emitidas

por el CONAZOFRA, una de las cuales establece la obligatoriedad de la

presentación de informes anuales de actividades por parte de las empresas

administradoras y usuarias de zonas francas (Resolución No. 2006-09, publicada

en el R.O. N° 230 del 16 de marzo del 2006).

En la actualidad el CONAZOFRA se encuentra ejecutando un proceso de

depuración a las empresas administradoras y usuarias del esquema franco en el

país, verificando el cumplimiento de los objetivos presentados en diferentes

proyectos, que dirige esta Institución.

En este sentido el CONAZOFRA, ha realizado un diagnóstico de este régimen

especial, resultado del cual determina que este régimen franco ecuatoriano

históricamente ha tenido una concepción limitada y un escaso desarrollo,

perdiendo la esencia del porqué de su existencia, y ocasionando que no se

cumplan con los objetivos para lo cual fueron creadas las zonas francas. Todo

esto trae consigo una percepción generalizada de que las zonas francas no

funcionan. A continuación, se expone algunos de los motivos que provocaron la

equivocada percepción durante tantos años del sistema franco ecuatoriano:

(CONAZOFRA, 2007) 53

Uso Desvirtuado: Se ha utilizando al régimen de zona franca para la

construcción de grandes infraestructuras y proyectos, como los aeropuertos de

53 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador

35

Quito y Guayaquil, y algunos hospitales. Sin embargo, esta herramienta no se la

utiliza para promocionar el comercio exterior y la atracción de inversión extranjera

directa. Además, los usuarios que se instalaban dentro de las zonas francas lo

hacían con el único objetivo de acceder a los beneficios del régimen, al no pagar

impuestos, desvirtuando la verdadera esencia.

Concepción Limitada: No hay cultura de zonas francas y se desconoce el amplio

abanico de posibilidades que podrían implementarse, así como los beneficios

sociales y económicos que se podrían acarrear para el país. Las empresas que

demuestren fehacientemente un éxito en las actividades que desarrollan son

residuales. La opinión más generalizada no es consciente de la posibilidad de

desarrollo de zonas francas industriales, logísticas y de exportación de servicios.

Mala Promoción y Gestión: Las zonas francas de Ecuador han sido

gestionadas, en su mayoría, por administraciones nacionales inexpertas en el

desarrollo de este tipo de negocio. La falta de experiencia y la mezcla de roles

(vinculación entre el administrador y el usuario, en algunos casos) ha dificultado

un buen trabajo de promoción mundial del régimen franco ecuatoriano. Asimismo,

las empresas administradoras han visto a las zonas francas sólo como un negocio

inmobiliario y buscan conseguir sus intereses particulares. Es por esto que no ha

habido una selección de usuarios adecuados y, por lo tanto, los que se han

instalado no han tenido el control suficiente reflejándose en irregularidades e

ilícitos aduaneros. A pesar de que las administradoras son responsables

solidarias de sus usuarios, no se pueden establecer las sanciones pertinentes

debido a que la Ley no las considera.

Incapacidad de generar un clima de negocio adecuado: El mal funcionamiento

de las zonas francas ha supuesto, en demasiados casos, la fuga de empresas

tanto nacionales como internacionales interesadas en operar en el país.

Poca seguridad jurídica: Los inversores internacionales principalmente buscan

seguridad y que las reglas del juego no cambien de repente. Es por esto que la

seguridad jurídica es esencial para garantizar la permanencia y el buen

funcionamiento de las zonas francas.

36

Sin embargo, en Ecuador se percibe un vacío legal en la aplicación del régimen

franco. La interpretación y aplicación de la legislación que afecta a la zona franca

no siempre es totalmente clara y transparente, dando lugar a discrecionalidades.

Malas Experiencias de Usuarios: Algunas empresas se han topado con

obstáculos tan negativos que han decidido no volver utilizar este mecanismo. Su

conclusión se basa en que el ahorro tributario no compensa los costos adicionales

que supone operar en la zona franca a nivel monetario, tiempo, trámites,

burocracia, entre otros.

Opositores Públicos: Dentro de la administración pública ecuatoriana existen

instituciones que han demostrado su oposición a las zonas francas, lo que

provoca que no se dinamice el desarrollo de este régimen.

En síntesis, del análisis de los motivos detallados anteriormente, se puede

observar que de la interacción e interrelación de estos factores genera que los

actores públicos y privados del país tengan una percepción negativa de las zonas

francas, generando dificultad para operar en las mismas, por lo que las empresas

prefieren utilizar otros depósitos comerciales e industriales en zonas francas de

países vecinos o sencillamente no utilizar el régimen franco y operar sin ventajas

fiscales. En este sentido han proliferado actividades comerciales de

almacenamiento y abastecimiento interno del país, y no se ha explotado el

potencial con grandes industrias, empresas con contenido tecnológico,

actividades de I+D+i (investigación + desarrollo + innovación), plataformas

logísticas y el desarrollo de servicios, es decir, se ha dejado de lado los conceptos

relacionados a las zonas francas a nivel mundial.

2.1.2 DESCRIPCIÓN DE LAS ZONAS FRANCAS EN EL ECUADOR

Dentro del actual panorama del régimen franco ecuatoriano, se observa que

existen 13 empresas administradoras de zonas francas, dentro de las cuales se

instalan 69 empresas usuarias. De las trece empresas administradoras, existen;

cinco que se dedican a las actividades de carácter industrial y comercial, son:

Zoframa, Zofree, Metrozona, Zonamanta, y Polifranca; cuatro que se dedican a

37

actividades de carácter comercial y servicios, son: Zofree, Zoframa, Metrozona y

Zonamanta; y dos que se dedican a actividades de carácter industrial y servicios,

son: Zonamanta y Zofraport.

En cuanto a las administradoras que brindan exclusivamente servicios,

encontramos a las tres empresas encargadas de la administración aeroportuaria

en el Ecuador: Corpaq Tababela, Corpaq Mariscal Sucre (ambas en Quito) y

Tagsa (en Guayaquil). Asimismo se observa a Turisfranca como empresa

administradora que proporciona servicios Turísticos, y a Tecocel, que hasta la

fecha es la única dedicada a los servicios Hospitalarios.

Las zonas francas en el Ecuador se encuentran principalmente distribuidas en 3

provincias de la Costa (Esmeraldas, Manabí, Guayas) y 1 de la Sierra (Pichincha).

En la siguiente Figura 2.3 se distingue la ubicación estratégica cerca de Puertos y

Aeropuertos del país. Su actividad y usuarios dentro de cada zona franca se

encuentran detallados en la Tabla 2.1:

Tabla 2.1 Actividades de usuarios y administradoras de zonas francas.

Zona Franca Servicios I & C Comercial C & S Industrial I & S TOTAL

ZOFREE 3 2 4 3 1 0 13

ZOFRÁMA 3 6 2 1 0 0 12

METROZONA 0 2 2 2 2 0 8

ZONAMANTA 1 1 3 1 1 1 8

ZOFRAPORT 1 0 0 0 1 1 3

TAGSA 1 0 0 0 0 0 1

TURISFRANCA 3 0 0 0 0 0 3

CORPAQ-NAIQ 10 0 0 0 0 0 10

CORPAQ-AIMS 4 0 0 0 0 0 4

POLIFRANCA 0 1 0 0 0 0 1

TECOCEL 5 0 0 0 0 0 5

ZOFRAGUA 1 0 0 0 0 0 1

ECUAZOFRA 0 0 0 0 0 0 0

TOTAL 32 12 11 7 5 2 69

Fuente: CONAZOFRA - Informe anual de zonas francas, 2009.

Elaboración: El Autor

38

Figura 2.1 Actividades de usuarios y administradoras de zonas francas.

Fuente: CONAZOFRA - Informe anual de zonas francas, 2009

Elaborado por: El Autor

En cuanto al número de empresas usuarias por empresa administradora, se

puede determinar que las zonas francas que mayor cantidad de usuarios

calificados tuvieron fueron ZOFREE CEM, ZOFRAMA S.A. y CORPAQ Nuevo

Aeropuerto Internacional de Quito (NAIQ). Sin embargo, se observa que algunas

zonas francas tienen un numero bajo de empresas usuarias bajo este régimen.

Figura 2.2 Usuarias y administradoras de zonas francas.

Fuente: CONAZOFRA - Informe anual de zonas francas, 2009

Elaborado por: El Autor

Servicios
46%

I & C
18%

Comercial
16%

C & S
10%

Industrial
7%

I & S
3%

39

En la Figura 2.3 siguiente se identifican la ubicación de las Zonas Francas del

Ecuador.

Figura 2.3 Localización de las Zonas Francas en el Ecuador.

Fuente: CONAZOFRA

Elaborado por: El Autor

2.1.3 EVALUACIÓN DE DESEMPEÑO DEL RÉGIMEN FRANCO

ECUATORIANO

Considerando que la Zona Franca es un área del territorio delimitado y autorizado

sujeto a regímenes especiales por ley, en la que los usuarios de las mismas se

ESMERALDAS CARCHI

IMBABURA

SUCUMBÍOS

ORELLANA
NAPO

PICHINCHA

SANTO
DOMINGO

MANABÍ

PASTAZA

MORONA
SANTIAGO

ZAMORA
CHINCHIPELOJA

EL ORO

AZUAY

CAÑAR

CHIMBORAZO

TUNGURAHUA

BOLÍVAR

LOS
RÍOS

GUAYAS

COTOPAXI

SANTA
ELENA

ZOFREE
(13 USUARIOS)

METROZONA
(8 USUARIOS)

CORPAQ NAIQ
(10 USUARIOS)

TECOCEL
(5 USUARIOS)

CORPAQ MARISCAL SUCRE
(4 USUARIOS)

TURISFRANCA
(3 USUARIOS)

ECUAZOFRA
(0 USUARIOS)

ZOFRAMA
(12 USUARIOS)

ZOFRAPORT
(3 USUARIOS)

ZOFRAGUA
(1 USUARIO)

TAGSA
(1 USUARIO)

POLIFRANCA
(1 USUARIO)

ZONAMANTA
(8 USUARIOS)

13 Administradoras

69 Usuarios

NGO NGO

ESME

PICHPICHINCH

ESMEESMERALD

IMBA

INCHA

RALDASAS

IMBA

INCHA

CARCCARCCARC

BURAIMBABURAIMBABURAIMBA

CARCCARC

BURA

HIHICARCHICARCCARC

SSUCUMBÍOS

HIHICARCHICARCCARC

BURABURA

PAST

MORONA
SANTSANTIAGO

EL OEL ORORORO

YAZUAYAZUAYAZUA

CAÑARCAÑARCAÑARCAÑACAÑACAÑACAÑACAÑACAÑA

ZOCHIMBORAZOCHIMBORACHIMCHIM

URAHTUNGURAHTUNGURAHURAHTUNGURAHUAURAHUAURAHURAHUA

BOLÍVARBOLÍVARBOLÍBOLÍBOLÍBOLÍVARBOLÍVARBOLÍ

LOS
RÍOS

GUAYGUAYASAS

ZONAMA

GUAYGUAYGUAYGUAY

TUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGTUNGURAHTUNGTUNGURAHTUNGTUNGURAHTUNGURAH

SANTA A
ELENAAELENAA
SANTA SANTA A A
ELENELENAAAAAAAA

40

dedican a la producción y comercialización de bienes para la exportación o

reexportación, así como a la prestación de servicios vinculados con el comercio

internacional. Entonces el Ecuador como resultado de la implementación de estas

zonas en determinadas áreas del territorio nacional, obtiene beneficios propios de

este régimen conforme a la normativa vigente.

En este sentido se analizarán algunos resultados relativos al desempeño de las

zonas francas en el Ecuador, los mismos que permitirán evaluar la gestión de las

zonas francas al respecto del cumplimiento de los objetivos del régimen franco

plasmados en la ley en vigencia tales como: promover el empleo, la generación

de divisas, la inversión extranjera, la transferencia tecnológica, el incremento de

las exportaciones de bienes y servicios y el desarrollo de zonas geográficas

deprimidas del país 54.

Los mencionados resultados se analizan en función de los siguientes indicadores

de gestión disponibles, tales como:

 Exportaciones y generación de divisas

 Generación de empleo

 Atracción de inversiones

 Desarrollo local, entendido como los encadenamientos productivos

generados por las zonas francas con el mercado local

Para tal análisis se utilizan los regímenes aduaneros con base en información

generada por el Consejo Nacional de Zonas Francas (CONAZOFRA) y la

54 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.

41

Corporación Aduanera del Ecuador (CAE), los mimos que se detallan a

continuación55:

§ Salida de mercancías de Zonas Francas (Ventas):

 Régimen 79: Exportaciones de mercancías al Resto del Mundo,

 Régimen 10: Ventas al territorio ecuatoriano (Importación a consumo desde

Zonas Francas)

§ Ingreso de mercancías a Zonas Francas (Compras)

 Régimen 90: Importaciones de mercancías extranjeras hacia Zonas

Francas

 Régimen 40: Compras de Zonas Francas al territorio ecuatoriano

(Exportación a consumo hacia Zonas Francas)

Con este antecedente se efectúa el análisis respectivo conforme los regímenes

aduaneros generados bajo el régimen franco vigente.

La balanza comercial con Ecuador se estructura por las ventas que realizan las

zonas francas hacia territorio nacional (régimen 10) y las compras desde el

Ecuador (régimen 40). De esta forma la balanza se calcula diferente a la balanza

con el extranjero, pues se restan las compras del Ecuador hacia zona franca de

las ventas desde zona franca al Ecuador, dado que el interés de este régimen es

generar mayor consumo del mercado nacional y minimizar la venta o la

nacionalización al mercado ecuatoriano de insumos o productos terminados, a

razón de que de esta manera se promueven los encadenamientos productivos,

entonces para tal efecto, se busca tener balanzas comerciales nacionales

negativas.

55 Consejo Nacional de Zonas Francas (CONAZOFRA). (2005). Ley de Zonas Francas.

Recuperado de: http://www.conazofra.gov.ec/images/stories/file/Otros/LEY_DE_ZONAS_

FRANCAS.pdf.

42

Como se observa en la Tabla 2.2 y en la figura 2.4, efectivamente para el año

2009 la balanza comercial con el Ecuador ha sido negativa, en 27.4 millones de

dólares, lo que significó que las compras desde zonas francas al mercado

ecuatoriano superaron a las ventas de zonas francas al mismo mercado. En este

aspecto cabe destacar que ZOFRAPORT es la zona franca que más aporta con la

balanza total pues sus compras al mercado ecuatoriano superaron a sus ventas

con 53.8 millones de dólares, seguida de CORPAQ con compras que superaron a

las ventas en 9.1 millones de dólares, las demás zonas francas, vendieron al

mercado ecuatoriano más de lo que compraron, por tanto, presentaron balanzas

comerciales con el Ecuador positivas.

Tabla 2.2 Balanza Comercial con Ecuador.

2009

ZONAS
FRANCAS

RÉGIMEN 10 RÉGIMEN 40
BALANZA COMERCIAL

CON ECUADOR

ZOFREE 34.372.406,52 14.618.033,30 19.754.373,22

ZOFRAPORT 5.620.142,62 59.490.427,52 (53.870.284,90)

ZOFRAMA 9.036.363,10 470.875,60 8.565.487,50

ZONAMANTA 9.501.278,69 9.062.403,63 438.875,06

CORPAQ - 9.138.040,34 (9.138.040,34)

METROZONA 12.573.526,40 11.531.915,29 1.041.611,11

TECOCEL 6.728.631,33 942.190,20 5.786.441,13

ZOFRAGUA - 24.305,93 (24.305,93)

TAGSA 28.782,50 28.782,50

Totales
Acumulados

77.861.131,16 105.278.191,81 (27.417.060,65)

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

43

Figura 2.4 Balanza comercial con Ecuador.

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

Respecto a la balanza comercial con el extranjero, conformada por las ventas que

realizan las zonas francas hacia el exterior (régimen 79) y las compras desde el

exterior (régimen 90), es decir, las exportaciones e importaciones en el 2009, se

observa conforme a lo datos presentados en la tabla 2.3 y figura 2.5, que la

balanza comercial presentó un superávit de 24.3 millones de dólares, es decir,

que las ventas desde zonas francas hacia el mercado internacional han sido

superiores a las compras a mercados extranjeros. En esta parte se destacar que

las zonas francas que presentaron superávits fueron: ZOFRAPORT con 61.4

millones de dólares, seguida de ZONAMANTA con 6.1 millones de dólares, y

METROZONA con 5.9 millones de dólares; TECOCEL y TAGSA también

presentaron valores positivos; es importante señalar que la zona franca CORPAQ

y sus usuarias no realizaron exportaciones considerables debido a que se

encuentran construyendo el nuevo aeropuerto de Quito y además operan el

aeropuerto Mariscal Sucre Quito, por lo que únicamente importan bienes para la

consecución de esas actividades.

77.861.131,16

105.278.191,81

(27.417.060,65)
-40.000.000,00

-20.000.000,00

0,00

20.000.000,00

40.000.000,00

60.000.000,00

80.000.000,00

100.000.000,00

120.000.000,00

RÉGIMEN 10 RÉGIMEN 40
BALANZA COMERCIAL

CON ECUADOR

M
ill

o
n

e
s

U
SD

44

Tabla 2.3 Balanza comercial con el extranjero.

2009

ZONAS
FRANCAS

REGIMEN 79 FOB REGIMEN 90 FOB
BALANZA COMERCIAL
CON EL EXTRANJERO

ZOFREE 17.687.505,44 39.373.374,70 (21.685.869,26)

ZOFRAPORT 120.305.092,02 58.885.624,46 61.419.467,56

ZOFRAMA 10.303.961,22 12.855.502,77 (2.551.541,55)

ZONAMANTA 16.852.209,60 10.734.465,76 6.117.743,84

CORPAQ 145.225,70 24.929.766,21 (24.784.540,51)

METROZONA 27.795.860,07 21.874.102,22 5.921.757,85

TURISFRANCA - 280.731,75 (280.731,75)

TECOCEL 113.800,00 - 113.800,00

TAGSA 945,00 - 945,00

Totales
Acumulados

193.204.599,05 168.933.567,87 24.271.031,18

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

Figura 2.5 Balanza comercial con el extranjero.

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

193.204.599,05

168.933.567,87

24.271.031,18

0,00

50.000.000,00

100.000.000,00

150.000.000,00

200.000.000,00

250.000.000,00

REGIMEN 79 FOB REGIMEN 90 FOB BALANZA COMERCIAL
CON EL EXTRANJERO

M
ill

o
n

e
s

U
SD

45

En este sentido y a fin de obtener u resultado de la evolución que ha tenido este

régimen franco con respecto a las operaciones de importación y exportación, se

hace el análisis con datos desde el 2004. Como se muestra en la tabla 2.4 y en la

figura 2.6, la balanza comercial de las zonas francas con el extranjero desde el

2004 al 2008 ha sido negativa presentando valores que han ido disminuyendo

desde el 2006, para llegar al 2009 con una balanza comercial que se vuelve

positiva, siendo un año bastante provechoso para las zonas francas ecuatorianas.

Este comportamiento indica que los resultados en cuanto a la evolución de la

balanza comercial, muestren descriptivamente que los usuarios de las zonas

francas están difiriendo el pago de aranceles y además se liberan del pago del

impuesto a la renta, para destinar la mayoría de su mercadería al territorio

aduanero nacional, salvo ciertas excepciones conforme al comportamiento de los

datos de algunas zonas.

Tabla 2.4 Balanza Comercial de Zonas Francas Ecuatorianas.

Año
Ventas al Exterior

(Exportaciones - Régimen 79)
Compras del Exterior

(Importaciones - Régimen 90)

Balanza
Comercial con

el Exterior
2004 17.548.718,23 81.344.484,38 -63.795.766,15

2005 35.679.204,36 104.212.828,05 -68.533.623,69

2006 36.076.718,99 113.060.179,56 -76.983.460,57

2007 51.135.414,19 94.952.425,72 -43.817.011,53

2008 97.765.520,60 113.341.122,35 -15.575.601,75

2009 193.204.599,05 168.933.567,87 24.271.031,18

Totales
Acumulados

431.410.175,42 675.844.607,93 -244.434.432,51

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

46

Figura 2.6 Balanza comercial con el extranjero.

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

En lo que se refiere a la generación de empleo, tal como se detalla en la Tabla

2.5, se puede concluir que el régimen ha tenido un desempeño positivo pasando

de 3819 plazas de empleo en el 2007 a 5624 plazas en el 2009, la tasa de

crecimiento del 2009 con relación al 2008, ha sido del 11%, esta tendencia

creciente permanece constante durante el período y también se estima será

positiva para años posteriores como se puede apreciar en la figura 2.7.

Es claro que las expectativas de generación de empleo previstas en los estudios

de factibilidad de cada zona franca han sido demasiado altas, ya que al 2009

solamente ZOFRAPORT y CORPAQ han sobrepasado los estimados de

generación de empleo de sus estudios de factibilidad; las demás zonas francas no

han cumplido con lo previsto, lo que ha arrojado un cumplimiento en generación

de empleo al 2009 de todo el régimen franco de solamente el 17% de lo

planificado en los estudios de factibilidad. Este comportamiento muestra que se

puede generar más sinergias y crear varias plazas de trabajo, para potencializar

éste u otro régimen especial.

-63.795.766
-68.533.624

-76.983.461

-43.817.012

-15.575.602

24.271.031

-100.000.000,00

-80.000.000,00

-60.000.000,00

-40.000.000,00

-20.000.000,00

0,00

20.000.000,00

40.000.000,00

2004 2005 2006 2007 2008 2009

M
ill

o
n

e
s

$
 F

O
B

47

Tabla 2.5 Evolución Empleo en Zonas Francas.

EMPRESA Estado Previsto 2007 2008 2009
Crecimiento
2008/2009

Cumplimiento
Previsto / 2009%

ZOFREE Operando 1.564 97 91 87 -4% 6%

ZOFRÁMA Operando 7.756 300 135 84 -38% 1%

METROZONA Operando 826 142 254 145 -43% 18%

ZONAMANTA Operando 1.070 150 44 56 27% 5%

ZOFRAPORT Operando 1.109 1.700 2.377 2.768 16% 250%

TAGSA Operando 1.401 178 347 346 0% 25%

CORPAQ Operando 565 963 1.230 1.458 19% 258%

TECOCEL Operando 430 269 339 376 11% 87%

TURISFRANCA Operando 40 n/d 234 137 -41% 343%

ECUAZOFRA No operativa 44 n/d - 1 100% 2%

POLIFRANCA No operativa 126 n/d - 166 166% 132%

ZOFRAGUA No operativa 18.513 20 n/d 8 - 0%

TOTALES $ 33.444,00 $ 3.819,00 $ 5.051,00 $ 5.632,00 12% 17%

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

Figura 2.7 Tendencia empleo en zonas francas.

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

-

500

1.000

1.500

2.000

2.500

3.000

2007 2008 2009

ZOFREE

ZOFRÁMA

METROZONA

ZONAMANTA

ZOFRAPORT

TAGSA

CORPAQ

TECOCEL

TURISFRANCA

ECUAZOFRA

POLIFRANCA

ZOFRAGUA

48

Respecto a la inversión en zonas francas, se puede observar conforme a la tabla

2.6 que ha evolucionado positivamente desde el 2007 al 2009 pasando de 318.6

millones de dólares en 2007 a 360 millones de dólares en 2009, esta tendencia

continuará positiva en años posteriores como se observa en la figura 2.8. La tasa

de crecimiento de la inversión en el 2009 respecto del 2008 ha sido del 4%. En

referencia a estos datos se puede decir que la inversión acumulada real en zonas

francas hasta el 2009 frente a la prevista de 583.805.695,58 millones de dólares,

ha existido un cumplimiento del 62% de la inversión comprometida a generar, este

mecanismo se puede potenciarlo más para generando mayor atractivo para

inversiones extranjeras. En este sentido cabe resaltar que el mayor porcentaje de

las inversiones son nacionales, conforme la evaluación del desempeño de este

régimen.

Tabla 2.6 Evolución Inversión en Zonas Francas.

EMPRESA Estado Previsto 2007 2008 2009
Crecimiento
2008/2009

Cumplimiento
Previsto /

2009%

ZOFREE Operando Inversión en $ $ 1.714.334,01 $ 1.857.509,70 $ 4.032.972,84 117% -

ZOFRÁMA Operando $ 1.665.268,00 $ 3.900.000,00 $ 3.911.706,27 $ 7.978.485,46 104% 479%

METROZONA Operando $ 4.746.000,00 $ 3.752.080,93 $ 3.835.068,27 $ 3.951.340,94 3% 83%

ZONAMANTA Operando $ 12.400.000,00 $ 6.228.248,82 $ 6.228.248,82 $ 7.806.948,82 25% 63%

ZOFRAPORT Operando $ 560.000,00 $ 285.376,78 $ 715.376,78 $ 727.997,79 2% 130%

TAGSA Operando $ 42.447.000,00 $ 87.031.080,00 $ 90.069.945,00 $ 90.430.852,00 0% 213%

CORPAQ Operando $ 484.821.554,00 $ 179.375.904,65 $ 182.530.520,70 $ 186.548.783,14 2% 38%

TECOCEL Operando $ 14.060.000,00 $ 25.584.452,31 $ 31.737.468,21 $ 31.737.468,21 0% 226%

TURISFRANCA Operando $ 91.000,00 $ 212.694,00 $ 298.055,40 $ 298.055,40 0% 328%

ECUAZOFRA Inoperativa $ 1.448.494,58 $ 1.448.494,58 $ 7.801.736,24 $ 7.972.951,04 2% 550%

POLIFRANCA Inoperativa $ 14.261.140,00 $ 6.105.023,00 $ 6.721.723,09 $ 6.721.723,09 0% 47%

ZOFRAGUA Inoperativa $ 7.305.239,00 $ 3.010.971,38 $ 11.863.960,88 $ 11.863.960,88 0% 162%

TOTALES $ 583.805.695,58 $ 318.648.660,46 $ 347.571.319,36 $ 360.071.539,61 4% 62%

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

49

Figura 2.8 Tendencia de la inversión por zona franca.

Fuente: CONAZOFRA – CAE, Informe anual de zonas francas, 2009

Elaborado por: El Autor

2.1.4 CARACTERÍSTICAS DE LAS ZONAS FRANCAS DEL ECUADOR

A continuación se presenta un breve resumen de las principales zonas francas:

2.1.4.1 Zona Franca de Esmeraldas — ZOFREE 56

La Zona Franca de Esmeraldas fue autorizada mediante decreto 3.540 publicado

en R.O. 835 de 18 de diciembre de 1987, antes de la adopción de la primera Ley

de ZF (1991). Está administrada por la compañía de economía mixta Zona Franca

de Esmeraldas, ZOFREE, constituida el 15 de enero de 1986. Uno de sus

56 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

0

10.000.000

20.000.000

30.000.000

40.000.000

50.000.000

60.000.000

70.000.000

80.000.000

90.000.000

100.000.000

110.000.000

120.000.000

130.000.000

140.000.000

150.000.000

160.000.000

170.000.000

180.000.000

190.000.000

2007 2008 2009

M
ill

o
n

e
s

U
SD

ZOFREE

ZOFRÁMA

METROZONA

ZONAMANTA

ZOFRAPORT

TAGSA

CORPAQ

TECOCEL

TURISFRANCA

ECUAZOFRA

POLIFRANCA

ZOFRAGUA

50

objetivos es el de contribuir con el desarrollo de la provincia de Esmeraldas y del

país.

ZOFREE está ubicada en la provincia de Esmeraldas, en el perímetro urbano de

la ciudad. Disfruta de una localización privilegiada, junto al Puerto Comercial de

Esmeraldas. Posee un área total de 22 hectáreas y tiene una oferta inmobiliaria

de 45 lotes de 3.500 m2.

La zona alberga actualmente 11 usuarios calificados para realizar diferentes

actividades. La empresa industrial que destaca es EXPOFORESTAL, que

produce astillas de madera para la exportación. El empleo total generado en el

2008, fue de 91 personas. Esta Zona Franca tiene una balanza comercial positiva.

2.1.4.2 Zona Franca de Manabí — ZOFRAMA 57

La Zona Franca de Manabí fue autorizada para operar mediante Decreto 3854,

publicado en el R.O. Suplemento 963 de 10 de junio de 1.996. En 1.999 empieza

a operar realizando actividades comerciales, aprovechando la nueva Ley del

mismo año.

Ubicada en el Área Metropolitana Eloy Alfaro, Montecristi, en la Provincia de

Manabí. La zona cuenta con infraestructura vial, portuaria, de aviación comercial y

servicios básicos requeridos por la industria y comercio. Su compromiso es crear

un motor de progreso, generar empleo, desarrollo, estabilidad y seguridad para

los usuarios. Tiene un área total de 74,38 hectáreas.

En esta zona franca se desarrollan algunas actividades industriales para el

procesamiento de bienes destinados a la exportación, reexportación y

nacionalización; actividades comerciales destinadas a la exportación,

reexportación y nacionalización; actividades de servicios y provisión de servicios

necesarios para el funcionamiento de la zona. Se puede también maquilar,

57 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

51

fabricar, refinar, ensamblar, seleccionar, escoger, manipular, envasar, empacar,

desempacar, exhibir, comercializar y almacenar. Tiene calificados actualmente 12

usuarios, de los cuales sólo uno es ejemplo a seguir, MARIOLA, que fabrica

botones de tagua destinado exclusivamente a la exportación. Emplea en total

cerca de 300 personas.

2.1.4.3 Zona Franca de Manta – ZONAMANTA 58

La Zona Franca de Manta fue autorizada para operar mediante decreto No. 1331,

publicado en el Suplemento del R.O. 287 de 19 de marzo de 2.001, cuyas

actividades autorizadas son comerciales, industriales y servicios.

Su ubicación es estratégica ya que está cercana al puerto de Manta y, también, al

aeropuerto. Sin embargo, igual que en el caso anterior, la zona franca que no

aprovecha el potencial que en realidad conlleva estar situada en una posición

estratégica. Ha quedado muy atrasada en cuanto a desarrollo y cumplimiento de

los objetivos como zona franca. A pesar de poseer 53 hectáreas, sólo tiene 8

usuarios activos. Su infraestructura física no es la adecuada para promover la

atracción de inversiones. Genera aproximadamente 150 empleos.

2.1.4.4 Zona Franca Metropolitana de Quito — METROZONA 59

Metrozona fue creada mediante decreto 644, publicado en R.O. No 144 de 9 de

marzo de 1999. Para la atracción de potenciales inversionistas requiere de un

mayor nivel de promoción. Sin embargo, debido a su medianamente buen

desempeño, no es tan mal vista por el Gobierno.

Está ubicada en la provincia de Pichincha en el sector de Yaruquí, a 35 km de la

vía Pifo - El Quinche. Es una empresa de carácter privado conformada por 134

58 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.
59 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

52

accionistas. El área total de la zona francas es de 23 hectáreas, de las cuales

8.000 m2 están cubiertos. Dispone de servicios básicos y telecomunicaciones, así

como telepuerto satelital y red de fibra óptica, un centro de capacitación, comedor,

servicios médicos, vigilancia y seguridad, servicios aduaneros y verificación,

servicios bancarios, entre los más importantes. Actualmente tiene 8 usuarios en

sus instalaciones y generó 254 empleos en el 2008.

2.1.4.5 Zona Franca de Posorja- ZOFRAPORT 60

Zofraport fue concesionada como zona franca mediante Decreto Ejecutivo No.

1039 publicado en RO. 210 de 13 de noviembre de 2003. Al poseer un puerto y

concesión para uso de playas y bahías, su objeto es que se instalen empresas

vinculadas con la actividad pesquera que sean industriales, comerciales y de

servicios internacionales.

La zona franca está ubicada en una zona deprimida del país, en el Sector Guarillo

Grande, parroquia de Posorja, provincia del Guayas. A pesar de que fue

concesionada en el 2003, no operó sino hasta el año 2008. Tenía instalada en su

área a la empresa SALICA, la cual funcionaba como una empresa normal y no

como usuaria de zona franca (no se hacía acreedora a ninguno de las

exoneraciones arancelarias ni tributarias). Esta empresa es una exportadora de

conservas de atún de capitales españoles que aducían no querer calificarse como

usuaria debido a que la aduana no poseía manuales específicos para la operación

de una zona franca marítima.

Casi toda la producción de su primer usuario se destina a la exportación y cabe

resaltar que genera 1.700 empleados que laboran en la planta procesando el

pescado.

60 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

53

2.1.4.6 Zona Franca del Guayas – ZOFRAGUA 61

Su concesión como zona franca fue otorgada el 24 de octubre de 2001 pero por

problemas financieros no pudo comenzar a operar inmediatamente. Actualmente,

gran parte de las acciones que pertenecían a las cámaras de empresarios de

Guayaquil fueron vendidas a empresas de nacionalidad panameña. De tal

manera, su financiamiento y administración ha sido entregada a un fideicomiso

que está acelerando los planes de inversión para tener operativa a la zona franca

hasta septiembre de este año, último plazo de prórroga que le otorgó el

CONAZOFRA para comenzar a funcionar.

Está ubicada en el sector sur de Guayaquil, en terrenos entregados en comodato

por la Autoridad Portuaria de Guayaquil. Su área total es de 32 ha. Y está

autorizada para instalar empresas industriales, comerciales, turísticos y de

servicios en sus predios. Su localización es estratégica ya que está junto al puerto

de Guayaquil, por donde se maneja el mayor número de carga del país lo que le

permite tener una ventaja comparativa con oportunidad de desarrollar actividades

logísticas, y convertirse en una plataforma logística.

2.1.4.7 Aeropuerto Mariscal Sucre – CORPAQ 62

La Corporación Aeropuerto y Zona Franca de Quito (Corpaq), obtiene la

concesión para la operación, establecimiento y administración de la zona Franca

Aeropuerto Mariscal Sucre, mediante Decreto Ejecutivo 2126 publicado en R.O.

416 del 13 de diciembre del 2006. A la fecha se encuentra operando con 4

usuarios que se dedican principalmente a prestar servicios internacionales dentro

del Aeropuerto.

61 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.
62 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

54

Se encuentra ubicada dentro del perímetro de la ciudad de Quito, provincia de

Pichincha. El Aeropuerto tiene una extensión de 128 has pero solo 1.219277m2

se encuentran dentro de zona franca, el resto como la zona primaria aduanera,

así como el duty free y los almacenes especiales se encuentran excluidos hasta

que concluyan los contratos vigentes.

2.1.4.8 Nuevo Aeropuerto de Quito – CORPAQ 63

La Corporación Aeropuerto y Zona Franca de Quito (Corpaq), con el apoyo de la

Canadian Comercial Corporation (CCC), está construyendo el nuevo aeropuerto

de Quito localizado en una zona franca que corresponde a 1.448 ha., en

Tababela.

CORPAQ Obtiene la concesión para la operación, establecimiento y

administración de la zona Franca del Nuevo Aeropuerto de Quito, mediante

Decreto Ejecutivo 545 publicado en R.O. 121 del 10 de octubre del 2005. A la

fecha se encuentran operando 9 usuarios dentro de esta zona franca.

Esta zona franca está autorizada para actividades relativas a la construcción de la

infraestructura del nuevo aeropuerto, así como un área de 200 ha. Que operará

como zona franca per se, en donde se realizarán actividades comerciales,

industriales y de servicios beneficiadas por la proximidad al aeropuerto, como la

floricultura o la electrónica. La obra estará lista para el 2.010.

2.1.4.9 Aeropuerto José Joaquín de Olmedo – TAGSA 64

Su concesión como zona franca fue otorgada el 03 de Junio del 2005. Esta Zona

franca fue constituida con el principal propósito de apalancar las grandes

63 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.
64 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

55

inversiones, exoneradas de impuestos y aranceles, que implica construir un

aeropuerto internacional.

2.1.4.10 Zona Franca Hospital de los Valles – TECOCEL 65

Tecocel S.A. fue autorizada para operar mediante Decreto Ejecutivo No. 543,

publicado en el R.O. No.121 de 10 de octubre del 2005 para la operación y

establecimiento de una zona franca de servicios hospitalarios.

Se encuentra ubicada en el Valle de Cumbayá, Cantón Quito, Provincia de

Pichincha. La zona cuenta con infraestructura hospitalaria. Su superficie total es

de 30.272,89 m2.

Esta empresa administradora ha calificado a 5 empresas usuarias, las cuales

brindan servicios relacionados con la rama de la salud. Actualmente, tanto las 5

empresas usuarias como la empresa administradora se encuentran en un proceso

de salida del régimen franco.

2.1.4.11 Teleférico de Quito – TURISFRANCA 66

La zona turística TURISFRANCA obtuvo su concesión el 10 de octubre del 2005.

Turisfranca cuenta con 146 hectáreas y actualmente tiene 3 empresas usuarias

de servicios.

Su operatividad se ha visto muy compleja desde el punto de vista de

funcionamiento como zona franca, ya que dentro de ella operan diversas

empresas destinadas a fomentar la actividad turística en esa área que no se

hacen beneficiarias al régimen, además de que entran y salen muchas personas y

vehículos sin los controles adecuados.

65 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.
66 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

56

2.1.4.12 POLIFRANCA 67

La concesión de POLIFRANCA fue dada el 01 de Febrero del 2007, con una

extensión de 1.8 hectáreas y está ubicada en Durán — Guayaquil y se la

considera como una zona franca uni-empresarial. A pesar de que en el Ecuador

no se conoce este tipo de zonas francas, el uso desvirtuado del régimen ha

permitido que se constituya una zona franca para albergar a un usuario vinculada

a la misma.

En este caso, POLIGRÁFICA, una imprenta con buen renombre de la ciudad de

Guayaquil, sería la única empresa usuaria que operaría dentro de la zona franca.

La empresa no ha empezado a operar alegando que necesita que la Corporación

Aduanera Ecuatoriana se instale dentro de sus predios y, además, determine

procedimientos específicos para ella.

2.1.4.13 Zona Franca del Ecuador — ECUAZOFRA 68

Mediante Decreto Ejecutivo N° 2765, publicado en el Registro Oficial N° 611 del

04 de Julio de 2002, se autoriza el establecimiento una zona franca ubicada en la

parroquia de Checa, provincia de Pichincha, en la cual se instalarán empresas

industriales, comerciales y de servicios internacionales y cuya administración

estará a carga de la empresa ZONA FRANCA DEL ECUADOR S.A.

ECUAZOFRA.

Desde la concesión esta zona franca no ha podido operar, lo que quiere decir que

no cuenta con ningún usuario sin embargo el Consejo Nacional de Zonas Francas

en sesión de 30 de diciembre de 2008 resolvió otorgar como plazo un año para

que inicie actividad, contado a partir de la fecha de publicación de una Ordenanza

67 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.
68 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

57

Municipal de Ordenamiento Territorial del nuevo aeropuerto de Quito, el cual le

permite operar a ECUAZOFRA como zona franca en el área donde está

establecida.

2.2 ARTICULACIÓN DE LAS ZEDE CON LOS DISTINTOS

PLANES Y ESTRATEGIAS DE DESARROLLO Y LOGÍSTICA

DEL ECUADOR

El análisis del tema esencial de este trabajo, pretende observar a la ZEDE como

una herramienta de desarrollo para potenciar la competitividad de los sectores

productivos estratégicos, impulsar a las zonas geográficas desfavorecidas dentro

del territorio nacional, que poseen características potenciables para proponer

mejoras dentro del Ecuador. Tomando en cuenta que las ZEDE tienen estrecha

relación con los objetivos propuestos en el Plan Nacional de Desarrollo, en la

Estrategia Territorial Nacional, en la Estrategia de Desarrollo Productivo y

finalmente con la Agenda Nacional Logística, se ha considerado que la

articulación y aplicación de este régimen especial será un medio para alcanzar los

objetivos propuestos en cada uno de ellos.

2.2.1 LA ZEDE COMO HERRAMIENTA PARA LA CONSECUCIÓN DE LOS

OBJETIVOS DEL PLAN NACIONAL DE DESARROLLO DEL ECUADOR

El Plan Nacional de Desarrollo del Ecuador es un documento sistemático,

articulado y coherente que marca la ruta de la actuación pública del Gobierno,

este Plan presenta una visión de desarrollo equitativo que privilegia la

consecución del buen vivir y trata de disminuir inequidad territorial en la aplicación

de las políticas públicas. 69

Toda gestión pública se basa obligatoriamente en este plan, teniendo en cuenta

sus objetivos, estrategias y metas, por esta razón la ZEDE viene a ser un

69 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir 2009-2013. Recuperado de: http://plan.senplades.gob.ec/hacia-un-nuevo-modo-de-generacion-de-

riqueza

58

instrumento para alcanzar el objetivo general del plan buscando insertarse con

sus principales lineamientos.

a) Importancia del Plan Nacional para el Buen Vivir

El objetivo es contribuir a alcanzar varias metas cualitativas y cuantitativas del

PNBV relacionadas con el sector de comercio exterior, entre las que se

destacan70:

 Tender a 1 en la igualdad de horas dedicadas al trabajo reproductivo al 2013.

 Aumentar a 1,57 millones el número de visitantes extranjeros al 2013.

 Duplicar el porcentaje de personas con participación activa en asociaciones de

productores, comerciantes o agricultores al 2013.

 Disminuir en un 27% el porcentaje de personas que recibe un salario menor al

mínimo vital al 2013.

 Disminuir en 10 puntos el subempleo bruto nacional al 2013.

 Revertir la tendencia creciente del desempleo juvenil y reducirlo en un 24% al

2013.

 Incrementar en un 40% el acceso a la educación superior de los jóvenes de

los quintiles 1 y 2 al 2013.

 Incrementar en un 25% la productividad media laboral en el sector industrial al

2013.

 Aumentar en 4 veces el porcentaje de la PEA que recibe capacitación pública

para su beneficio profesional al 2013.

 Reducir a 0,72 la concentración de las exportaciones por producto al 2013.

 Obtener un crecimiento de 5% del PIB Industrial no petrolero en el 2013.

70 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir 2009-2013, pág. 279,340. Recuperado de: http://www.senplades.gov.ec/c/document_library/get_file?

uuid=5a31e2ff-5645-4027-acb86100b17bf049&groupId=18607

59

 Incrementar al 45% la participación de las MIPYMES en los montos de

compras públicas al 2013.

 Desconcentrar el mercado de comercialización de alimentos al 2013.

 Aumentar a 98% la participación de la producción nacional de alimentos

respecto a la oferta total al 2013.

 Incrementar la producción petrolera (estatal y privada) a 500.5 miles de

barriles por día al 2013.

 Alcanzar una producción de derivados de hidrocarburos de 71 miles de

barriles al 2013 y 176 miles de barriles más al 2014.

 Incrementar en un 79% la producción minera metálica (oro) en condiciones de

sustentabilidad de pequeña minería al 2013.

 Sustituir en 8 puntos porcentuales la participación de las importaciones de

minería no metálica.

 Disminuir a 5 días el tiempo de desaduanización al 2013.

 Disminuir en un 10% el tiempo promedio de desplazamiento entre ciudades al

2013.

 Alcanzar el 3,34 en el índice de desarrollo de las tecnologías de información y

comunicación, al 2013.

 Incrementar a 8,4% la tasa de carga movilizada al 2013.

 Incrementar en 6,5% el transporte aéreo de pasajeros al 2013.

 Reducir en 0,06 puntos la concentración de las exportaciones por exportador

al 2013.

 Alcanzar el 15,1% de participación del turismo en las exportaciones de bienes

y servicios no petroleros al 2013.

 Reducir a la mitad el porcentaje de comercio de importaciones no registrado al

2013.

60

 Reducir a 1% el porcentaje de comercio de exportaciones no registrado al

2013.

 Incrementar al 8,1% la participación de la inversión con respecto al Producto

Interno Bruto nominal en el 2013.

 Llegar al 3% de la inversión extranjera directa respecto al PIB al 2013.

 Triplicar el porcentaje de hogares que destinaron remesas a actividades

productivas al 2013.

 Aumentar en 69% el volumen de operaciones de la Banca Pública al 2013.

 Aumentar en 110% el volumen de montos de la Banca Pública al 2013.

b) Articulación del Plan Nacional del Buen Vivir con la ZEDE

Es importante la interacción de la ZEDE en el territorio ecuatoriano, con el Plan

Nacional del Buen Vivir, para aportar al crecimiento de la economía en los

territorios del Ecuador.

Se ha seleccionado objetivos, que son los que establecen claras directrices sobre

la actividad económica, productiva y laboral, en dicho contexto la ZEDE se

transformaría en un medio apropiado y favorable para perseguir la consecución

de dichos objetivos.

A continuación, un análisis sobre cómo este régimen se enmarca con los objetivos

del Plan Nacional del Buen Vivir:

I. Garantizar el trabajo estable, justo y digno en su diversidad de formas71

La ZEDE se constituye en una valiosa herramienta de cara a éste objetivo. Su

configuración les otorga características con un alto potencial para la generación

de empleo a través de la atracción de inversiones que incrementarán la capacidad

del aparato productivo nacional.

71 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir 2009-2013, pág. 271. Recuperado de: http://www.senplades.gov.ec/c/document_library/get_file?

uuid=5a31e2ff-5645-4027-acb86100b17bf049&groupId=18607

61

La ZEDE tiene como ideal que las tareas desarrolladas en su interior estén

directamente vinculadas con el manejo de nuevas tecnologías y la capacitación

constante para su adecuado manejo. En consecuencia, conforme lo apreciado en

los casos internacionales evaluados, la ZEDE es una apuesta productiva que

además de genera plazas de trabajo, asegura a sus beneficiarios niveles mayores

de remuneración y condiciones que le permitirán procurarse auto-sustento y

mejorar la calidad de vida, mejorando el nivel de ingresos de los ciudadanos.

La ZEDE puede jugar un rol importante en la creación de empleo, por ejemplo los

puestos laborales en la zona franca industrial de la República Dominicana

crecieron de 500 en 1970 a casi 200,000 para el año 2008. Casi un millón de

trabajadores se encuentran empleados en la eco-zona de Filipinas. La tasa de

empleo en las ZEDE varía ampliamente. Por ejemplo Honduras 4.6%, República

Dominicana 6.2%, República de Mauricio 24% y Emiratos Árabes Unidos 25%. El

impacto de estas cifras en países con altas tasas de desempleo y subempleo es

significante. (Banco Mundial, 2008) 72.

Uno de los objetivos principales de la ZEDE es el desarrollo del capital humano,

mediante la calificación y especialización de la fuerza de trabajo, lo que se

constituye en una estrecha relación el Plan Nacional del Buen Vivir, en este

sentido y como aporte al mismo, los ecuatorianos son considerados el grupo de

migrantes más emprendedor en España (EFE, 2008) 73, si a esto le sumamos los

cientos que se están acogiendo al Plan Nacional de Desarrollo Humano para la

Migraciones 2007 - 2010 (Secretaría Nacional del Migrante, 2007-2010)74

promocionado por el actual gobierno y además aquellos que estudian hoy en

72 Banco Mundial. (2008). Special Economic Zones performance, lessons learned, and implications

for zone development. Washington: The World Bank Group. Recuperado de:

http://www.ifc.org/ifcext/fias.nsf/AttachmentsByTitle/SEZpaperdiscussion/$FILE/SEZs+report_April

2008.pdf
73 EFE (2008). elEconomista. Recuperado de: http://app.igape.es/prensa/modifverpdf.asp?pdf=BF

QJ-4111
74 Secretaría Nacional del Migrante. (2007-2010). Plan Nacional de Desarrollo Humano para las

Migraciones. Recuperado de: http://www.senami.gov.ec/index2.php?option=comdocman&task=

docview&gid=108&Itemid=98

62

varias de las universidades del mundo, esperando que un buen porcentaje de

ellos regrese al país para incorporar su conocimiento al desarrollo nacional, esta

situación se convierte en una ventaja competitiva a favor del Ecuador, ya que la

disponibilidad de población ó mano de obra calificada para actividades

especializadas en la región, es primordial, así como es un atractivo para la

atracción de inversionistas.

II. Establecer un Sistema Económico solidario y sostenible75

La Zona Económica Especial (ZEDE), como un área que fomenta el trabajo-

inversión- tecnología, está llamada a tener un rol de valor importante, ya que es

un mecanismo de desarrollo económico en zonas económicamente deprimidas.

A través de los incentivos y/o estímulos que el Estado otorgue a esta zona, se

impulsa el establecimiento de proyectos de gran envergadura, que contribuyen al

fortalecimiento local y desarrollo integral. Uno aspecto relevante de la ZEDE en el

contexto nacional corresponder también a su aptitud para ser un portal de ingreso

de nuevas tecnologías al país. Así, también su acción buscará encaminarse a

proyectos sustentables, priorizando y propiciando, de forma sólida y duradera,

procesos agregadores de valor y el encadenamiento productivo, constituyéndose

entonces como una herramienta de competitividad que integra dentro de su

contexto varios procesos organizados y mutuamente complementarios. De esta

manera la ZEDE se concibe como el motor de crecimiento económico no solo de

las zonas directamente involucradas sino del país.

c) Lineamientos Generales

 La ZEDE es una herramienta para apoyar este cambio en el ámbito

económico, laboral y por ende social, ya que se ubicaría tanto en las zonas

deprimidas del Ecuador como en otras con potencial productivo y logístico y

promueven el desarrollo de tales zonas a través de inversión nacional y

75 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir 2009-2013, pág. 329. Recuperado de: http://www.senplades.gov.ec/c/document_library/get_file?

uuid=5a31e2ff-5645-4027-acb86100b17bf049&groupId=18607

63

extranjera, creación de empleo, generación de divisas e inversión productiva,

desarrollo de procesos industriales y comerciales altamente productivos y

competitivos, simplificación de los procedimientos de comercio de bienes y

servicios y transferencia de tecnología.

 Se puede considerar a la ZEDE como una herramienta idónea para la

inserción estratégica e inteligente en el mercado mundial y de esta manera

mejorar la economía nacional. El Plan Nacional de Desarrollo garantiza el

trabajo estable, justo y digno, motivo por el cual la ZEDE es un instrumento

para promover y garantizar empleo en zonas donde las plazas de empleo no

abundan o existen aun bajo condiciones precarias por la falta de inversión

empresarial y otros factores limitantes.

2.2.2 ZONA ECONÓMICA ESPECIAL Y SU RELACIÓN CON LA

ESTRATEGIA TERRITORIAL NACIONAL

En esta parte del análisis, se incluye una explicación de la Estrategia Territorial

Nacional (ETN) y su vinculación con el proyecto de Zonas Económicas Especiales

(ZEDE), concebido desde un punto de vista estratégico que articule ambas

propuestas. Todo esto con el fin de ubicar dentro del territorio ecuatoriano las

potencialidades de cada región y examinar donde la ZEDE podría contribuir como

una herramienta que aporte al desarrollo del país.

a) Importancia de la Estrategia Territorial Nacional

A raíz de la globalización, la mayoría de gobiernos se han visto en la necesidad

de asumir nuevos desafíos. Por supuesto los países de América Latina no son la

excepción, y dentro de este contexto, a través de políticas territoriales

equilibradas buscan a) crear, potencializar y mejorar las capacidades competitivas

y b) transformar sus sistemas productivos hacia el exterior en locales (Lira,

2005)76; siguiendo esta tendencia se ha evidenciado, como señala la CEPAL, que

la aspiración de equidad territorial se confronta con la existencia de territorios

76 Lira, 1. S. (2005). Desarrollo económico local y competitividad territorial en América Latina.

Revista de la CEPAL 85. http://www.eclac.org/publicaciones/xml/5/21045/lcg2266eSilva.pdf

64

desigualmente preparados para enfrentar los desafíos que presentan la

competencia internacional.

Basándose en esta consideración se hace latente la necesidad de identificar

territorios y sus características para ser analizados a profundidad y de ser el caso

buscar mecanismos de políticas que permitan aplacar sus desigualdades y

mejorarlas; y en el caso de existir potencialidades explotarlas 77.

Por su parte en el Ecuador, la SENPLADES, para desarrollar la Estrategia

Territorial Nacional se basa en la concepción de que el territorio es eje transversal

del desarrollo y para elaborar la ETN, establece 7 estrategias territoriales78, las

mismas que son analizadas en directa concordancia, coherencia y cohesión con

los objetivos del PNBV.

Cada una de estas estrategias tiene un enfoque heterogéneo y analizan las

diferentes perspectivas que se deben considerar para el desarrollo ecuánime del

territorio, para mejorar la problemática existente en la actualidad sobre la

inequidad de distribución y la centralización de facilidades logísticas y factores

estratégicos que aumentan competitividad a determinado territorio.

Así, se observa que la primera estrategia se basa en la necesidad de Propiciar y

fortalecer una estructura nacional policéntrica, articulada y complementaria de

asentamientos humanos, donde ya no solamente sean las principales ciudades

(Quito, Guayaquil y Cuenca) las que sean concebidas como centros urbanos de

desarrollo, sino que también otras ciudades y provincias puedan aprovechar su

potencial y convertirse en otros nodos productivos.

77 Antonio Elizade Hedia. (Febrero de 2003). Gestión Publica 29. Planificación estratégica territorial

y políticas públicas para el desarrollo Local. Santiago de Chile: CEPAL, Instituto Latinoamericano y

del Caribe de Planificación Económica y Social (ILPES). Recuperado de:

http://www.eclac.org/publicaciones/xml/2/11852/sgp29.pdf
78 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el

Buen Vivir 2009-2013, pág. 377. Recuperado de: http://www.senplades.gov.ec/c/document_library/

get_file?uuid=5a31e2ff-5645-4027-acb8-6100b17bf049&groupId=18607

65

Siguiendo esta misma línea de descentralización la segunda estrategia busca en

cambio, Impulsar el Buen Vivir en los territorios rurales y la soberanía alimentaria,

impulsando la diversificación de productos agrícolas para el consumo y la

exportación, principalmente, pero también buscando proponer la asociatividad

para las cadenas logísticas, promoviendo de esta manera la auto-sustentación y

evitando que se mantenga la disparidad existente entre rural y urbano, por las

facilidades logísticas que estos poseen.

El Jerarquizar y hacer eficientes la infraestructura para la movilidad, la

conectividad y la energía, es la tercera estrategia planteada dentro de la ETN que

busca ser el apoyo logístico necesario dentro de todo el territorio nacional, que

permita ofrecer nuevas oportunidades de competencia tanto interna como externa

al país en todos los ámbitos productivos e impulsando la equidad de estos

servicios a todos los ecuatorianos.

La cuarta y quinta estrategia se refieren a, Garantizar la sustentabilidad del

patrimonio natural mediante el uso racional y responsable de los recursos

naturales renovables y no renovables; y Potenciar la diversidad y el patrimonio

cultural, respectivamente, las mismas que proponen una inclusión y apreciación

del patrimonio nacional en lo que respecta a medio ambiente y a cultura.

En la sexta estrategia, la ETN busca Fomentar la inserción estratégica y soberana

en el mundo y la integración latinoamericana, a través de impulsos en 3 ámbitos

trascendentales, que es en lo político, comercial y financiero.

Finalmente la Consolidación de un modelo de gestión descentralizado y

desconcentrado con base en la planificación articulada y la gestión participativa

del territorio, será la conjunción de todos los anteriores deseando sobre todo

alcanzar la descentralización y una equidad territorial que no permita diferencias

entre zonas del mismo país.

Es a partir de estos criterios y estrategias es que el proyecto para instalar una

zona económica especial, empieza a encontrar su relación directa con la ETN,

66

puesto que como herramienta de comercio exterior puede contribuir a un

desarrollo en diferentes aspectos como de explotar potencialidades en zonas que

antes se encontraban relegadas, mediante incentivos que favorezcan el impulso

de las capacidades de determinado lugar donde se ubiquen, para evitar la

centralización y fomentando el equilibrio en el territorio.

b) Articulación de la ETN con la ZEDE

Anteriormente se hizo una breve descripción de las estrategias determinadas por

la SENPLADES para alcanzar los objetivos planteados en la ETN y el PNBV, y se

puede observar que cada una de ellas, se enfocan en contrarrestar los diferentes

problemas y desigualdades del territorio, pero así mismo también las siete

coinciden en un fin común, el de generar lineamientos estratégicos vinculantes

para todos los niveles sub nacionales de planificación, entre los que podría

considerarse a la ZEDE como una opción válida. Si se considera entonces la

definición ZEDE y su énfasis en concebirse, como un área de tratamiento

diferenciado que trabaja en función de objetivos territoriales específicos, entre los

que prevalecen el aprovechamiento de recursos naturales para la expansión

productiva y la generación de empleo con fines desconcentradores, se observa la

articulación vinculante de la ZEDE con determinadas estrategias del ETN.

En concordancia con lo anterior se ha identificado estrategias como puntos

neurales de concertación dentro de la ETN, con las que la ZEDE tendría una

directa relación. A continuación la explicación de la articulación con cada una de

ellas.

I. Propiciar y fortalecer una estructura nacional policéntrica, articulada y

complementaria de asentamientos humanos79

Con esta estrategia se relaciona la ZEDE, puesto que con esta estrategia se

busca principalmente propiciar la conformación de una estructura territorial

79 Idem

67

policéntrica y diferenciada que permita potenciar funciones y roles en cada

tipología, además se intenta determinar la localización de las infraestructuras de:

desarrollo social, educación superior y productivas en función de cada tipología,

potenciando con esto el crecimiento de aquellos nodos de estructuración nacional

que apoyen la conformación policéntrica del país. La ubicación de las zonas

económicas especiales bajo estas consideraciones contribuiría a fomentar la

descentralización y potencializar ciudades fronterizas de articulación internacional

e incluso nacional mediante incentivos que impulsen su desarrollo.

En el siguiente grafico se señala los nodos determinados por la SENPLADES

para fomentar la descentralización y que necesitan de estímulos para poder

convertirse en futuros asentamientos productivos, el análisis respectivo de la

posibilidad de incluir una ZEDE en alguno de estos nodos es fundamental y

podría aplicarse como herramienta para alcanzar este objetivo propuesto.

Figura 2.9 Mapa de Desarrollo territorial policéntrico y diferenciado - Lectura Tradicional
2001. 80

80 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir – Estrategia Territorial Nacional 2009-2013, pág. 379. Recuperado de: http://www.senplades.gov.ec/

c/document_library/get_file?uuid=5a31e2ff-5645-4027-acb8-6100b17bf049&groupId=18607

Nodo de articulación internacional

Nodo de vinculación y procesamiento

Nodo de estructuración nacional

Nodo agroproductivo

68

Figura 2.10 Mapa de Desarrollo territorial policéntrico y diferenciado-Modelo deseado
2025. 81

II. Jerarquizar y hacer eficientes la infraestructura para la movilidad, la

conectividad y la energía82

En lo que a esta estrategia se refiere, existe relación con el proyecto de ZEDE, ya

que busca potencializar la infraestructura en lo que involucra movilidad, energía y

conectividad; tres ejes de carácter logístico que apoya sobremanera a aumentar

competitividad a la potencial zona económica especial a instalarse.

En el caso de movilidad esta estrategia da prioridad a la infraestructura vial, de

aeropuertos y puertos de acuerdo a la tipología de nodos de la ETN que permitan

garantizar un eficiente sistema de movilidad. Así también, busca ampliar y

81 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir – Estrategia Territorial Nacional 2009-2013, pág. 379. Recuperado de: http://www.senplades.gov.ec/c/

document_library/get_file?uuid=5a31e2ff-5645-4027-acb86100b17bf049&groupId=18607
82 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir – Estrategia Territorial Nacional 2009-2013, pág. 383. Recuperado de: http://www.senplades.gov.ec/c/

document_library/get_file?uuid=5a31e2ff-5645-4027-acb86100b17bf049&groupId=18607

Nodo de articulación internacional

Nodo de vinculación y procesamiento

Nodo de estructuración nacional

Nodo agroproductivo

69

consolidar la red vial rural y en particular la conexión entre nodos de sustento

agro-productivo.

Para energía, en cambio, se garantiza que se gestionen y ejecuten todos los

proyectos prioritarios: hidro y termo eléctricos del período 2009-2013, de la misma

manera se busca promover y garantizar el diseño e implementación de los

proyectos geotérmicos, eólicos y solares en los territorios establecidos, todos

estos proyectos orientados a no generar impactos drásticos sobre las áreas

naturales y asentamientos humanos.

Finalmente, en conectividad se anhela la inserción de modernas tecnologías de

comunicación, mejora de las telecomunicaciones en zonas con baja cobertura del

país, garantizar la equidad territorial en la entrega de líneas de radiofrecuencias y

comunicación satelital. Todos estos lineamentos ayudarían a ofrecer ventajas

competitivas de la ZEDE frente a nuestros países vecinos de la región.

Considerando las mejoras que se quiere implementar en movilidad, energía y

conectividad, las empresas que se instalaren en la ZEDE, tendrían la oportunidad

de competir con los demás países que cuenten con este régimen especial y

ofrecer ventajas a los inversionistas que las propulsaren en ellos con tecnología

de punta, abastecimiento de energía y sobre todo con ejes viales que

potencialicen la ubicación geoestratégica de Ecuador. A continuación se presenta

el mapa propuesto por SENPLADES donde se incluye la red vial, de energía y de

telecomunicaciones que se anhela alcanzar con esta estrategia.

70

Figura 2.11 Mapa de Corredores jerárquicos de infraestructura de movilidad, conectividad
y energía. 83

III. Fomentar la inserción estratégica y soberana en el sistema mundo 84

Esta estrategia tiene estrecha relación con el proyecto de ZEDE, puesto que en

esta se busca insertar al Ecuador estratégicamente en el sistema internacional.

83 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el

Buen Vivir – Estrategia Territorial Nacional 2009-2013, pág. 379. Recuperado de:

http://www.senplades.gov.ec/c/document_library/get_file?uuid=5a31e2ff-5645-4027-acb8-

6100b17bf049&groupId=18607
84 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el

Buen Vivir – Estrategia Territorial Nacional 2009-2013, pág. 396. Recuperado de:

http://www.senplades.gov.ec/c/document_library/get_file?uuid=5a31e2ff-5645-4027-acb8-

6100b17bf049&groupId=18607

71

La zona económica especial al ser una herramienta de comercio exterior, que

busca promocionar las exportaciones, atraer inversión extranjera orientada a las

exportaciones, diversificar la oferta exportable de un país (Granados, 2003) 85, es

una opción a considerar dentro de este objetivo.

Esta estrategia tiene cuatro aspectos principales considerados para su

consecución, de carácter político, comercial, financiero y poblacional, de los

cuales tres se han tomado en cuenta para ser relacionados directamente con la

ZEDE.

En lo político, ya que ambas buscan tener una relación directa de cooperación y

negociación a nivel internacional, amparándose en el contexto de la OMC y de los

distintos convenios internacionales a nivel mundial.

En lo que respecta a lo comercial, tanto las zonas francas como esta estrategia

buscan fomentar las exportaciones del país a través de nuevos productos con

mayor valor agregado y diversificación a nuevos mercados.

Finalmente en lo concerniente a lo financiero la ZEDE así como la estrategia

sexta del ENT busca potencializar la atracción de nuevas inversiones extranjeras

directas al Ecuador, que permita emprender nuevos negocios e industrias.

Una vez analizada la articulación de la ZEDE con la ETN se puede observar que

existe relación entre los puntos detallados anteriormente, y si además se toma en

consideración lo planteado por la CEPAL, que señala la necesidad de impulsar

dentro de los países de América Latina, políticas coherentes y adecuadas

basadas en consideraciones del plano territorial. Donde los instrumentos y

políticas públicas de gestión están dirigidos a estimular el aprovechamiento de los

85 Granados, J. (Enero de 2003). Documento de divulgación 20. Zonas Francas y otros regímenes

especiales en un contexto de negociaciones comerciales multinacionales y regionales. Banco

Interamericano de Desarrollo, Departamento de Integración y Programas Regionales. Recuperado

de: http://www.iadb.org/intal/aplicaciones/uploads/publicaciones/e INTALITDSTA_DD_20_2003

Granados.pdf

72

recursos locales endógenos para impulsar nuevos estilos de desarrollo basados

en las potencialidades de las economías locales, como complemento

indispensable de las políticas nacionales de desarrollo (Lira, 2005) 86, uno de los

mencionados instrumentos podría ser la zona económica especial que contribuye

directamente a impulsar el territorio con potencialidad productiva.

Por lo tanto, la ZEDE en el contexto de la ETN se encuentran relacionadas, ya

que persiguen objetivos similares orientados a apoyar como instrumentos técnicos

todas las acciones estratégicas dentro de la política pública. Tanto la ETN como el

proyecto de Zona Económica Especial son herramientas que buscan potencializar

sectores y regiones del país a través de criterios adecuados, consensuados y

participativos que apoyen al desarrollo.

a) Lineamientos generales

 La definición de la ubicación de la ZEDE dentro del territorio nacional necesita

ser analizada conjuntamente con la ETN ya que puede ser complemento e

incluso una herramienta para alcanzar las metas propuestas para aprovechar

todas las potencialidades existentes en determinada zona.

 Al haberse convertido la ZEDE en una estrategia de promoción y atracción de

inversiones para una región geográfica determinada, el apoyarse en la ETN

como parte del Plan Nacional es importante por la orientación de trabajo en

conjunto que tienen estos instrumentos.

 El enfoque territorial que caracteriza a la ZEDE, denota la relevancia de

asociar la aplicabilidad de este régimen especial con la ETN,

consecuentemente se observa también, que la ZEDE tiene una relación

directa con las estrategias planteadas e incluso brindan apoyo para lograr los

objetivos que en ellas se plantean.

86 Lira, 1. S. (2005). Desarrollo económico local y competitividad territorial en América Latina.

Revista de la CEPAL. Recuperado de: http://www.eclac.org/publicaciones/xml/5/21045/lcg2266

eSilva.pdf

73

2.2.3 ZONA ECONÓMICA ESPECIAL Y SU RELACIÓN CON EL PLAN DE

DESARROLLO PRODUCTIVO

En este parte, lo que se busca es tratar de establecer una relación estrecha entre

la ZEDE y el Plan de Desarrollo Productivo, con el fin de impulsar sectores

productivos con bajos niveles de progreso, circunstancia que puede ser superada

a través de los incentivos que ofrece este régimen especial, en donde las

empresas podrían gozar de un mayor potencial exportador, lo que

consecuentemente provoca mayor generación de empleo y consumo de materias

primas y bienes nacionales, reactivando la economía local.

El Ministerio Coordinador de la Producción ha identificado 10 subsectores de la

economía para que atraigan inversión privada y extranjera, que promuevan la

inversión productiva en sectores no estratégicos, que apuntalen la oferta

exportadora, promoción de agregación de valor e innovación, potenciar la

generación de empleo y la inclusión de encadenamientos productivos, que

permitan alinear políticas públicas para facilitar el desarrollo y la productividad de

los territorios a través de una cooperación público-privada en la que convergen

diversos actores, que permitan vincular las políticas públicas con resultados y

metas específicas. Así se establecieron 10 apuestas productivas, las mismas que

son (MCPEC 2010) 87:

1. Pesca y Derivados

2. Frutas y Vegetales

3. Biocombustibles

4. Metalmecánica

5. Madera y Silvicultura

6. Turismo

7. Consultoría y Software

87 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Fomento

Productivo: Sectores Priorizados.

74

8. Transporte y Logística

9. Acuacultura

10. Flores

Según datos del Banco Central del Ecuador, la Balanza Comercial No Petrolera

del año 2010 ha tenido un resultado negativo. Esto se debe, principalmente, a que

las exportaciones no tradicionales han tenido una disminución del 2.22% en

relación a las que se hicieron en el mismo periodo del 2009. (Banco Central del

Ecuador, 2009). En los gráficos a continuación se muestra una visión general del

comercio exterior del país:

Figura 2.12 Número de productos exportados. 88

88 Banco Central del Ecuador BCE 2010, Evolución de la Balanza Comercial 2001-2010. Recuperado de:

http://www.portal.bce.fin.ec/vto_bueno/ComercioExterior.jsp

1,600 1,651
1,738

2,190
2,343

2,673 2,713

3,072
2,987

3,198
3,127

-

500

1,000

1,500

2,000

2,500

3,000

3,500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

75

Figura 2.13 Número de países de destino. 89

Figura 2.14 Balance Comercial Total del Ecuador. 90

89 Banco Central del Ecuador BCE 2010, Evolución de la Balanza Comercial 2001-2010.

Recuperado de: http://www.portal.bce.fin.ec/vto_bueno/ComercioExterior.jsp
90 Banco Central del Ecuador BCE 2010, Evolución de la Balanza Comercial 2001-2010.

Recuperado de: http://www.portal.bce.fin.ec/vto_bueno/ComercioExterior.jsp

139

150

155

148
147

148

154

165

159

154

157

125

130

135

140

145

150

155

160

165

170

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

4,
67

8,
43

7

5,
03

6,
12

1

6,
22

2,
69

3

7,
75

2,
89

2

10
,1

00
,0

31 12
,7

28
,2

43

14
,3

21
,3

16

18
,8

18
,3

26

13
,8

63
,0

54

17
,4

15
,1

86

4,
93

6,
03

4

5,
95

3,
42

6

6,
10

2,
04

3

7,
28

2,
42

5

9,
54

9,
36

2

11
,2

66
,0

19

12
,8

95
,2

41 17
,5

51
,9

30

14
,0

71
,4

49

19
,2

78
,7

02

-2
57

,5
97

-9
17

,3
05

12
0,

65
0

47
0,

46
7

55
0,

66
9

1,
46

2,
22

5

1,
42

6,
07

5

1,
26

6,
39

6

-2
08

,3
95

-1
,8

63
,5

17

-5,000,000

0

5,000,000

10,000,000

15,000,000

20,000,000

2
0
0
1

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

M
ill

o
n

es
 d

e
U

S
$

 F
O

B

Exportaciones (X)

Importaciones (M)

Balanza Comercial (BC)

76

Con los diferentes planes, estrategias y políticas que se encuentran llevando a

cabo las diferentes organizaciones públicas y privadas vinculadas con el sector

productivo, se busca fortalecer las exportaciones de productos semi-elaborados o

elaborados a través de una serie de incentivos y mecanismos, entre los que se

podrían contar con la ZEDE, en vista de los objetivos que persiguen en cuanto a

la generación de empleo, atracción de inversión, transferencia de tecnología entre

otros, lo que consecuentemente contribuiría a que la Balanza Comercial No

Petrolera tenga un mejor resultado.

a) Articulación de las ZEDE con la Estrategia de Desarrollo Productivo

Dentro de la Política Industrial del Ecuador 2008-2012, impulsada por el Ministerio

de Industrias y Productividad, en el capítulo correspondiente a Marco

Constitucional y Legal, se refiere al marco constitucional (Constitución de la

República, Título VI “Régimen de Desarrollo” y Titulo VII “Régimen del Buen Vivir)

e institucional (ámbito del MIPRO) de aplicación de la Política Industrial, sugiere

también tomar en cuenta a la normativa secundaria para poder viabilizar y

articular lo que manda la Carta Fundamental en materia económica y productiva

en concordancia con la Política Industrial. (MIPRO, 2010) 91

Dentro del mismo contexto, la Estrategia de Desarrollo Productivo92 busca la

diversificación de la producción, mayor exportación de bienes y servicios,

desconcentración de productos y mercados de exportación, incremento de la

inversión productiva en nuevas actividades, entre otras.

Ante esta necesidad surge como una herramienta alternativa de comercio la

ZEDE, para mejorar el entorno para el sector productivo y la atracción de

inversiones de manera selectiva. De esta manera se logrará incrementar la

productividad y competitividad de los subsectores con mayor potencial

competitivo, de exportaciones e inversiones y a través de esta acción, incrementar

91 Ministerio de Industrias y Productividad. (2009). Política Industrial del Ecuador 2008- 2012, pág. 13-14.
92 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, 102. Recuperado de:

http://www.mcpec.gob.ec/index.p hp?option=comcontent&view=article&id=591&Itemid=68

77

el porcentaje de valor agregado en estos subsectores, aumentar el nivel de

empleo de calidad e incorporar a través de cadenas productivas y empresas

anda, a pequeñas empresas en la dinámica de desarrollo productivo. Así se

observa que la especialización de una ZEDE se ha extendido en base al nivel o

grado de desarrollo de cada país, es decir que los de menor desarrollo mantienen

su producción mayoritariamente en productos básicos, en cambio en países con

un nivel de desarrollo superior esta se ha destinado a la elaboración de productos

terminados con un alto valor agregado.

b) Lineamientos Generales

Basados en la experiencia internacional, puede advertirse que la ZEDE surge

como una alternativa viable para el desarrollo del sector productivo ya que:

 Facilita la búsqueda de nuevos mercados: Al estar ubicada en una zona o sitio

estratégico del país, se puede acceder a mercados que para otras empresas

que este fuera de este régimen se les haría más difícil acceder.

 Posibilita la diversificación de la producción: Dentro de la Zona Económica

Especial se contempla la realización de varios tipos de actividades

industriales, comerciales y de servicios, lo que conlleva a que se obtengan

variedad de productos y servicios.

 Potencia la transferencia de nuevas tecnologías y el desarrollo de regiones

con potencial exportador: Al ser un régimen especial es más fácil el acceso de

maquinarias, equipos, instrumental de última tecnología que a su vez conlleva

a la capacitación del personal a cargo de estas. Las ZEE al tener un carácter

territorial contribuyen a que en el lugar donde se asiente una de estas se

promuevan mayor cantidad de plazas de trabajo, mejoras de infraestructura,

servicios básicos eficientes, mayores ingresos económicos, entre otros.

 Encadenamientos productivos: El asentamiento de una zona económica

especial acarrea que esta realice compras a proveedores del país donde se

encuentra esta zona, lo que a su vez genera por parte del proveedor mayor

empleo así como mayor tributación para el Fisco.

78

2.2.4 LA ZONA ECONÓMICA ESPECIAL Y SU ARTICULACIÓN CON EL

PLAN NACIONAL DE LOGÍSTICA

La interrelación entre las actividades logísticas en el país y la operatividad del

actual régimen especial, con un modelo de negocio no tan desarrollado y un

control permisivo, ha generado que ambos sectores demuestren una separación

abismal y sigan un curso no planificado, es decir, en vez de complementarse han

ido a la deriva a través del tiempo. 93

En este sentido, es importante considerar la percepción logística internacional que

se tiene acerca del país en este ámbito. El Logistics Performance Índex 2010

(LPI) del Banco Mundial, muestra al mundo la percepción internacional del

desempeño de un país mediante un análisis del rendimiento a lo largo de la

cadena de suministro logístico mediante encuestas de los operadores sobre el

terreno en todo el mundo con un alcance que abarca el estudio de 130 países. En

base al LPI del año 2010, Ecuador ha sido emplazado en el puesto 71 a nivel

mundial con una puntuación promedio de 2,77 sobre 4, ubicándose por encima de

países de la región como Paraguay (76), Guatemala (90), Uruguay (77), y

Colombia (72). 94 Esto significa que la percepción que tiene el mundo de Ecuador

en base al entorno logístico es buena y se puede aprovechar como una fortaleza

para tratar de posicionar al país como un hub logístico, basándose en la ventaja

competitiva de una posición geoestratégica en el continente. Sin embargo, como

se muestra en el gráfico a continuación, Ecuador posee deficiencias,

principalmente, en los ámbitos de aduanas, trazabilidad, infraestructura y

eficiencia logísticas.

93 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.
94 The World Bank. (2010). The Logistics Performance Index and Its Indicators LPI (2010). 8.

Recuperado de: http://siteresources.worldbank.org/INTTLF/Resources/LPI2010_for_web.pdf

79

Tabla 2.7 Índice de Desempeño Logístico. 95

Figura 2.15 Índice de Desempeño Logístico. 96

En este sentido, en la Agenda de Productividad, Diversificación y Transformación

Productiva que determina la política sectorial, también se contempla una política

transversal que apoya, fortalece y contribuye al sector logístico del país con el

objeto de que este lineamiento colabore a alcanzar el desarrollo productivo y el

empleo digno mediante la concertación público-privada 97.

95 The World Bank. (2010). The Logistics Performance Index and Its Indicators (LPI) 2010.

Recuperado de: http://info.worldbank.org/etools/tradesurvey/mode1a.asp?countryID=41
96 The World Bank. (2010). The Logistics Performance Index and Its Indicators (LPI) 2010.

Recuperado de: http://info.worldbank.org/etools/tradesurvey/mode1a.asp?countryID=41
97 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013. Recuperado de: http://www.mcpec.gob.ec/index.p

hp?option=comcontent&view=article&id=591&Itemid=68

0

5
Aduanas

Infraestructura

Envíos
internacionales

Logística de la
competencia

Seguimiento y
localización

Oportunidad

Ecuador

80

Figura 2.16 Políticas Transversales y Sectoriales.
98

Figura 2.17 Subsectores Priorizados.
99

a) Importancia de la Agenda Logística

Si bien los criterios de expertos internacionales difieren en la posibilidad de que

Ecuador se constituya como un “hub” o plataforma logística de la región, es

98 Ministerio Coordinador de la Producción, Empleo y Competitividad MCPEC. (2010). Agenda

para la Transformación Productiva 2010-2013., pág. 17. Recuperado de : http://www.mc

pec.gob.ec/index.php?option=comcontent&view=article&id=591&Itemid=68
99 Ministerio Coordinador de la Producción, Empleo y Competitividad MCPEC. (2010). Agenda para la

Transformación Productiva 2010-2013, pág. 272. Recuperado de: http://www.mcpec.gob.ec/

index.php?option=com_content&view=article&id=591&Itemid=68

CALIDADCALIDAD

EMPRENDIMIENTO

INNOVACIÓNINNOVACIÓN

FINANCIAMIENTO

CAPACITACIÓNTACIÓNCAPACITACCAPACITAC

LABORAL

INVERSIONINVERSION

COMERCIO

LOGÍSTICA Y TRANSPORTE

A
g

ricu
ltu

ra

P
e

sca

G
a

n
a

d
e

ría

A
cu

a
icu

ltu
ra

Tu
rism

o

In
d

u
stria

S
e

rvicio
s

TRANSVERSALES SECTORIALES

AGENDA PARA LA TRANSFORMACIÓN PRODUCTIVA

81

innegable que el país posee una posición geoestratégica favorable y, además,

otras ventajas adicionales como puertos de profundidad natural y altos índices de

infraestructura vial y aeroportuaria per cápita (MCPEC, 2009). 100

En este sentido, el concepto de “plataforma logística” tiene una alta relevancia y

se la define como:

Un área definida en la cual, todas las actividades que están relacionadas

con los transportes, la logística y la distribución de mercaderías, tanto

para tránsito nacional como internacionales, se realizan a través de

diferentes operadores. Una plataforma logística debe estar dotada de

todos los servicios públicos para realizar las operaciones citadas. A tal

efecto, para promover el transporte intermodal de mercancías, una

plataforma logística tiene que utilizar preferentemente múltiples modos de

transporte (carretera, ferrocarril, mar, vías navegables interiores, aire)

(Galloni, 2006). 101

De igual manera se observa que las experiencias mundiales en el desarrollo

exitoso de plataformas logísticas muestran como factor común la utilización de

regímenes especiales, principalmente, zonas francas y zonas económicas

especiales como medios para que, paralelamente, se desarrollen varias

actividades logísticas y obras de infraestructuras que se reflejan en beneficios

para el país donde se asientan. Los encadenamientos resultantes de estas

interacciones generan oportunidades para brindar varios servicios

complementarios como aduaneros, oficina de correos, teléfonos públicos,

servicios de autobuses, hoteles, restaurantes, áreas de aparcamiento y para

operaciones de carga/descarga, estaciones de lavado, entre otros. Algunos de

estos modelos de negocios pueden ser atendidos mediante la implementación de

zonas económicas especiales localizadas estratégicamente.

100 Ministerio Coordinador de la Producción, Empleo y Competitividad MCPEC (2009). La Agenda

Logística del Ecuador.
101 Galloni, G.(2006, Marzo). Plataforma Logística Instrucciones de Uso. Bogotá, Colombia. Recuperado de:

http://www.mtc.gob.co/portal/home/ponencias/05_Planificacion_Operacion_Plataformas_Logisticas.pdf

82

De la misma forma, es importante tener en cuenta la potencialidad del sector

logístico en la región mediante un análisis de la configuración del panorama

regional, es decir, todos los ejes que se han conformado en el continente para

poder satisfacer las necesidades específicas comerciales de una manera eficiente

y efectiva. Como se puede observar en el gráfico a continuación, la posición de

Ecuador es estratégica para comunicar el Océano Pacífico con el Atlántico, tanto

para introducir mercancías a la región como para exportar al mundo. De aquí la

importancia de que se configuren diferentes nodos logísticos en el país que

permitan atraer frecuencias navieras con carga para la región y que a la vez

puedan regresar a sus destinos con suficiente carga, consiguiendo el objetivo de

abaratar costos y ganar en competitividad.

Figura 2.18 Ejes de Integración y Desarrollo (EID). 102

b) Articulación de las ZEDE con El Plan Nacional de Logística.

102 Sistema Económico Latinoamericano y del Caribe SELLA, Informe sobre el Proceso de

Integración Regional, 2009-2010, pág. 272. Recuperado de: http://www.sela.org/attach/258/EDO

CS/SRed/2010/10/T023600004410-0-Informe_sobre_el_proceso_de_integracion_regional_2009-

2010.pdf

83

El Ministerio Coordinador de la Producción, Competitividad y Comercialización

(MCPEC) ha realizado una Agenda de Productividad, Diversificación y

Transformación Productiva, la cual contempla una política transversal para el

apoyo del sector logístico, denominada “Agenda Logística”, cuyo objetivo final es

definir un Plan Nacional de Logística, considerando el potencial de este sector en

el país.

La mencionada Agenda Logística planea conseguir resultados que, a partir del

2011 en adelante, se traducirían anualmente en un incremento a la generación de

empleo en 50.000 puestos de trabajo, un desembolso de inversión de $400 a

$500 millones y un aporte del sector a las exportaciones totales del 2,5 al 5%.

Todo esto a través de la búsqueda de incrementar volúmenes de carga, fomentar

la conectividad y mejorar la competitividad. 103

c) Lineamientos Generales

De las experiencias internacionales descritas en el marco teórico de la primera

parte, se puede apreciar que los regímenes especiales, sean estos de zonas

francas o zonas económicas especiales, han favorecido a desarrollar plataformas

logísticas, cuyas ventajas y beneficios son evidentes y contribuyen en gran

medida al desarrollo y expansión de la economía de los mercados globales.

Asimismo, la propuesta de regímenes francos en países que cuentan con una

localización privilegiada sumada a la implementación de proyectos de gran

importancia (como en el caso del Ecuador, el Eje Multimodal Interoceánico

Pacífico - Atlántico) bajo la modalidad de plataformas logísticas, pueden

desarrollar la cadena logística del país de la siguiente manera:

Considerando que, el régimen especial con énfasis en logística genera104,

103 Ministerio Coordinador de la Producción, Empleo y Competitividad MCPEC (2009). La Agenda

Logística Ecuador.
104 Consejo Nacional de Zonas Francas. (CONAZOFRA). (2009). Regímenes Económicos

Especiales para el Desarrollo Territorial: Una Estrategia de Fortalecimiento Productivo para

Ecuador, 38.

84

§ Atracción de carga y

§ Conectividad (frecuencias)

Entonces, El empresario obtiene,

§ Costos logísticos y eficiencia

Por lo tanto, Se obtiene,

Ø Competitividad en los negocios

Como siguiente paso, es importante contrastar lo que establece la misión de la

Agenda Nacional Logística con las características del régimen de ZEDE,

explicadas anteriormente, que pueden enmarcarse dentro de la propuesta

realizada:

Tabla 2.8 Relación Agenda Nacional Logística con las ZEDE. 105

Misión de la Agenda Nacional Logística Características de las ZEDE

Incorpore en la planificación de infraestructura rica y

tecnológica las necesidades de producción, comercialización,

integración y de turismo.

Uno de los beneficios de las ZEE es la de disminuir los

costos de instalación tanto de empresas como de obras de

infraestructura.

El modelo de negocio de una ZEE puede abarcar una

variedad de actividades como industriales, comerciales y de

turismo, dependiendo del enfoque que se desee proveer.

Incluya mecanismos eficientes, ágiles y seguros para el

transporte de carga, facilitando la intermodalidad y los

procesos de comercio exterior.

El carácter de extraterritorialidad que posee una ZEE,

permite potencializarla como herramienta para facilitación de

comercio y procedimientos expeditos de comercio exterior.

Mejore las condiciones de conectividad que facilite el acceso

a los mercados internos, regionales e internacionales.

El implementar el régimen especial de ZEE permite

potencializar las actividades logísticas y a su vez atraer carga

y mejorar la conectividad, consiguiendo con fin último la

disminuir los costos y, por ende, la competitividad.

Incentive la aplicación de las TIC’s y de mejores prácticas

empresariales a la gestión de la cadena logística.

Como parte de los fines de las ZEE, la transferencia

tecnológica y de conocimientos es esencial, por lo que las

TIC’s encajan perfectamente en el modelo de negocio de

este régimen especial.

Coordine el desarrollo de políticas públicas adecuadas para Las ZEE son utilizadas como mecanismos para atracción de

105 Ministerio Coordinador de la Producción, Empleo y Competitividad MCPEC (2009). Estrategias

Productivas. Infraestructura y Logística 2009. Recuperado de:

http://www.iirsa.org/BancoMedios/Documentos%20PDF/iprlg_quito09_estrategia_i&l_ecuador.pdf

85

la atracción de inversiones productivas en el sector. inversiones, por lo que pueden insertarse en políticas

públicas que permitan su potencialización.

Promueva la innovación, investigación y desarrollo en la

cadena logística

El desarrollo de procesos agregadores de valor como la I&D

son los principales favorecidos por el régimen especial de

ZEE, logrando conseguir una inteligencia de negocios y

mejorar las cadenas logísticas.

Desarrolle la oferta y demanda de formación y capacitación

de recursos humanos especializados.

La transferencia de tecnología blanda o conocimiento es un

proceso común en las ZEE, debido a que las empresas que

se instalan dentro, suelen ser grandes multinacionales con un

vasto know how.

Este cuadro permite concluir que la integración del régimen especial de ZEDE

para el cumplimiento de la misión de la Agenda Nacional Logística es vinculante,

ya que es una herramienta que encaja perfectamente dentro de todas y cada una

de sus estrategias de implementación.

De igual manera, la consecución de los objetivos estratégicos pará la potenciación

de los Servicios Logísticos y Cadenas Logísticas necesitan de la implementación

de varias acciones que pueden ser impulsadas a través del régimen de zonas

económicas especiales, principalmente, lo que respecta a106:

1. Promoción de proyectos asociativos entre pequeñas unidades productoras

y prestadoras de servicios de transporte.

2. Promover esquemas de participación público-privado para la inversión en

plataformas logísticas y el suministro de los servicios requeridos.

3. Diseño de una estrategia de desarrollo del sector aeroportuario.

Finalmente, considerando estas líneas estratégicas, y misión de la Agenda

Nacional Logística, se puede observar una estrecha interrelación entre los

regímenes especiales con las actividades logísticas.

106 Ministerio Coordinador de la Producción, Empleo y Competitividad MCPEC (2009). Estrategias

Productivas. Infraestructura y Logística 2009. Recuperado de:

http://www.iirsa.org/BancoMedios/Documentos%20PDF/iprlg_quito09_estrategia_i&l_ecuador.pdf

86

3 PROPUESTA DE LA ZEDE

3.1 ZONAS ESPECIALES DE DESARROLLO: UN INSTRUMENTO

POTENCIADOR DE LAS APUESTAS PRODUCTIVAS Y DE LA

PRODUCTIVIDAD DE EXPORTACIONES

El tema de Zona Especial de Desarrollo Económico como un instrumento

potenciador de las apuestas productivas y de la productividad de exportaciones

en el país, está orientado a determinar que este régimen especial presenta

ventajas potenciales en el ámbito comercial y socio-económico para el Ecuador, y

que el sacrificio de tributos en este tipo de inversiones sería compensado con los

beneficios que se generan con este régimen. De igual manera se debe considerar

algunos factores, tales como la existencia de mano de obra calificada, costos

competitivos y la seguridad jurídica vigente.

Al respecto se puede considerar, que las zonas especiales de desarrollo

económico 107

v No son un instrumento de ventaja comparativa sino que potencia las ya

existentes.

v Son un instrumento de la política de fomento de las inversiones productivas

que permite cumplir con los siguientes objetivos:

§ Alinear política industrial con la de fomento de exportaciones:

nuevos productos que requieren materia prima (protección nacional)

para generar mayor valor agregado y exportar: ejemplo

ZOFRAPORT.

107 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 17. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

87

§ Mejorar competitividad de transporte, a través de zonas de servicios

de logística que permita incrementar carga y de esta manera bajar

costos.

§ Fomento de transferencia tecnológica para la transformación

productiva de aquellos sectores en los que tenemos ventaja

comparativa: biotecnología, alimentos (producción todo el año),

software, entre otros.

En este sentido y con la finalidad de promover y estimular las exportaciones, la

diversificación industrial, la inversión productiva en áreas estratégicas de la

producción, la transferencia de tecnología e innovación, la generación de empleo

y las operaciones logísticas nacionales e internacionales de comercio exterior, la

ZEDE se constituye en un espacio del territorio nacional delimitado por el Estado,

en el que, con inversión pública y/o privada, se impulsa el desarrollo de

actividades ligadas a la transferencia de tecnología, innovación, provisión de

servicios logísticos especializados y transformación industrial, a través del

establecimiento de incentivos especiales condicionados al cumplimiento de

objetivos específicos de inversiones nuevas, orientados a la generación de

empleo de calidad, desarrollo territorial y transferencia tecnológica.

La ZEDE deberá instalarse en una determinada área geográfica de la región y

estará sujeta a un tratamiento especial de comercio exterior, tributario y

financiero. En este sentido la diversificación productiva con enfoque territorial

mediante este instrumento se constituye en un destino aduanero, para que se

asienten nuevas inversiones, con incentivos condicionados al cumplimiento de

objetivos específicos. Uno de sus objetivos es establecer nuevos polos de

desarrollo territorial y generar empleo de calidad.

La ZEDE está enfocada en fomentar la ejecución de actividades principalmente

de transferencia de tecnología e innovación, operaciones de diversificación

industrial y desarrollo de servicios logísticos, orientados a potenciar las

instalaciones físicas de infraestructura pública para exportación y abastecimiento

local. En esta zona se podrá efectuar todo tipo de actividades de

88

perfeccionamiento activo, tales como: transformación, elaboración (incluidos:

montaje, ensamble y adaptación a otras mercancías) y reparación de mercancías

(incluidas su restauración o acondicionamiento), de todo tipo de bienes con fines

de exportación principalmente. Contará con incentivos y beneficios específicos,

consistentes en exoneración de tributos y de impuestos.

En esta zona el Estado financiará la infraestructura pública requerida, se

exonerará aranceles, subsidiará la capacitación y se eliminará gradualmente el

impuesto de salidas de capitales, entre otros beneficios específicos.

En este marco el modelo de Zona Especial de Desarrollo, puede ser:

A. Zona de Transferencia Tecnológica e Innovación.

B. Provisión de servicios logísticos especializados.

C. Nuevas industrias con valor agregado de exportación.

Figura 3.1 Tipología de ZEDE.
108

108 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 17. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

TRANSFERENCIA
TECNOLÓGICA E

INNOVACIÓN

PROVISIÓN DE
SERVICIOS

LOGISTICOS
ESPECIALIZADOS

DIVERSIFICACIÓN
INDUSTRIALNNOVACIÓN ESPECIALIZADOS

Actividades eco-eficientes

89

Figura 3.2 Tipo 1: Transferencia Tecnológica e Innovación.
 109

Figura 3.3 Tipo 2: Servicios Logísticos.
 110

109 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 18. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410
110 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 19. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

Se busca potenciar
ventajas comparativas
para atraer inversión
que acelere desarrollo
tecnológico

BIOTECNOLOGIA (biodiversidad)

SOFTWARE Y ELECTRONICA
(capacidades y mercado)

ALIMENTOS

(Diversidad, no estacionalidad)

FUNDAMENTO SECTORES SELECCIONADOS

Subsidio de capacitación: CP (políticas), financiamiento (CNCF)
Modalidades particulares de capacitación para extranjeros: MRL
Transferencia tecnológica: SENACYT-MIPRO-MAGAP-Institutos Públicos
Co-financiamiento de infraestructura: entidad recipiente de tecnología
Ventanilla Única

INCENTIVOS FISCALES TECNOLÓGICOS Y DE EMPLEO SI ZONA DEPRIMIDA

Se busca incrementar
carga (volumen de
importaciones “en

tránsito”) para bajar

costos e incrementarla
eficiencia en los
servicios logísticos

Zonas Logísticas (puertos, aeropuertos y pasos de
frontera)

Mantenimiento de barcos y aviones

Centros de almacenamiento, distribución regional y
nacional

FUNDAMENTO PRIORIDADES

Desarrollo de capacidades del recurso humano: MCPEC-CNCF-Universidades
Coordinación de la promoción comercial: MCPEC-MRECI
Cambio marco regulatorio de aduanas para agilitar carga en tránsito y autorización para que
prestadores de servicio logístico representen al propietario de la carga: MCPEC-CAE
Líneas de financiamiento para desarrollo logístico: MCPEC-CFN

Incentivo específico: Facilidades y agilidad en la gestión de la carga

90

Figura 3.4 Tipo 3: Diversificación Industrial. 111

3.2 METODOLOGÍA DE PRIORIZACIÓN TERRITORIAL PARA

LA PROPUESTA DE ZEDE

Esta metodología se ha desarrollado con el fin de ofrecer un criterio técnico que

constituya un marco de referencia adecuado para la priorización territorial, en las

diferentes regiones con que cuenta el país, la misma que responde a un algoritmo

obtenido a través de regresiones multivariables que permiten determinar el

porcentaje de distribución a asignar a cada una de las 7 regiones. Para lograr lo

anterior, el primer paso es determinar cuáles serán las variables a utilizar en el

modelo, ya que los resultados finales dependerán directamente de las variables

utilizadas y los datos históricos existentes.

111 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 20. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

Se requiere diversificar oferta
exportable. Para ello se propicia
exportación de nuevos productos
en sectores demandantes de
insumos importados que pueden
tener protección nacional y se
encuentran en proceso de mejorar
productividad.

Apuestas
Productivas
Industriales

Fundamento PRIORIDADES

Infraestructura: MTOP, BEDE, Gobiernos seccionales
Ventanilla única: CAE

Encadenamientos productivos: MCPEC-MIPRO-MAGAP

Incentivo específico: Facilidades aduaneras

91

Figura 3.5 Zonas de Planificación.
112

Para determinar las variables se realizó una investigación cuantitativa y cualitativa

con datos del sector productivo, los mismos que se sustentan con información

estadística y criterios basados en la actual política productiva del país. Como

resultado de dicha investigación se llegó a la conclusión de que las principales

variables a utilizar, para determinar un criterio de priorización territorial para las

regiones, son:

 Valor Agregado. Indicador que se relaciona con el grado de aporte al PIB que

históricamente ha tenido cada región.

 Democratización del Capital. El mismo que se refiere al nivel de pobreza que

existe en las diferentes regiones. Este indicador permite mejorar la asignación

del presupuesto a las regiones que presentan un mayor índice de pobreza.

112 Ministerio Coordinador de la Producción, Empleo y Competitividad. (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, pág. 271. Recuperado de: http://www.mcpec.

gob.ec/index.php?option=com_content&view=article&id=591&Itemid=68

Puerto Baquerizo Moreno

Nueva Loja

Puerto Francisco de Orellana

Tulcánánánánánánán

Ibarra
Esmeraldas

Tena

Quito

Portoviejo

Sto. Domingo

PuyoAmbato

Latacunga

Riobamba

Macas

Azogues

Cuenca

Zamora

Loja

Machala

Sta. Elenanana

Guayaquil

Babahoyo
Guaranda

ZONA 1: Esmeraldas, Carchi, Imbabura, Sucumbíos

ZONA 2: Pichincha, Napo, Orellana

ZONA 3: Pastaza, Cotopaxi, Tungurahua, Chimborazo

ZONA 4: Manabí, Sto. Domingo de los Tsáchilas

ZONA 5: Península de Sta. Elena, Guayas, Los Ríos, Bolívar

ZONA 6: Cañar, Azuay, Morona Santiago

ZONA 7: El Oro, Loja, Zamora Chinchipe

Galápagos es una provincia con régimen especial

to Bto Bto Bto Bto Bto Bto Bto Baqueaque

Vehículos, automotores,
carrocerías y partes

Turismo

Alimentos frescos y procesados

Tecnología: hardware y software

Confecciones y calzado

Cadena agroforestal sustentable y
sus productos elaborados

Metalmecánica

Productos farmacéuticos y químicos

Transporte y logística

Plásticos y caucho sintético

Biotecnología (bioquímica y
biomedicina)

Energías Renovables

Construcción

Servicios Ambientales

92

 Personal ocupado en la industria. Variable que se relaciona con el número

de fuentes de empleo creadas en las regiones.

 Densidad demográfica. Esta variable se refiere al número de habitantes que

existe en las regiones.

Una vez definidas las variables se procedió a recopilar información histórica

desde el año 2000 al 2010, con el fin de contar con información estadística

suficiente que permita realizar el análisis de regresiones, obteniendo la siguiente

tabla:

 Tabla 3.1 Datos Históricos.

AÑO
PRESUPUESTO DE

INVERSION

VALOR

AGREGADO

DEMOCRATIZACION

DEL CAPITAL

PERSONAL OCUPADO

INDUSTRIA

DENSIDAD

DEMOGRAFICA

2000 982,086 2,142,224 7,720,466 78,864 12,274,190
2001 1,155,396 2,275,827 6,876,438 81,833 12,479,924
2002 1,359,289 2,333,399 6,642,442 85,013 12,660,728
2003 1,599,163 2,440,425 6,408,446 81,050 12,842,578
2004 1,881,369 2,519,338 5,809,993 76,334 13,026,891
2005 2,213,375 2,752,169 5,576,768 79,046 13,215,089
2006 2,228,438 2,946,239 5,041,510 108,365 13,408,270
2007 3,166,411 3,090,781 4,993,213 104,043 13,605,485
2008 10,965,892 3,191,495 4,845,588 119,993 13,805,095
2009 47,971,080 3,333,719 5,041,962 114,074 14,005,449
2010 54,987,712 3,475,850 5,108,093 118,848 14,358,755

Fuente: BCE

Elaborado por: El Autor

Posteriormente se realizó el análisis mediante un modelo de regresión

multivariable, utilizando las cuatro variables independientes que ayudaron a

predecir los betas para el algoritmo de distribución presupuestaria. La variable

dependiente fue la asignación presupuestaria, quedando definido el modelo de la

siguiente forma:

93

Figura 3.6 Modelo de Priorización Territorial.

Fuente: Investigación realizada

Elaborado por: El Autor

Una vez armado el modelo se corrió una regresión multivariable con la

información recopilada de las 4 variables independientes contra la variable

dependiente, obteniendo la siguiente información:

Tabla 3.2 Regresión del Modelo.

Fuente: Investigación realizada

Elaborado por: El Autor

Como se puede apreciar, el modelo es válido desde el punto de vista estadístico

ya que presenta la siguiente información:

VARIABLES INDEPENDIENTES

1. Valor Agregado
2. Democratización del Capital
3. Personal ocupado en la industria
4. Densidad poblacional

VARIABLE DEPENDIENTE

Priorización Territorial

Estadísticas de la regresión

Coeficiente de correlación múltiple 0.95

Coeficiente de determinación R^2 0.91

R^2 ajustado 0.85

Error típico 7,679,525

Observaciones 11

ANÁLISIS DE VARIANZA

Grados de

libertad

Suma de

cuadrados

Promedio de

los cuadrados F Valor crítico de F

Regresión 4 3.62006E+15 9.05014E+14 15.35 0.0026

Residuos 6 3.53851E+14 5.89751E+13

Total 10 3.97391E+15

Coeficientes Error típico Estadístico t Probabilidad Inferior 95% Superior 95% Inferior 95,0% Superior 95,0%

Intercepción (942,411,827) 313,257,557 (3.01) 0.02 (1,708,925,454) (175,898,200) (1,708,925,454) (175,898,200)

VALOR AGREGADO 1.39 59.01 0.02 0.98 (143.01) 145.80 (143.01) 145.80

DEMOCRATIZACION DEL CAPITAL 27.41 6.41 4.28 0.01 11.73 43.08 11.73 43.08

PERSONAL OCUPADO INDUSTRIA (92.78) 376.90 (0.25) 0.81 (1,015.02) 829.46 (1,015.02) 829.46

DENSIDAD DEMOGRAFICA 60.36 33.75 1.79 0.12 (22.22) 142.95 (22.22) 142.95

94

Figura 3.7 Resultados Modelo de Priorización Territorial.

Fuente: Investigación realizada

Elaborado por: El Autor

La interpretación de los resultados indica que existe una alta correlación de los

datos, que el modelo interpreta la realidad en un 95% y que es válido utilizarlo con

un alto nivel de confianza.

De los resultados de la regresión se obtiene el algoritmo con los betas para cada

una de las variables independientes, el mismo que se muestran a continuación:

1,39 Valor Agregado + 27,41 Democratización de Capital – 92,78 Personal

Ocupado + 60,36 Densidad Poblacional = Priorización Territorial

Al aplicar este algoritmo con los valores de las 4 variables independientes

correspondientes a cada una de las 7 regiones, se obtienen los porcentajes de

distribución óptimos, como se puede apreciar en la siguiente tabla:

0,95
• Coeficiente de

correlación
Múltiple

0,85 • R^2 Ajustado

0,26% • Valor crítico
de F (< 5%)

RESULTADOS

95

Tabla 3.3 Distribución Porcentual por Región.

ZONA / VARIABLE INDEPENDIENTE DENSIDAD

PERSONAL

OCUPADO

INDUSTRIA

VALOR

AGREGADO

DEMOCRATIZACION

DEL CAPITAL

% DE

DETERMINACIÓN

DE PRIORIZACIÓN

TERRITORIAL
ZONA 1 (Esmeraldas, Carchi, Imbabura, Sucumbíos) 1,232,102.00 2,197.26 131,799.68 631,183.87 9.16%
ZONA 2 (Pichincha, Napo, Orellana) 3,020,394.00 56,946.42 875,727.90 719,234.02 19.79%
ZONA 3 (Pastaza, Cotopaxi, Tungurahua,

Chimborazo)
1,494,634.00 5,389.01 276,906.10 681,771.58 10.87%

ZONA 4 (Manabí, Santo Domingo) 1,637,653.93 4,652.18 397,886.73 641,733.04 11.65%
ZONA 5 (Santa Elena, Guayas, Los Ríos, Bolívar) 4,709,843.00 36,647.38 1,470,779.22 1,603,010.71 32.67%
ZONA 6 (Cañar, Azuay, Morona Santiago) 1,086,062.00 11,727.71 219,055.80 394,216.29 7.55%
ZONA 7 (El Oro, Loja, Zamora Chinchipe) 1,178,066.00 1,287.57 103,694.17 436,943.98 8.31%

14,358,755 118,848 3,475,850 5,108,093 100%

Fuente: Investigación realizada

Elaborado por: El Autor

De esta manera se obtienen los datos de asignación presupuestaria óptimos para

las regiones, según el modelo desarrollado. Es importante aclarar que estos

valores constituyen un marco de referencia inicial para realizar la distribución del

presupuesto a las regiones, ya que es necesario realizar el análisis incorporando

lineamientos, políticas y escenarios que vayan surgiendo en el día a día. Esto se

produce debido a que este tipo de análisis siempre deberán ser dinámicos y no

necesariamente estáticos.

Finalmente, se realizó un análisis de sensibilidad de las 4 variables

independientes para determinar cuáles son las que más influyen en los resultados

arrojados por el modelo. Dicho análisis determino que la variable que más influye

en los resultados finales de asignación presupuestaria para las regiones es la

Densidad Poblacional, seguido de la Democratización de Capital, posteriormente

Personal Ocupado y finalmente Valor Agregado. Lo anterior se puede apreciar en

la siguiente figura 3.8.

96

Figura 3.8 Análisis de Sensibilidad.

Fuente: Investigación realizada

Elaborado por: El Autor

Se puede observar que la variable de mayor peso es la Densidad Poblacional, es

decir que los resultados del modelo se ven muy influenciados en alto grado por el

número de personas que existe en cada región. La siguiente variable en grado de

influencia es la Democratización del Capital, es decir que el nivel de pobreza de

las regiones es importante para la distribución presupuestaria. Finalmente, existe

una influencia menor del Personal Ocupado y el Valor Agregado generado por la

industria.

97

3.3 ALINEAMIENTO ESTRATEGICO DE LA PRIORIZACIÓN

TERRITORIAL DE LA ZEDE CON LA ATPT

3.3.1 ANTECEDENTES TRANSVERSALES DE LAS ATPT 113

La agenda para la transformación productiva territorial nace desde agosto del

2009 como instrumento que se hizo a partir de 23 diálogos nacionales, 7

regionales y 2 presidenciales, en los que se levantó información referente a

acciones prioritarias y líneas de política en los siguientes temas: Política

Comercial, Laboral, Clima de Negocios, Inversiones, Logística, Capacitación,

Certificación, Emprendimiento e Innovación.

A este respecto se puede decir que la Agenda para la Transformación Productiva

Territorial es una propuesta de políticas públicas y estrategias que procuran un

ecosistema para la iniciativa empresarial, desarrollo de verdaderas

aglomeraciones de innovación y que marca una hoja de ruta a fin de generar

empleo y transformación productiva.

3.3.2 RESULTADO DE LA IDENTIFICACIÓN DE NEGOCIOS EN LAS ZONAS

DE PLANIFICACIÓN 114

Durante la confección de las Agendas de desarrollo territorial en las 7 zonas de

planificación estudiadas se identificaron 157 negocios actuales y 119 negocios

potenciales, que en su conjunto corresponden a MUSD 35.162.684 de

facturación. En la tabla siguiente se muestra un resumen de la información

económica de los negocios identificados.

113 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010).

Consultoría para analizar, sistematizar y priorizar los negocios obtenidos en las siete Agendas de

Desarrollo Territorial que permitan la priorización de intervención a través de instrumentos.

CORPEI-PAP-006-2010.
114Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010).

Consultoría para analizar, sistematizar y priorizar los negocios obtenidos en las siete Agendas de

Desarrollo Territorial que permitan la priorización de intervención a través de instrumentos.

CORPEI-PAP-006-2010.

98

Tabla 3.4 Información económica de los negocios actuales y potenciales ATPT. 115

Variable Negocios Totales Negocios Actuales Neg. Potenciales

Nivel de Facturación (Miles USD) 35.162.684 14.677.414 20.485.270

Exportaciones (Miles USD) 6.277.324 5.617.003 660.321

Número de Empresas 117.418 105.238 12.180

Empleo Generado 642.691 566.515 76.176

Fuente: MCPEC – Datos Consultoría ADT, Zonas de Planificación

Elaborado por: Elaboración propia con datos de ADT Zonas de Planificación

Del análisis de esta información se puede observar que el país sufre de una

heterogeneidad estructural interna que contribuye a explicar, en gran medida, la

aún aguda desigualdad social. Es notorio en nuestro país que la localización

geográfica de la actividad industrial denota concentración en las principales

provincias del país: Guayas, Pichincha, Manabí y Azuay. Dejando relegadas las

otras provincias que han mantenido un nivel de producción y productividad bajos.

En la siguiente figura 3.9 se puede observar de manera descriptiva la información

obtenida de las Agendas de Desarrollo Territorial:

115 Idem.

99

Figura 3.9 Mapa Productivo Nacional.116

116 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Agenda

de Transformación Productiva Territorial 2010, pág. 85. Recuperado de: http://www.mcpec.gob.ec/

index.php?option=com_docman&task=doc_download&gid=449&Itemid=95

NEGOCIO ABREVIADOSUBSECTORES

Estrategia para potenciar las apuestas productivas , orientada a la
substitución estratégica de importaciones y al fomento de la
productividad de las exportaciones,

ESMERALDAS
CARCHI

IMBABURA

SUCUMBÍOS

ORELLANA
NAPO

PICHINCHA

Sto. DOMINGO

MANABÍ

PASTAZA

MORONA
SANTIAGO

ZAMORA
CHINCHIPE

LOJA

EL ORO

AZUAY

CAÑAR

CHIMBORAZO

TUNGURAHUA

BOLÍVAR

LOS RÍOS

GUAYAS

COTOPAXI

SANTA ELENA

BURA

INCHA

AS

CHIM

NAPO

PASTAZAAZAPASTAZA

Sto.Sto.Sto.Sto.

LOS RÍOSLOS LOS LOS

SANTIAGO

ENAENAENAENAENAENA

RÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOSRÍOS

CARCHI

SUCUSUCUSUCUSUCUSUCU

Aceite de palma

Procesamiento de carne

Productos base e cuero orgánico

Carrocerías

Medicinas

Cosméticos

Quinua orgánica

Embutidos

Leche procesada y derivados lácteos

Café procesado

Fabricación de polietileno

Exportación Agroindustria

Exportación Semielaborados de Cacao

Textil - Confección de ropa de vestir

Línea Blanca (Electrodomésticos)

Herrajes

Banano procesado

Papel y artesanías desechos banano

Muebles de Madera

Procesamiento de camarón

Conservación y envasado de pescado

Harina de Pescado

Procesamiento Azúcar

Procesamiento Frejol, emp y con marca

Harina de papa

Software

LEYENDA ACTIVIDADES PRODUCTIVAS

100

3.3.3 RESULTADOS DE LA CLASIFICACIÓN DE LOS NEGOCIOS

IDENTIFICADOS 117

Se clasificaron 127 clústeres ó conglomerados, 9 clústeres incipientes y 130

negocios potenciales, identificados en las 7 zonas de planificación, considerando

los siguientes criterios: presencia de varios actores de la cadena de valor en el

territorio, número mínimo de empresas dedicadas al mismo negocio concentradas

geográficamente y de preferencia orientado a servir al mercado internacional.

Como resumen general luego de haber aplicado los criterios, se obtuvieron los

siguientes resultados:

Tabla 3.5 Clasificación de los negocios en clúster, clúster incipientes y negocios
potenciales por zona de planificación. 118

Zona de planificación
Clasificación

Clústeres Clústeres incipientes Negocios Potenciales

Zona 1 18 2 15

Zona 2 23 8

Zona 3 17 3 14

Zona 4 12 2 24

Zona 5 38 1 39

Zona 6 13 17

Zona 7 6 1 13

TOTAL 127 9 130

Es necesario mencionar respecto a esta clasificación, que los criterios utilizados

en la priorización de los mencionados clústeres son, la Tasa de crecimiento, el

Tamaño del Mercado Global, la Facturación, el Número de empresas, el Empleo

formal generado, el Sector priorizado y la Sustitución de importaciones.

117 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Programa de Desarrollo de Apuestas Productivas y de Inversión en el Ecuador. Consultoría para

analizar, sistematizar y priorizar los negocios obtenidos en las siete Agendas de Desarrollo

Territorial que permitan la priorización de intervención a través de instrumentos. CORPEI-PAP-

006-2010. Recuperado de: http://www.mcpec.gob.ec/index.php?option=comdocman&task=doc

download&gid=457&Itemid=63&Itemid=57
118 Idem

101

3.3.4 SISTEMATIZACIÓN DE LOS RESULTADOS OBTENIDOS EN LAS 7

AGENDAS DE DESARROLLO TERRITORIAL 119

A partir de la sistematización e identificación de los clústeres, clústeres incipientes

y negocios potenciales, se aplican criterios de priorización que permite

recomendar la focalización del accionar público, esto permite el contar con un

ranking ó nómina priorizada de los negocios actuales y potenciales en virtud de

los criterios definidos por el Gestor de Política Pública que permite ordenar y

priorizar sobre la base de los intereses específicos que estos tengan.

A continuación se muestra la tabla que indica los detalles de los resultados de la

priorización por zona de planificación:

Tabla 3.6 Resultados del análisis, sistematización y priorización de los negocios obtenidos
en las 7 ATPT. 120

119 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Programa de Desarrollo de Apuestas Productivas y de Inversión en el Ecuador. Consultoría para

analizar, sistematizar y priorizar los negocios obtenidos en las siete Agendas de Desarrollo

Territorial que permitan la priorización de intervención a través de instrumentos. CORPEI-PAP-

006-2010. Recuperado de: http://www.mcpec.gob.ec/index.php?option=comdocman&task=doc

download&gid=457&Itemid=63&Itemid=57
120 Idem

102

3.4 ARTICULACIÓN DE LA PROPUESTA DE GENERACIÓN DE

UNA ZEDE EN LA FRONTERA NORTE COMO UNA

ESTRATEGIA DE FORTALECIMIENTO PRODUCTIVO PARA

EL DESARROLLO TERRITORIAL EN LA REGIÓN

3.4.1 CARACTERIZACIÓN SOCIOECONÓMICA

La Región 1 colindante con Colombia, se caracterizan por su dinámica e

intercambio comercial con el país fronterizo. En el aspecto territorial se puede

destacar que tiene un área de 42.498 km², representando un 16,6 % del territorio

ecuatoriano, cuenta con una población al 2009 de 1.211.346 habitantes,

representando el 8,65% del total nacional. Sus principales ciudades son

Esmeraldas, Ibarra, Tulcán, Lago Agrio y Otavalo. Y su principal eje vial, la

Panamericana, conecta en sentido norte-sur las provincias de Carchi, Imbabura,

Pichincha. En sentido transversal la red se complementa con la vía Imbabura-

Esmeraldas y vías intercantonales.

Figura 3.10 Mapa de caracterización económica en la Región 1.

Fuente: MCPEC – Agendas para la Transformación Productiva Territorial, 2010.

Elaborado por: El Autor

a Colombia

conexión Amazónica

a Manta-Guayaquil

a Sto. Domingo

a Quito

Nueva Loja

Esmeraldas

Tulcán

Ibarra

ESMERALDAS

CARCHI

IMBABURA

SUCUMBÍOS

Fuente: elaboración ALG en base a la ficha del Plan Regional de Desarrollo y Ordenamiento Territorial de Senplades

PATRIMONIO AMBIENTAL

NODOS ARTICULADOS Y
DIFERENCIADOS

Zona agrícola

Zona ganadera

Zona silvicultura

Zona de pesca

Acuacultura

ZONAS PRODUCTIVASMOVILIDAD Y CONECTIVIDAD

Áreas protegidas

Áreas naturales

Extracción de RNNR

Capital de provincia

Industrias

EDUCACIÓN Y CULTURA

Universidad

Patrimonio cultural

Vía existente

Puerto

Aeropuerto

Paso de f rontera

103

3.4.2 CARACTERIZACIÓN PRODUCTIVA

Las actividades económicas de la Región 1 están ampliamente diversificadas,

destacando la explotación petrolera y minera y la industria manufacturera.

Las principales actividades económicas en la región están relacionadas con la

explotación petrolera y minera que aporta un 42% a la producción bruta regional.

Gran parte del territorio cuenta con disponibilidad de fuentes de agua dulce para

el riego. La producción agropecuaria está vinculada a la demanda desde

Colombia. En general, posee bajos niveles de productividad y falta de

tecnificación en las prácticas agrícolas, especialmente en Imbabura y Carchi.

Además existe Incipiente infraestructura productiva y accesibilidad a redes de

comercialización directa.

Figura 3.11 Mapa de caracterización productiva en la Región 1.

Fuente: MCPEC – Agendas para la Transformación Productiva Territorial, 2010.

Elaborado por: El Autor

La actividad agrícola de las provincias que componen la Región 1 en la frontera

norte se caracteriza por la producción de palma africana y caña de azúcar que

son los dos productos agrícolas más representativos por su producción en

toneladas. Tal como se describe en los siguientes cuadros.

Provincia Producción Industria

Esmeraldas

Cacao, palma
africana,
maracuyá,
ganado, madera,
camarón, pesca

Derivados del
petróleo (refinería),
industria maderera
y productos
alimenticios

Imbabura
Fréjol, maíz
suave, caña de
azúcar, ganado

Textil, prendas de
vestir, cuero,
alimentos, bebidas,

Carchi
Agrícola: papas,
frejol, trigo,
ganado

Alimentos, bebidas,
tabaco, industria
lechera

Sucumbíos
Maíz, palma
africana, banano,
café, piña

Petróleo y
explotación de gas

Datos de producción y manufacturaMapa productivo de la región

Industrias

Zona agrícola

Zona ganadera
Zona silvicultura

Zona de pesca

Acuicultura

Fuente: elaboración ALG en base a la ficha del Plan Regional de Desarrollo y Ordenamiento Territorial de

Senplades, INEC, Encuesta de Superficie y Producción Agropecuaria Continua ESPAC – 2008, Encuesta de

Manufactura y Minería

ESMERALDAS CARCHI

IMBABURA

SUCUMBÍOS

ZONAS PRODUCTIVAS

Extracción RNNR

104

Figura 3.12 Mapa de caracterización agrícola en la Región 1 (t: toneladas).

Fuente: MCPEC – Agendas para la Transformación Productiva Territorial, 2010.

Elaborado por: El Autor

3.4.3 CARACTERIZACIÓN DE COMERCIO EXTERIOR

En la figura 3.13 se puede observar que existe una concentración y dependencia

de mercados internacionales, 10 principales destinos constituyen el 80% del total

de exportaciones, y dos países conforman el 60% de las exportaciones.

Figura 3.13 Las exportaciones de Ecuador por destino. (Miles de dólares).
 121

121 Ministerio Coordinador de la Producción, Empleo y Competitividad. (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, pág. 55. Recuperado de: http://www.mcpec.

gob.ec/index.php?option=com_content&view=article&id=591&Itemid=68

Esmeraldas

ESMERALDAS
Producción

(t) 2008
Ventas (t)

2008
BANANO 49.660,26 33.954,9
CACAO 12.281,94 11.463,5
CAFÉ 1.503,06 1.494,2
MARACUYÁ 11.090,31 11.090,3
NARANJA 5,74 5,0
PALMA AFRICANA 1.514.434,24 1.504.372,9
PLÁTANO 28.363,89 13.235,2
PALMITO* 9.769,09 9.769,1
PIÑA* 256,75 249,3
MANGO 152,05 34,42

Fuente: ESPAC 2008

*Datos oficiales disponibles año 2000

Producto agrícola más representativo en toneladas producidas

Carchi

Fuente: ESPAC 2008

*Datos oficiales disponibles año 2000

CARCHI
Producción

(t) 2008
Ventas (t)

2008

CAFÉ 19,09 19,09

CAÑA DE AZÚCAR 19.892,21 19.892,21

PLÁTANO 8,09 -

TOMATE DE ÁRBOL 335,59 328,51

BRÓCOLI* 1.678,56 1.349,97

PIÑA* 52,60 46,87

ARVEJA 1.805,62 1.612,36

Producto agrícola más representativo en toneladas producidas

IMBABURA
Producció
n (t) 2008

Ventas (t)
2008

BANANO 409,03 409,03
CAFÉ 13,76 13,76
CAÑA DE AZÚCAR 158.455,98 158.363,43
NARANJA 535,07 67,22
PLÁTANO 4.664,31 789,56
TOMATE DE ÁRBOL 979,28 758,62
BRÓCOLI* 2.612,70 2.612,63
PALMITO* 76,20 76,20
PIÑA* 5,94 3,32
ARVEJA 1.050,38 942,50

Imbabura

Fuente: ESPAC 2008

*Datos oficiales disponibles año 2000

Producto agrícola más representativo en toneladas producidas

NORORIENTE
Producció
n (t) 2008

Ventas (t)
2008

BANANO 5.939,75 4.466,17
CACAO 6.451,00 5.863,79
CAFÉ 5.165,37 5.117,19
NARANJA 0,34 0,16
PALMA AFRICANA 150.428,56 150.240,56
PLÁTANO 22.864,58 13.448,79
TOMATE DE ÁRBOL 833,34 532,45
PALMITO* 4.492,77 4.487,09
PIÑA* 54,66 44,98

Nororiente

Fuente: ESPAC 2008

*Datos oficiales disponibles año 2000Producto agrícola más representativo en toneladas producidas

La zona de Nororiente la conforman las provincias de Napo, Orellana y Sucumbíos(ESPAC 2008)

105

Según los datos presentados en la tabla 3.7 se observa que Estados Unidos es el

principal destino de las exportaciones ecuatorianas, ya que ha representado el

44% del valor exportado en la última década. Cabe indicar esta participación se

explica por la exportaciones de petróleo, que representan cerca del 65% del valor

total facturado al país. El siguiente destino en importancia de participación es la

Unión Europea, en el cual existe una mayor diversificación de oferta exportable,

así el mercado europeo constituye el 13% del valor exportado en los últimos diez

años. De igual manera se observa que Perú es el tercer destino de los productos

que exporta el país, así compra más que todo el MERCOSUR (1%), y equivale al

8% y Colombia el 5%, Chile también de forma individual se presenta como

comprador de productos ecuatorianos con una participación del 5%.

Tabla 3.7 Principales mercados de Exportación del Ecuador. Promedio 2000-2009. 122

MERCADO PARTICIPACIÓN %
ESTADOS UNIDOS 44%
UNION EUROPEA 13%

PERÚ 8%
COLOMBIA 5%

CHILE 5%
VENEZUELA 3%
MERCOSUR 1%

ASEAN 1%
RESTO DEL MUNDO 20%

Respecto a las importaciones conforme se observa en la tabla 3.8, se aprecia una

fuerte concentración y dependencia de pocos mercados. Así se observa que el

principal mercado proveedor es el de Norte América, siendo el principal proveedor

Estados Unidos con un 18% en importaciones durante la última década y que

junto con México y Canadá conforman el 24% en participación de importaciones.

El segundo proveedor en importancia es Colombia con un 12% de las

importaciones y si se suma Perú se observa que la Comunidad Andina representa

122 Ministerio Coordinador de la Producción, Empleo y Competitividad. (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, pág. 55. Recuperado de: http://www.mcpec.

gob.ec/index.php?option=com_content&view=article&id=591&Itemid=68

106

una importante oferta para el país. En la misma relación porcentual esta la Unión

Europea, de donde se ha importado el 10% de mercancías entre el 2000y el 2009,

igualado por China que también ha vendido un 10% del total de compras del país.

Tabla 3.8 Principales mercados de Importación del Ecuador. Promedio 2000-2009. 123

MERCADO PARTICIPACIÓN %
NAFTA 24%

COLOMBIA 12%

UNION EUROPEA 10%

CHINA 10%

MERCOSUR 10%

VENEZUELA 9%

CHILE 7%

PERÚ 4%

RESTO DEL MUNDO 21%

Los sectores estratégicos más destacados en exportaciones son el petróleo, el

sector agropecuario y los alimentos, resultado del tratamiento de la base de datos

de comercio exterior provista por Aduana del Ecuador tiene un sesgo de

información en los meses de noviembre y diciembre que ha sido contrastada por

los datos publicados por el Banco Central de Ecuador, en la misma que se puede

observar que el 89% de las exportaciones ecuatorianas medidas en millones de

dólares, están vinculadas con el petróleo y sus derivados (46,8%), con alimentos

y bebidas (22,2%) y con el (19,5%) de productos del sector agropecuario. Para

las importaciones los productos relevantes en detallados en relación porcentual

son las de la industria metalmecánica (38,9%), la industria química (22,5%) y

alimentos y bebidas (8,3%).

123 Ministerio Coordinador de la Producción, Empleo y Competitividad. (MCPEC). (2010). Agenda

para la Transformación Productiva 2010-2013, pág. 56. Recuperado de: http://www.mcpec.

gob.ec/index.php?option=com_content&view=article&id=591&Itemid=68

107

Figura 3.14 Principales exportaciones e importaciones por tipo de producto.

Fuente: MCPEC – BBDD COMEX Aduanas del Ecuador 2009.

Elaborado por: El Autor

Respecto a la caracterización de comercio exterior, incluyendo el rubro de

petróleo Esmeraldas y Guayaquil son ampliamente las aduanas con mayor flujo

de exportaciones, acumulando ambas el 90% en valor US$ FOB.

La aduana de Esmeraldas es la de mayor volumen de exportación, debido a las

operaciones de su terminal portuaria para despachar petróleo, el cual es el

producto más exportado del país. Aproximadamente el 99% de las exportaciones

en esta aduana se dan en modo marítimo y pertenecen al petróleo y sus

derivados, el cual tiene como principales destinos Estados Unidos, Panamá, Chile

y Perú. El resto de productos son derivados de la madera, grasas y aceites.

5.410

275

2.573

2.253

101

32

59

461

36

197

151

20

1.035

3.090

1.144

376

1.290

184

115

5.351

414

506

83

175

Petróleo y energía

Industria química

Alimentos y bebidas

Sector agropecuario

Productos metalúrgicos

Materiales de construcción

Minerales y derivados

Industria metalmecánica

Industria del papel y cartón

Industria de la moda

Maderas

Otras manufacturas

Valor

(M US$)

IMP 13.797

EXP 11.569

% EXP % IMP

46,80% 7,50%

2,40% 22,50%

22,20% 8,30%

19,50% 2,70%

0,90% 9,40%

0,30% 1,30%

0,50% 0,80%

4,00% 38,90%

0,30% 3,00%

1,70% 3,70%

1,30% 0,60%

0,20% 1,30%

ImportacionesExportaciones

Millones de US$ FOB en Exportaciones y CIF en Importaciones

108

Figura 3.15 Participación por Aduanas exportadoras.
 124

Respecto a la caracterización de comercio exterior, sin incluir el rubro de petróleo

Guayaquil es ampliamente la aduana con mayor flujo de exportaciones

acumulando el 71% en valor US$ FOB.

Excluyendo el petróleo la aduana de Esmeraldas se destaca por la exportación de

aceites y transformación de madera primaria. En la transformación primaria de

madera predomina la exportación de trozos de eucalipto por vía terrestre. El

aceite de palma es el otro producto que más se exporta por esta aduana.

Mayoritariamente se envía por vía marítima hacia Venezuela, Reino Unido y

México.

124 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 85. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

Aduanas exportadoras
por valor (US$ FOB)

Esmeraldas
49,6%Guayaquil

36,9%

Pto. Bolívar
4,4%

Quito 2,4%

Manta 1,3% Cuenca 0,3%

Aduana de Esmeraldas

Volumen:

16,6 M t (70% total nacional)

Valor:
5.536 M US$ FOB (50% total nacional)

Modo de transporte:

99,1% Marítimo, 0,9% Carretero

109

 Figura 3.16 Participación por Aduanas exportadoras.
 125

Respecto a la caracterización de comercio exterior, sin incluir el rubro de petróleo

Guayaquil destaca como la primera aduana con mayor flujo de importaciones en

valor US$ FOB.

Sin tener en cuenta las importaciones de petróleo y sus derivados, los productos

destacados en la aduana de Esmeraldas son la industria siderúrgica, industria

automotriz, minerales no preciosos y maquinaria industrial y equipamiento

eléctrico. Los productos de la industria siderúrgica provienen mayoritariamente

por vía marítima desde México, Brasil, Argentina y Estados Unidos. Por el lado de

la industria automotriz, ingresan piezas para el armado de automóviles marca

Suzuki y Chevrolet provenientes de Japón y Corea del Sur. 126

125 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf
126 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

Volumen:

417.800 t (5,1% total nacional)

Valor:
210,6 M US$ FOB (3,4% total nacional)

Modo de transporte:

84% Marítimo, 16% Carretero

Aduana de Esmeraldas
Aduanas exportadoras

por valor (US$ FOB)

Guayaquil
71,1%

Esmeraldas
3,4%

Quito
4,7%

Pto. Bolívar
8,5%

Manta 2,4%
Cuenca

0,6%

110

Figura 3.17 Participación por Aduanas importadoras.
 127

Entre Ecuador y Colombia el comercio exterior vía terrestre, se mueve entre las

fronteras de Tulcán (Ecuador) e Ipiales (Colombia). Ecuador ha enviado en el año

2009 unas 440 mil t a través de la aduana de Tulcán, por un total de 499 millones

de US$, esto indica que el 36% del volumen exportado vía terrestre se lo realiza

por la aduana de Tulcán. Los principales productos exportados en valor son los

correspondientes a los de la industria automotriz con 85,5 Millones US$ FOB,

seguido por la maquinaria industrial con 85,5 Millones US$ FOB.

transporte, sector carretero. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf
127 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 85. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

Volumen:

314.500 t (4,5% total nacional)

Valor:
1.013 M US$ CIF (8,0% total nacional)

Aduanas importadoras
por valor (US$ CIF) Aduana de Esmeraldas

Guayaquil
62,0%

Esmeraldas
8,9%

Quito
13,3%

Pto. Bolívar
0,1%

Manta
5,0%

Cuenca
1,7%

111

Figura 3.18 Caracterización exportaciones vía terrestre.
128

Tulcán es la principal aduana en volumen de importaciones por vía terrestre,

representando el 57% del total nacional. Las importaciones en el año 2009

representaron 386 mil t de mercancías a un valor de 811 millones de US$ a través

de su aduana de Tulcán. Los principales productos importados en valor son

maquinaria industrial y equipamientos eléctricos (146 M US$), textil y

confecciones (85 M US$) y el papel (84 M US$).

128 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 85. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

Ipiales

Tulcán

CADENAS (Exportaciones)
M US$
FOB

Banano 4,5

Productos hortofrutícolas 4,3

Grasas y aceites 28,4

Productos del mar 46,8

Transformación primaria de madera 16,2

Cereales y oleaginosas 10,3

Industria automotriz 85,5

Papel y envases 7,4

Café 31,1

Industria cárnica 15,0

Bebidas 15,9

Maquinaria industrial 83,6

Productos
hortof rutícolas 1%

Banano 1%

Productos del
mar 9%

Transformación
primaria de
madera 3%

Cereales y
oleaginosas 2%

Industria automotriz 17%

Papel y envases 1%

Café 6%

Industria cárnica 3%

Bebidas 3%

Maquinaria
industrial 17%

Otros 30%

Exportaciones totales

499 millones US$ FOB

1%

1%

%%

Industria au

1%1%1%1%1%1%1%1%

rnica rnica rnica rnica 3%3%3%3%3%3%3%3%3%3%3%3%3%3%3%3%

3%

Otros 30%30%30%30%

Grasas y
aceites 6%

Fuente: elaboración ALG a partir de datos de Aduana del Ecuador 2009

Distribución y localización

112

Figura 3.19 Caracterización importaciones vía terrestre.
129

El 90% del comercio exterior ecuatoriano se desarrolla por vía marítima a través

de sus principales puertos. Sin tener en cuenta las exportaciones de petróleo y

sus derivados se han exportado 7,2 millones de toneladas de mercancías por un

total 4.800 millones de US$ por vía marítima. Guayaquil es el puerto por el que

realizan la mayor parte de exportaciones con el 74% en peso, luego se encuentra

Puerto Bolívar con el 21%, Esmeraldas (4%) y Manta (1%). Ecuador ha importado

alrededor de 5,8 millones de toneladas de productos por vía marítima por un total

129 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 86. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

Ipiales

Tulcán

CADENAS (Importaciones)
M US$

CIF

Papel y envases 84,0

Detergentes y cosméticos 71,2

Minerales y derivados no preciosos 3,9

Bebidas 13,7

Otros productos químicos ncp 30,3

Industria básica siderúrgica 26,1

Alfarería 5,6

Maquinaria industrial y equipamiento
eléctrico

146,1

Industria del plástico 45,4

Cemento 4,4

Alimentos de consumo masivo 36,6

Importaciones totales

811 millones US$ CIF

Distribución y localización

Detergentes y
cosméticos 21%

Papel y envases 24%

Bebidas 4%

Productos químicos 9%

Industria siderúrgica 8%

Alfarería 2%

Cemento 1%

Industria del
plástico 13%

Alimentos de
consumo
masivo 11%

Maquinaria
industrial 43%

Otros 42%

Minerales y derivados 1%

Fuente: elaboración ALG a partir de datos de Aduana del Ecuador 2009

113

de 8.600 millones de US$ CIF, representando un 95% del total de las

importaciones del país. 130

En el rubro importaciones, el tipo de productos que llegan por vía marítima se

encuentra más diversificado, siendo los cereales y oleaginosas la cadena con

mayor volumen de 13%, seguida por la industria básica siderúrgica también con

un 13%. El 78% en peso de las importaciones ingresan al país por el puerto de

Guayaquil, el 12% lo hace por Esmeraldas y un 10% por Manta.

Figura 3.20 Participación de exportaciones e importaciones vía marítima.
131

130 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 91. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf
131 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 91. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

ExportacionesExport

Cacao 2%

Bananos
67%

Otros 11%

Camarones y langostinos
2%

Atunes 2%
Cereales 2%

Grasas y aceites 2%
Transformación maderas 2%

Nafta disolvente 6%

Otros 33%
Industria del plástico 6%

Fertilizantes 7%

Cemento 7%

Grasas y aceites 10%
Industria básica siderúrgica 13%

Cereales y
oleaginosas
13%

Minerales y derivados no preciosos
6%

*Para este análisis se ha excluido la cadena de petróleo y sus derivados

Importaciones

*Para este análisis se ha excluido la cadena de petróleo y sus derivados

114

La estructuración de relaciones funcionales a nivel logístico muestra una

articulación de subcuencas a través de los nodos de Quito y Guayaquil, estando

ambos fuertemente relacionados.

La producción manufacturera en Ecuador se concentra principalmente alrededor

de Guayaquil y Quito y secundariamente en Cuenca y Latacunga. Otro polo

principal de producción es Oriente, a través de la producción de petróleo.

El consumo se da principalmente en Quito y Guayaquil, con nodos secundarios de

consumo en Cuenca, Portoviejo, Manta, Santo Domingo, Esmeraldas, Ibarra,

Machala, Loja, Ambato, Riobamba y Latacunga.

Las actividades de distribución se concentran principalmente en Guayaquil

(consumo urbano, consolidación de producción y actividad relacionada con el

modo marítimo) y Quito (consumo urbano, consolidación de producción y

actividad relacionada con el modo aéreo) siendo nodos secundarios Cuenca,

Tulcán, Santo Domingo, Manta, Esmeraldas y Machala.

Las relaciones funcionales de Nivel 1 se estructuran alrededor de los nodos de

Quito y Guayaquil, siendo la relación entre estas dos ciudades las más importante

identificada en el país.

Asimismo se estructura la relación entre la zona de extracción petrolera de

Ecuador (Oriente) con el puerto de Esmeraldas que se posiciona como el principal

puerto para las importaciones y exportaciones de crudo y derivados así como

para material para las operación de los campos petroleros.

Las relaciones funcionales de Nivel 2 se estructuran alrededor de Machala,

Cuenca, Loja, Manta, Santo Domingo, Esmeraldas, Tulcán y el ámbito Riobamba

– Ambato.

115

Figura 3.21 Mapa de articulación logística a través de nodos.
 132

3.4.4 CARACTERIZACIÓN DE LA INFRAESTRUCTURA DE TRANSPORTE Y

LOGÍSTICA

El sistema vial ecuatoriano dispone de 43.200 km 133 de caminos, la principal ruta

es la denominada Panamericana y atraviesa el país de norte a sur, uniendo

Tulcán (frontera con Colombia) con Macará (frontera con Perú), pasando por

Quito.

Tiene un recorrido de 1.400 km y es la principal vía de comunicación del país,

tanto en el interior como con los países limítrofes.

Las rutas más comunes para transporte de mercaderías son:

132 Secretaria Nacional de Planificación y Desarrollo (SENPLADES). (2010). Plan Nacional para el Buen

Vivir – Estrategia Territorial Nacional 2009-2013, pág. 378. Recuperado de: http://www.senplades.gov.e

c/c/document_library/get_file?uuid=5a31e2ff-5645-4027-acb8-6100b17bf049&groupId=18607
133 Banco Interamericano de Desarrollo (BID). (2007). Actualización Visión de Negocios Eje del

Amazonas. Recuperado de: http://www.iadb.org/intal/intalcdi/PE/2008/01725.pdf

Guayaquil

Quito

Machala

Tulcán
Esmeraldas

Santo
Domingo

Latacunga

Ambato

Riobamba

Cuenca

Loja

Portoviejo

Nueva
Loja

Quevedo

QuitototoQuitototoQuitoQuiQuiQuiQuiQuiQui
Ibarra

Manta

Relaciones funcionales Nivel 1

Distribución

Nodos de actividad petrolera

Leyenda

Producción manufacturera
Consumo

Relaciones funcionales Nivel 2

Ámbitos funcionales

Nodos de actividad logística

COLOMBIA

PERÚ

ato

jaja

116

 Quito – Sto. Domingo de los Colorados – Guayaquil

 Esmeraldas – Quito – Tulcán/Lago Agrio

 Manta – Pedro Garbo – Guayaquil

 Manta – Flavio Alfaro – Santo Domingo

 Quito – Latacunga – Riobamba – Cuenca

 Cuenca – Sta. Isabel – Machala

La red ferroviaria ecuatoriana está poco desarrollada y prácticamente no es

utilizada en el transporte de mercancías. 134

Entre los aeropuertos de Quito, Guayaquil y Cuenca se exportan el 99,6% de

mercancías por vía aérea.

Figura 3.22 Mapa de localización de los aeropuertos más importantes del Ecuador.
 135

134 Ministerio Coordinador del Patrimonio. (2010). Rescate de la Histórica Red ferroviaria

Ecuatoriana. Recuperado de: http://ministeriopatrimonio.ezn.ec/es/inicio/noticias/archivo-2008-

2009/109-newsflash/324-rescate-de-la-historica-red-ferroviaria-ecuatoriana
135 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Puerto Bolívar

Guayaquil

Manta

Esmeraldas

Nueva
Loja

Tulcán

Quito

Tena

Macas

Cuenca

Zamora

Santa Elena

Puerto Francisco de
Orellana

Guaranda

Santo Domingo

Puyo

Azogues

Portoviejo

Loja

Riobamba

Ambato

Babahoyo

Latacunga

QuitoQuitoQuito
Ibarra

Fuente: ALG

117

Actualmente existen en el Ecuador un total de 13 empresas administradoras de

zonas francas.

Las zonas francas ecuatorianas están principalmente localizadas en las provincias

de Esmeraldas, Manabí, Pichincha y Guayas, la provincia de Pichincha tiene 6

zonas francas bajo este marco regulatorio.

Figura 3.23 Mapa de localización de la infraestructura logística y de apoyo al comercio
exterior.

 136

3.4.5 CARACTERIZACIÓN DE OFERTA DE SERVICIOS DE LOGÍSTICA Y

TRANSPORTE

La oferta de servicios de logística y transporte actualmente se localiza en Quito y

Guayaquil, con baja presencia en la Región 1 correspondiente a la frontera norte.

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 91. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf
136 Idem

Fuente: ALG

Puerto Bolívar

Manta

Esmeraldas

Nueva Loja

Tulcán

Quito

Tena

Macas

Cuenca

Zamor
a

Santa Elena

Puerto Francisco
de Orellana

Guaranda
Puyo

Azogues

Portoviejo

Loja

Riobamba

Ambato

Babahoyo

Latacunga

Ibarra
ZF

ZF

ZF

ZFZF ZF

ZF

ZF
ZF

ZF

ZF ZF
ZF

Santo
Domingo

Guayaquil

ZF Zonas Francas

• Existen en la actualidad varios proyectos de infraestructuras de
servicios logísticos en curso:

• Centro de carga aérea en el Nuevo Aeropuerto de Quito

• Centro Integrado de Mercancías (CIM) Quito

• Puerto terrestre de Sto. Domingo de los Colorados

• Zona de Actividades Logísticas (ZAL) Manta

• Centro de Distribución de Guayaquil

118

Figura 3.24 Distribución de los principales players logísticos en Ecuador.
 137

En esta representación grafica se puede observar que existen algunos players

logísticos en la región, que ayudarían si se da el establecimiento del proyecto en

esta zona.

3.5 JUSTIFICACIÓN DE LA PROPUESTA

Como se determino en el Diagnóstico del actual régimen económico especial, el

Ecuador debe buscar nuevas iniciativas que propicien el despegue que el nuevo

orden económico internacional lo exige y una de ellas es a través de la

generación de zonas especiales de desarrollo económico en el Ecuador.

Es de interés superar los problemas delineados en los instrumentos anteriormente

mencionados: Zonas francas y Parques industriales. Por lo tanto es considerable

el pensar en otros instrumentos acordes con la globalización y la apertura de los

mercados mundiales.

137 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010).

Estrategia para reforzar la Logística y la Facilitación del Comercio Exterior. Componente B:

Formulación del Plan Estratégico para el desarrollo empresarial de servicios logísticos y de

transporte, sector carretero, 91. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

Tena

Guaranda Puyo

Riobamba

Ambato

Latacunga

Nueva Loja

Puerto Francisco de
Orellana

Esmeraldas a ColombiaTulcán

Quito

Santo
Domingo

Ibarra

Santa
Elena

Guayaquil

Macas

Manta

Cuenca

Machala

Zamora

a Perú

Azogues

Puerto Bolívar

Portoviejo

Loja

Babahoyo

a Perú

Fuente: ALG

ALMACOPIO S.A.

World Cargo Transport

NATRASCOM
Transportes TACS

119

En tal virtud como se puede determinar que el resultado de la propuesta de una

ZEDE en la frontera norte, coincide con el nuevo esquema de generar y posibilitar

cualquiera de las tres tipologías que puede tener una ZEDE y que actualmente el

Gobierno Nacional plantea en el proyecto de Código de la Producción, esto es:

Transferencia tecnológica e innovación, Provisión de servicios logísticos

especializados; y, Diversificación industrial. Cabe indicar que en el Ecuador no se

puede crear este escenario de desarrollo productivo con la Zona Especial de

Desarrollo Económico, sin la voluntad de los diferentes sectores del País,

Secretarias de Estado, Empresa Privada, Gobiernos Locales o Seccionales.

También es de interés que el modelo tenga la capacidad de articular e integrar, no

de excluir, por tanto debe tener claro el contexto social del territorio, y permitir la

inclusión de regiones productivas marginadas, la construcción de infraestructura

social, física y tecnológica; la formación de capital humano a partir de procesos de

educación, capacitación y formación en distintos niveles.

La ZEDE es el concepto moderno de zona procesadora de exportación. Actúa

como un enclave territorial en el cual se pretende crear condiciones privilegiadas

en beneficio de la actividad del capital privado, fundamentalmente extranjero,

cuyos productos están básicamente orientados a la exportación. Esta zona se

puede considerar como una vía para sustituir importaciones conforme a su

vocación y potencialidad productiva, atraer inversiones extranjeras directas, lograr

la transferencia de tecnologías, producir vínculos con las empresas nacionales y

generar empleos.

Los incentivos ofrecidos en la ZEDE son principalmente de naturaleza fiscal,

financiera y comercial. Los de naturaleza fiscal derivan de exenciones sobre

impuestos, incentivos sobre las amortizaciones, compensación de pérdidas,

deducciones por reinversión, entre otras. En el aspecto financiero, las

motivaciones básicas pueden estar asociadas a la inexistencia o alta liberalización

del control de cambios, la libertad de las remesas de beneficios, así como la

garantía de la repatriación del capital invertido.

120

La propuesta de creación de una zona económica especial se localiza en la

Región 1 correspondiente a la frontera norte (Esmeraldas, Carchi, Imbabura,

Sucumbíos), para cumplir fines ya sean estos logísticos, de transferencia

tecnológica o de diversificación industrial, y dirigida al desarrollo productivo, a la

generación de empleo y al comercio; que con adecuados estímulos se podría

atraer inversión extranjera directa (IED) y concentrar carga de las zonas

interesadas. Cumpliendo así, uno de los principios básicos de la Economía

Política, de que: “El Estado debe cumplir con el rol protagónico de ser un gran

facilitador para toda iniciativa de beneficio general”, y que permitiría no seguir

dependiendo de las divisas petroleras, como hasta ahora ha sido en un 40%, al

igual que el de las remesas de los inmigrantes en un 24%. Así como ser un gran

estimulador de generación de empleo, reduciendo en algo los actuales índices de

desempleo abierto y subocupación del 8% y 45% (cifras oficiales),

respectivamente.

Existen factores de carácter interno y externo que justifican la creación de una

Zona Especial de Desarrollo Económico en la frontera norte ecuatoriana. Los

factores internos están relacionados con las debilidades del modelo de desarrollo

económico del país para mejorar y transformar en términos estructurales su

capacidad exportadora, y sus fortalezas geoestratégicas en la región de la Costa

Pacífica; mientras que los factores externos tienen que ver con las oportunidades

y amenazas para el país ocasionadas por los recientes desarrollos de la

economía mundial.

3.5.1 IDENTIFICACIÓN Y CARACTERIZACIÓN DE LA POBLACIÓN

OBJETIVO (BENEFICIARIOS)

La población objetivo con la implementación de este proyecto son los

inversionistas nacionales e internacionales establecidos y no establecidos en el

país. Sin embargo, como opción de corto plazo, son las 69 empresas nacionales e

internacionales que habiéndose ubicado en zonas francas, deseen reubicarse en

la ZEDE y gozar de su infraestructura, incentivos, promoción y planificación. Otro

segmento beneficiado son las empresas ubicadas en los parques industriales

existentes en el país, que por encontrarse en zonas urbanas se verían afectados

121

por nuevos reordenamientos municipales. También empresas maquiladoras,

transnacionales, multinacionales con actividades o no en el Ecuador que

potencialmente podrían ubicarse en la ZEDE.

Por lo tanto si concentramos las actividades económicas productivas en un

territorio específico, esto es los 69 usuarios y 13 administradoras, de las 13 zonas

francas del país, más la industria dispersa en suelo residencial urbano en parques

industriales, en una Zona Especial de Desarrollo Económico, constituye la base

de empresas demandantes de esta nueva política de promoción de exportaciones

de la industria nacional.

La demanda de estos escenarios no se puede cuantificar por no existir una base

de datos de la industria en el Ecuador, que muestre cuantas empresas existen y

cuanto territorio se necesita para que estas se reubiquen o se consoliden. En

relación a los potenciales países demandantes de la ZEDE, se puede observar el

siguiente gráfico:

Figura 3.25 Demandantes Potenciales.
 138

138 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Plan

Nacional de Logística. Planificación espacial y sostenibilidad en regiones potenciales para atraer

IED a países en vías de desarrollo y en una fase de apertura económica - ZEDE.

122

3.5.2 DESCRIPCIÓN DE LA INGENIERÍA DEL PROYECTO

3.5.2.1 Especificaciones legales y técnicas

Ø Algunos parámetros legales administrativos que anteceden al proyecto:

 El marco legal es imprescindible, sin este no se puede ejecutar el proyecto.

 La implementación en la frontera norte debe contemplarse en el Plan de

Ordenamiento Territorial del Gobierno Seccional con la reserva de suelo

para la ubicación de la ZEDE.

 Contar con el diseño del Proyecto específico a cargo del Gobierno Local,

Cartografía, Diseño Arquitectónico, Ingeniería, Presupuesto y Tiempo de

ejecución de los Proyectos.

 Contar con un equipo especializado que abalice y apruebe los proyectos

previos a la entrega de créditos y la ejecución de los mismos (MIPRO).

 Contar con un equipo que efectúe la fiscalización del avance de las obras

en los diferentes proyectos (MIPRO).

 Si se espera que la zona proporcione infraestructura de categoría mundial,

tienen que ser lo bastante grande para ampliar aeropuertos, accesos

carreteros y demás. Y si deben impulsar la capacidad industrial, tienen que

ser lo bastante grande para beneficiarse de las economías de escala.

 Experiencias de otros países, señalan que ZEDES de diversificación

industrial y zonas tecnológicas tienen una superficie entre 10 y 20

kilómetros cuadrados las primeras, y áreas no superiores a 2 kilómetros

cuadrados las segundas.

Ø Algunos parámetros de técnicos que anteceden al proyecto:

123

 Determinar la demanda actual de actividades productivas que requieren

reubicarse, determinando superficie y número de actividades productivas

que conformarían la ejecución de la Primera fase del proyecto.

 Reserva de Suelo con un 50% más de la demanda inmediata, este territorio

adicional se conservará como área de amortiguamiento, hasta que el

crecimiento de actividades productivas lo demande en los Escenarios de

Desarrollo Económico Productivo.

 Diseño:

o Arquitectónico

o Red Vial.

o Red Hidrosanitaria.

o Red de Alcantarillado.

o Red Eléctrica.

o Red de Telecomunicaciones (Telefónica, Fibra Óptica, Internet,

Conexión Satelital).

o Tratamiento de Aguas Residuales.

o Manejo de Residuos Sólidos.

 Costo del Terreno

 Planificación

o Levantamiento Topográfico.

o Proyecto Urbano.

o Proyecto Hidrosanitario.

o Proyecto Telecomunicaciones.

o Estudio de Suelo.

o Estudio de Impacto Ambiental.

 Obra Civil

o Limpieza del Terreno

o Replanteo.

o Apertura de Vías.

o Bordillos.

o Desalojo

o Aceras.

124

o Reconformación Sub rasante.

o Sub base.

o Base.

o Transporte.

o Doble tratamiento.

o Imprimación.

o Sello.

o Alcantarillado.

o Agua potable.

o Sistema Eléctrico.

o Sistema telefónico.

 Especificaciones que deben adoptar cada una de las Actividades

Productivas, para garantizar la optimización de los Procesos.

Este proyecto se implantará a través del presupuesto del estado en la adquisición

de los terrenos y la construcción de la infraestructura básica adecuada para el

funcionamiento de la ZEDE en la frontera norte. La segunda fase será la apertura

de la ZEDE a los usuarios actuales de las zonas francas y de los parques

industriales del país y la fase tres la difusión y promoción nacional e internacional

de la ZEDE, para atraer inversión extranjera directa (IED).

Al final del periodo del proyecto de cuatro años se hará una evaluación, a fin de

verificar el cumplimiento de los objetivos trazados en el Proyecto; así también se

valorará las fortalezas, debilidades y experiencias que se tuvieron, con el fin de

establecer una política de fortalecimiento de las ZEDES en el Ecuador.

3.5.2.2 Monto de la inversión programada

La inversión total programada para el proyecto será de USD. 4’882.426,83,

conforme se detalla a continuación:

125

Tabla 3.9 Monto de la inversión programada.

Componentes/Rubros Monto USD

Creación del Marco Legal $ 50.000,00

Consultoría para la elaboración de Proyectos de

ley para el desarrollo de la ZEDE
$ 50.000,00

Impulsar el ordenamiento territorial en

administraciones locales
 $ 100.000,00

Estudios de investigación de campo para detectar

necesidades de infraestructura física
$ 100.000,00

Dotación infraestructura de ZEDE $ 4.382.426,83

Terreno $ 540.000,00

Gastos pre-operativos $ 30.000,00

Infraestructura $ 3.729.626,83

Obras provisionales $ 5.000,00

Capital de Trabajo $ 6.600,00

Equipamiento $ 71.200,00

Ofertar internacionalmente los escenarios de

desarrollo económico productivo
 $ 350.000,00

Reuniones Técnicas $ 25.000,00

Capacitación $ 25.000,00

Promoción, Difusión ZEDE $ 300.000,00

TOTAL $ 4.882.426,83

Fuente: Investigación realizada

Elaborado por: El Autor

3.5.2.3 Generación de empleo estimada

Se estima que para la etapa de operación del proyecto se generará un total de 26

personas, entre personal administrativo y operativo, con un salario anual total de

USD. $154.200,00.

126

En la fase de construcción generara un total de 142 empleos entre profesionales,

mano de obra calificada y no calificada.

3.5.3 VIABILIDAD ECONÓMICA

Encontrar un indicador para poder determinar la inversión para la propuesta de

ZEDE en la frontera norte, es complejo, aunque se ha estimado que se requiere

por lo menos 18.000 m2 de terreno, para la generación con una inversión de $

4.382.426,83.

El proyecto presenta beneficios al país como: incremento del nivel de empleo y

capacitación de mano de obra, nuevos productos de exportación con mayor valor

agregado nacional, mejoramiento de la balanza comercial, transferencia de nueva

tecnología, incremento de inversión extranjera directa, generación de economías

de escala, mayor ingreso de divisas, mayor inserción de la economía ecuatoriana

en el ámbito comercial internacional, etc. Estos beneficios al ser comparados con

las inversiones previstas en la ejecución del proyecto ZEDE, que contemplan la

inclusión de las empresas ubicadas en zonas francas y en parques industriales.

Para efectos de cálculo, para demostrar la viabilidad económica, partimos de los

datos de la balanza comercial de las zonas francas, esto es compras y ventas

realizadas al exterior:

Tabla 3.10 Comportamiento Balanza Comercial con el exterior.

Año

Ventas al Exterior

(Exportaciones -

Régimen 79)

Compras del Exterior

(Importaciones - Régimen

90)

Balanza Comercial

con el Exterior

2004 17.548.718,23 81.344.484,38 -63.795.766,15
2005 35.679.204,36 104.212.828,05 -68.533.623,69
2006 36.076.718,99 113.060.179,56 -76.983.460,57
2007 51.135.414,19 94.952.425,72 -43.817.011,53
2008 97.765.520,60 113.341.122,35 -15.575.601,75
2009 193.204.599,05 168.933.567,87 24.271.031,18

Totales

Acumulados
431.410.175,42 675.844.607,93 -244.434.432,51

Fuente: CONAZOFRA

Elaborado por: El Autor

127

El flujo económico se presenta en la siguiente tabla:

Tabla 3.11 Flujo económico.

BENEFICIOS AÑO 0 AÑO 1 AÑO 2 AÑO 3
BENEFICIOS DEL PROYECTO
(NUMERO DE EMPRESAS EN ZEDE)

 16 19 23

EMPRESAS EXISTENTES: 13 13 13

BENEFICIO:

VENTAS AL EXTERIOR PROMEDIO
NUEVAS EMPRESAS

 271.920,83 288.236,08 305.530,24

VENTAS AL EXTERIOR 4.277.314,61 5.486.083,72 7.036.450,98

VENTAS AL EXTERIOR PROMEDIO
EMPRESAS EXISTENTES

 256.529,08 271.920,83 288.236,08

VENTAS AL EXTERIOR EMPRESAS
EXISTENTES

 3.334.878,07 3.534.970,75 3.747.069,00

BENEFICIO ESPERADO 7.612.192,68 9.021.054,47 10.783.519,98

TOTAL BENEFICIOS 7.612.192,68 9.021.054,47 10.783.519,98

COSTOS AÑO 0 AÑO 1 AÑO 2 AÑO 3

CREACIÓN DEL MARCO LEGAL 50.000,00

IMPULSAR ORDENAMIENTO
TERRITORIAL

100.000,00

DOTACIÓN INFRAESTRUCTURA DE
ZEDE

4.382.426,83

PERSONAL CALIFICADO - 154.200,00 163.452,00 173.259,12

OFERTAR INTERNACIONALMENTE
LOS ESCENARIOS DE DESARROLLO
ECONÓMICO PRODUCTIVO

50.000,00 100.000,00 100.000,00 100.000,00

TOTAL COSTOS 4.582.426,83 254.200,00 263.452,00 273.259,12

RELACIÓN COSTO-BENEFICIO -4.582.426,83 7.357.992,68 8.757.602,47 10.510.260,86

Fuente: Investigación realizada

Elaborado por: Andrés Tuz

En la actualidad existen 69 empresas en Zonas Francas las cuales han alcanzado

en el año 2009 un monto de ventas al exterior por 193.204.599,05 dólares

americanos, con respecto al año inmediato anterior cuyo monto fue de 97´765.520

de dólares americanos, tuvo un incremento de 97.62% en las mismas; para efecto

de cálculo se tomó un promedio del total de las ventas relacionadas con las 69

empresas existentes.

128

Se espera que en el primer año se incrementen en 16 el número de las empresas

incorporadas en la infraestructura de la ZEDE; con ventas al exterior que alcancen

un promedio de US$ 271.920,83, dando un total de US$ 4.277.314,61.

En el año 2, el incremento será de 19 empresas con un promedio de ventas de

US$ 288.236,08 en relación al primer año, lo que representa unas ventas por US$

5.486.083,72; el incremento de las ventas de las empresas existentes en la nueva

ZEDE, es de 6% de incremento al promedio del primer año.

En el año 3, el incremento será de 23 empresas con un promedio de ventas de

US$ 305.530,24 en relación al primer año, lo que representa unas ventas por US$

7.036.450,98; el incremento de las ventas de las empresas existentes en la nueva

ZEDE, es de 6% de incremento al promedio del primer año.

Los indicadores económicos son los siguientes:

Tabla 3.12 Indicadores económicos.

Número de
períodos (n):

3
Tasa de mercado
o descuento (i):

12%

Período Costos Beneficios Flujo de caja
0 4.582.426,83 -4.582.426,83

1 254.200,00 7.612.192,68 7.357.992,68

2 263.452,00 9.021.054,47 8.757.602,47

3 273.259,12 10.783.519,98 10.510.260,86

TIR 165% VAN Beneficios $ 21.663.626,53

VP $ 21.032.139,48 VAN Costos $ 5.213.913,88

VAN $ 16.449.712,65 B/C 4,15

Fuente: Investigación realizada

Elaborado por: Andrés Tuz

Los indicadores calculados son fundaméntales para la toma de decisiones sobre

la factibilidad o no del proyecto, en tal virtud la valoración económica en el tiempo

se la realizo básicamente a través de los siguientes indicadores:

TIR: 165%

129

Esta tasa es mayor que el costo del capital del proyecto, con el cálculo de

este índice se puede concluir que el proyecto se debería aceptar.

VAN: $ 16.449.712,65

Me indica que el proyecto es rentable y atractivo, ya que los rendimientos

netos están por encima de las inversiones.

B/C: 4,15

El valor de la relación es mayor a uno, lo cual indica que por cada dólar

invertido en el proyecto, se recibe USD $ 3,15 adicional, esto quiere decir

que es recomendable invertir en el proyecto.

Por lo tanto conforme al detalle de los indicadores económicos resultantes se

puede asegurar que existe viabilidad económica en el proyecto.

3.5.4 MODELO TEÓRICO PARA LA VALIDACIÓN Y EVALUACIÓN DEL

RÉGIMEN ESPECIAL

De forma complementaria al análisis cualitativo del desempeño de las principales

zonas francas en el Ecuador, como única línea base de estudio respecto a la

propuesta de generación de una zona especial de desarrollo económico en la

frontera norte, efectuado en el capitulo anterior, se ha estimado conveniente

extender dicho examen a otros factores que no fueron objeto del mismo, con el

propósito de identificar la incidencia de las interrelaciones de empresas

administradoras y usuarias en ellas establecidas, con los sectores productivos

localizados en el territorio nacional, que les proveen de bienes y servicios

necesarios para su operación, metodología que permite evaluar los efectos

agregados de éstas a la economía ecuatoriana.

Para tal propósito, el modelo describe, partiendo de las características de este

régimen especial en términos económicos, los diferentes escenarios de

encadenamiento doméstico de la zona especial y, por tanto, extiende el esquema

de valoración de sus ventajas y desventajas, basado en la estructuración de los

siguientes factores:

130

 Impactos económicos y sociales, apreciados en variables tales como:

generación de divisas, exportaciones y empleo.

 Confrontación del gasto tributario que significa el régimen especial y la

recaudación que este esquema permite realizar en los distintos niveles de

encadenamiento de los diferentes sectores relacionados.

 Relaciones entre los beneficios de la zona y el número de sectores

encadenados al proceso económico - productivo de este régimen especial.

3.5.4.1 Lineamientos del modelo de evaluación

De forma consecuente con los objetivos descritos, se ha definido la construcción

de dos modelos: un básico, que determine los beneficios del régimen especial y

contemple las exenciones fiscales reconocidas por el Estado a esta zona; y, un

modelo complementario, que incluya variables de empleo, capital, e insumos

nacionales e importados. Este último, procura identificar los beneficios sociales y

económicos que tal régimen genera al país y serviría para determinar el nivel de

compensación ideal frente al subsidio fiscal resultante de tales exenciones.

Sin embargo, debe considerarse que aunque la propuesta modelada de

evaluación supera la tradicional conceptualización “costo / beneficio”, este ensayo

está limitado en cuanto a su capacidad real e inmediata de brindar datos ciertos y

concretos, dado el limitado nivel de supuestos, la credibilidad de la información

estadística disponible y porque deja de lado otros beneficios y costos de

naturaleza intangible, tales como el grado de transferencia de tecnología,

capacitación específica de mano de obra, eficiencia productiva, desarrollo de

zonas geográficas deprimidas, entre otras externalidades, y mucho más limitado

aun para dimensionar la contribución efectiva al bienestar de los habitantes de

Ecuador en ámbitos extra económicos o costos inherentes a la existencia del

régimen especial.

a) Modelo Básico

131

El modelo básico busca evaluar los beneficios derivados de la existencia de una

zona especial que cuenta con encadenamientos productivos, es decir, la

tributación de estos encadenamientos que proveen insumos a la zona. También

permite determinar los costos que asume el Estado por la exención de impuestos

conferida al último encadenamiento, es decir, la zona especial.

En ese sentido, se considerará que una zona especial incluye varios

encadenamientos productivos o sectores determinados. Se denota el número total

de sectores relacionados con el usuario de zona especial con n, siendo el régimen

especial el último eslabón de la cadena.

Para cada sector i del encadenamiento, donde ni ,...,2,11 , se considera un precio

p con un margen de ganancia)(imar . Para el sector más bajo de la cadena, sector

1 el margen de ganancia se determina directamente como una proporción del

valor de su producción que esta dado por 11 yp donde 1p representa al precio de

venta del sector 1 y 1y es la producción para el mismo sector.

El beneficio del sector 1)1(b será:

)1()1()1()1(ypmarb m

La cantidad de producción para cada sector está dada por
iy , donde:

ni ,...,11 , n, representa los sectores o encadenamientos productivos.

El precio p para cada sector estará determinado por el precio del encadenamiento

anterior más el margen de ganancia del encadenamiento actual:

)1()()1()(iii marpp mp)1

El beneficio en los sectores siguientes resultará del precio y la cantidad producida

en este sector menos el precio y cantidad producida en el encadenamiento

anterior:

)1()1()()()()1)1 iiiii ypypb

132

Al ser la zona especial el último sector de la cadena, ésta destina su producción al

mercado nacional
locS e internacional

intS ; para determinar su beneficio se debe

conocer su porcentaje de participación en cada mercado:

Si 11locS ; entonces:

locSS S1int

Si
locS es igual a 1, significa que la zona especial destina toda su producción al

mercado local; en cambio un
locS igual a cero significa que toda la producción de

la zona especial se destina al mercado internacional.

La producción que se destine a cada mercado será:

loczeloc Syy *)(y

int)(int * Syy zey

El beneficio de la zona especial será:

)1()1((int)(int))()()()1)1 iiloclocze ypypypb

La zona especial determina la producción de los encadenamientos anteriores de

donde se provee de insumos, productos o servicios que más tarde serán

transformados o comercializados en el mercado nacional e internacional; así, si

una zona especial ve incrementada su demanda, los encadenamientos tendrán un

efecto positivo en el comportamiento de su producción y ventas lo que genera

mayores ingresos, utilidades, generación de empleo, etc.

Bajo este esquema es posible determinar los ingresos fiscales del Estado por

concepto de impuesto a la renta de cada encadenamiento.

La recaudación R que percibe el Estado por los encadenamientos resulta de la

tasa de impuesto a la renta tr que contemple el país por el beneficio b de cada

sector i :

133

)()(ii trbR b

Debido a que la zona especial demanda productos y servicios de los

encadenamientos anteriores, el Estado puede contar con esta recaudación

tributaria. De no existir la zona especial que demanden tales insumos de los

encadenamientos, las empresas de la cadena verían reducido su mercado y el

Estado, por tanto, disminuidos sus ingresos fiscales.

Del lado del gasto tributario, la zona especial cuenta con subsidios fiscales por

concepto de impuesto a la renta. Hay que tener en cuenta que este modelo no

considera los beneficios que obtienen la zona especial al importar sin aranceles.

Entonces:

)(zebtrsub t ,

Donde sub representa el subsidio que el Estado concede a las zonas especiales,

resultante de la exoneración del impuesto a la renta tr sobre el beneficio de la

zona especial)(zeb . Para que la zona especial cumpla sus objetivos debe generar

niveles de empleo, inversión, divisas y transferencia tecnológica que compensen

el subsidio estatal y generen desarrollo económico y territorial.

Dentro de los posibles escenarios que puede presentar una zona especial de

desarrollo económico, se desprende la zona especial ideal, que es aquella que

utiliza gran cantidad de insumos nacionales en su proceso productivo y destina la

mayoría de su producción a la exportación, generando además empleo e

inversión extranjera. La zona especial menos deseada sería aquella que importa

la mayor cantidad de insumos para su producción y destina sus productos al

mercado interno, lo que generaría competencia desleal frente a productores

nacionales que no gozan de la exención de impuestos que caracterizan al

régimen especial.

134

3.5.4.2 Propósitos del modelo de evaluación

a) Definición del Escenario Ideal

La zona especial de desarrollo económico es un régimen que está exento de

impuestos, cada zona especial genera encadenamientos productivos, estos

encadenamientos a su vez atraen empleo, generan producción y pagan

impuestos.

La producción total de la zona con este régimen, es igual a la producción que

genere esta zona más la producción del encadenamiento destinada a la misma.

El empleo es igual a: el empleo de esta zona más el empleo que genera el

encadenamiento de acuerdo a la producción destinada a esta.

El análisis impositivo comprende el porcentaje de recaudación tributaria que deja

de percibir el Estado por zona versus la recaudación que percibe de los

encadenamientos que arrastra la zona.

La producción de la zona especial representa cierto porcentaje del PIB; para

lograr éste porcentaje la zona especial demanda insumos nacionales y

extranjeros. Para que una zona genere más encadenamientos, el porcentaje de

insumo nacional utilizado en su producción debe ser mayor al porcentaje utilizado

de insumo extranjero. La zona especial además de priorizar la producción

nacional debe enfocarse en el encadenamiento territorial, es decir, proveerse de

insumos de la región en donde está ubicada; también, la mayor proporción de

trabajadores deben ser de la misma región en la que se asienta.

Si la zona especial es de tipo productora industrial, arrastrará más

encadenamientos que aquella que no lo sea; si la zona especial es proveedora de

servicios, también generará encadenamientos y agregación de valor, cuya

proporción dependerá del tipo de servicio a prestar.

Además de los insumos nacionales y extranjeros usados en la producción de la

zona especial, se suman el trabajo y capital incluidos en el proceso productivo; de

acuerdo a la cantidad utilizada de estos dos insumos se determina el valor

135

agregado de un producto, es decir, mientras mayor capital y trabajo intervengan

en la producción, mayor será el valor agregado del producto o servicio final.

La zona especial productora generará alto valor agregado cuanto mayor

procesamiento tengan sus productos.

La zona especial proveedora de servicios logísticos139 generará además atracción

de carga al país lo que se manifiesta en el aumento de flujos de comercio exterior,

generando la disminución de costos logísticos a las empresas, haciéndolas a su

vez competitivas.

La zona especial proveedora de otros tipos de servicios como actualmente se

están prestando en algunas (como desarrollo de software, biotecnología, call

centers, data centers, etc.), generalmente, no representan gran número de

encadenamientos y cantidad de trabajo, sin embargo, el valor agregado y la

transferencia tecnológica y de conocimientos son altos, aunque cabe destacar

que este tipo de servicios están considerados dentro de las zonas especiales

mencionadas anteriormente.

En este sentido de acuerdo al modelo básico, el escenario desarrollado sería de

la siguiente forma:

En el supuesto de hay dos empresas nacionales, encadenamientos considerados

como los dos primeros sectores en el modelo y que están fuera de la zona

especial; ésta se provee de dos sectores de insumos (bienes o servicios), por

tanto, la zona especial es el tercer sector y fin de la cadena productiva, entonces

33n .

139 En este caso, las actividades logísticas han sido tomadas como ejemplo de una de las

subdivisiones de servicios que desean ser fomentadas por el Gobierno en base a sus apuestas

productivas y de conformidad al Plan Nacional de Logística. Adicionalmente, se ha considerado

que este tipo de regímenes especiales se constituyen en herramientas esenciales para

potencializar dichas actividades.

136

Los dos primeros sectores tienen un margen de ganancia de 20%; entonces,

)2.0,2.0((mar ; cada sector producirá 10 unidades,)10,10,10((y el precio inicial

será 1)1(1p .

El beneficio del sector 1 será:

)1()1()1()1()(ypmarb (

2)1(2b

Para determinar el precio de cada sector se sumará el margen de ganancia al p

dado.

2.12.01)2(101p

El beneficio del sector 2 será:

)1()1()2()2()2(ypypb pp

2)2(2b

Si la zona especial, emplea insumo nacional y vendiera únicamente dentro del

país entonces el precio sería:

4.12.02.1)(101zep

y el beneficio:

)2()2()()()(ypypb zezeze pp

4.2)(2zeb

Pero, normalmente, la zona especial incluye además del insumo nacional,

insumos importados, por tanto, a la ecuación anterior hay que incluir el precio y la

137

cantidad de los insumos importados. Si la zona especial compra 10 unidades de

insumos (divididos entre insumo nacional e insumo extranjero), entonces, para

que una zona especial se encuentre dentro del escenario de alto insumo nacional

debería tener compras locales mayores al 50% de esas 10 unidades. Para que

exista encadenamiento, deberán existir por lo menos dos empresas detrás en la

cadena. La zona especial no vende sólo en el mercado nacional
locS sino que

destina su producción también al mercado internacional es decir, si la zona

produce 10 unidades para tener mayor participación internacional, debería

destinar más del 50% de su producción al mercado internacional. Para

ejemplificar la participación de la zona especial en los dos mercados y determinar

el beneficio real de la misma, supondremos que:

%303locS

locSS S%100int

%30%100int 31S

%70int 7S

La producción que se destine a cada mercado será:

loczeloc syy sy)(

3%30*10 31locy

int)((int) syy ze sy

7%7010(int) 771y

El precio de producto en el mercado internacional será:

2(int) 2p

El beneficio de la zona especial entonces será:

138

)2()2((int)(int))()()(ypypypb zezeze ppp

8)(8zeb

El análisis impositivo comprende el porcentaje de recaudación tributaria que deja

de percibir el Estado por zona especial versus la recaudación que percibe de los

encadenamientos que arrastra la zona.

Partiendo de los beneficios de los sectores 1 y 2, se determinan los ingresos

tributarios que percibe el Estado por los encadenamientos, así:

25.00tr

Si el impuesto a la renta es 25% de las utilidades de cada sector tenemos que la

renta es:

;5.0)1()1(0btrR

5.0)2()2(0btrR

1)(1entosencadenamiR

Si la zona especial se abastece de insumos nacionales, tomando en cuenta que

no vende en el mercado internacional el Estado dejaría de percibir por impuestos:

6.0)()(0zeze btrR

Si se incluyen los insumos importados y las ventas internacionales, entonces lo

que deja de tributar la zona especial sería:

3.1)()(1zeze btrR

Con lo que se demuestra que mientras más insumo importado utiliza la zona

especial en su proceso productivo, mayor será el sacrificio fiscal que el Estado

139

asume por mantener el régimen, sin embargo, si existe un mayor encadenamiento

se compensará el sacrificio fiscal del Estado.

La intención es determinar posibles escenarios ideales de acuerdo a las

características de cada zona especial de desarrollo económico. No se puede

definir un escenario ideal para todas, debido a que las características de las

zonas especiales de desarrollo económico son diferentes en muchos casos y esto

dependerá básicamente de las actividades que se desarrollen dentro de ellas, es

decir, si es productora de bienes industriales lo mejor será que compre la mayor

parte de sus insumos al mercado nacional, atraiga inversión extranjera, genere

empleo, encadenamientos productivos y altas exportaciones; si es una zona

especial de servicios lo más importante será que genere valor agregado,

transferencia tecnológica, empleo; y, si es una zona comercializadora deberá

generar empleo y divisas.

En este sentido las tablas siguientes muestran las variables que se desprenden

del modelo básico y los datos en este caso para cada zona franca considerado

como un modelo de régimen económico especial con características similares a

las nuevas zonas especiales de desarrollo económico; así entonces si

buscaríamos un escenario donde se prioricen las compras locales, las zona

franca ubicada en la frontera norte coincide con su ubicación en este escenario,

ya que presenta el segundo porcentaje más alto de 14% en las compras a nivel

país.

Si además queremos una zona especial de desarrollo económico que destine la

mayor parte de su producción al mercado internacional, entonces de igual manera

la zona ubicada en esta región muestra un considerado porcentaje del 10% de

participación de su producción al mercado exterior, esto considerando que

actualmente la frontera tiene todas las características para ser considerada como

una zona deprimida y así considerada también como tal por el Ejecutivo, con base

a estudios de diagnostico realizados por el MCPEC, lo cual indica mas contraste a

efectos de priorizar esta zona como una potencial ZEDE.

140

Tabla 3.13 Proyección de variables por zona especial de desarrollo económico.

Compras País
Compras

Exterior
Ventas País Ventas Exterior Inversión

Empleo

(directo)

Impuestos

causados

ZOFREE 17.787.222,92 47.909.522,33 60.846.034,02 31.310.422,13 5.104.372,40 121,39 12.315.480,99

ZOFRAPORT 69.603.800,20 68.896.180,62 9.385.638,18 200.909.503,67 880.877,33 3.072,48 939.942,61

ZOFRÁMA 550.924,45 15.040.938,24 15.090.726,38 17.207.615,24 9.653.967,41 93,24 2.477.289,58

ZONAMANTA 10.603.012,25 12.559.324,94 15.867.135,41 28.143.190,03 9.446.408,07 62,16 326.512,99

CORPAQ 10.691.507,20 29.167.826,47 - 242.526,92 225.724.027,60 1.618,38 192.944,41

METROZONA 13.492.340,89 25.592.699,60 20.997.789,09 46.419.086,32 4.781.122,54 160,95 20.444.934,75

TECOCEL 1.102.362,53 - 11.236.814,32 190.046,00 38.402.336,53 417,36 7.591,53

TAGSA - - 48.066,78 1.578,15 109.421.330,92 384,06 176.548,20

Total 123.831.170,44 199.166.492,20 133.472.204,17 324.423.968,46 403.414.442,80 5.930 36.881.245,07

Fuente: Investigación realizada

Elaborado por: El Autor

Tabla 3.14 Participación de variables por zona especial de desarrollo económico.

Compras País
Compras

Exterior
Ventas País Ventas Exterior Inversión

Empleo

(directo)

Impuestos

causados *

ZOFREE 14% 24% 46% 10% 1,27% 2,0% 33%

ZOFRAPORT 56% 35% 7% 62% 0,22% 52% 3%

ZOFRÁMA 0% 8% 11% 5% 2,39% 2% 7%

ZONAMANTA 9% 6% 12% 9% 2,34% 1% 1%

CORPAQ 9% 15% 0% 0% 55,98% 27% 1%

METROZONA 11% 13% 16% 14% 1,19% 3% 55%

TECOCEL 1% 0% 8% 0% 9,52% 7% 0%

TAGSA 0% 0% 0% 0% 27,14% 6% 0%

Fuente: Investigación realizada

Elaborado por: El Autor

b) Equilibrio entre variables y planteamiento de indicadores

Los modelos desarrollados anteriormente indican las variables que deben

analizarse para el planteamiento de indicadores.

 Trabajo:

o Número de empleos directos a generar

o Remuneración promedio de los nuevos empleos

141

o Capacitación y desarrollo de capital humano

 Inversión:

o Correspondencia con los sectores y proyectos productivos

estratégicos140

o Monto de la inversión directa

o Ubicación del proyecto de inversión y descentralización

 Exportaciones:

o Volumen de bienes y servicios exportados

o Generación de divisas por operaciones internacionales

 Localización geográfica:

o Ubicación en áreas o regiones priorizadas o no

o Encadenamiento territorial / local: compras de bienes (materias primas

e insumos) y servicios de empresas locales

 Otros

o Contribución a la innovación, al desarrollo tecnológico y científico

(particularmente de aquellas con inversión extranjera)

o Tributación de empresas y personas naturales que conforman los

encadenamientos locales

o Uso de tecnologías que permitan la protección y el mejoramiento del

medio ambiente

140 De acuerdo a la priorización otorgada por las Estrategias Territoriales de ejecución del Plan

Nacional de Desarrollo, los Programas de Desarrollo Productivo (Apuestas Productivas) u otras

acciones públicas que señalen o incentiven áreas o sectores económicos favorecidos.

142

4 PLAN DE OPERACIÓN, ORGANIZACIONAL Y LEGAL

4.1 LINEAMIENTOS DE LA ESTRATEGIA PRODUCTIVA DE

REGÍMENES ECONÓMICOS ESPECIALES PARA EL

DESARROLLO TERRITORIAL

De acuerdo a los fundamentos teóricos y el análisis de articulación con el Plan

Nacional del Buen Vivir, y con los planes relativos al ámbito productivo, territorial y

logístico, corresponde la evaluación de los lineamientos de la implementación de

la ZEDE en el Ecuador. La ZEDE es una estrategia de desarrollo productivo para

una región o localidad geográfica determinada, que se caracteriza por disponer en

forma organizada, de una serie de recursos productivos, facilidades de logística e

incentivos a la inversión y a la producción, los cuales facilitan la gestión

empresarial y comercial, tanto para el mercado interno como para el comercio

internacional.

Conforme al análisis realizado en la propuesta de esta zona, la promoción del

desarrollo productivo mediante la ZEDE, es consecuente con los objetivos

sociales y macroeconómicos, y de forma particular está íntimamente ligada a los

objetivos relacionados con la diversificación de las exportaciones, a la disminución

de la brecha tecnológica y la industrialización del país en nichos que representen

ventajas competitivas.

Un punto central de la implementación implica la definición de la modalidad

estructural y operativa de la ZEDE que conviene a los intereses nacionales y, una

vez seleccionado el modelo adecuado, prever las actividades y los instrumentos

eficaces para adoptarlo legalmente y promover su instalación en las regiones de

menor desarrollo relativo o que por su localización requieran dicho tratamiento.

La ubicación y selección de actividades a ser permitidas y alentadas involucra

revisar la oferta de bienes y servicios disponibles, analizar los mercados de

destino actual y potencial sobre la base de los requerimientos de su demanda, e

143

incorporar la consideración de las cadenas de valor, tramas productivas u otros

medios de encadenamiento local y regional.

Conforme la información evaluada, tanto de las bases teóricas como de las

experiencias internacionales, el aporte de las empresas de regímenes francos

consiste, en una primera etapa, en la creación de puestos de trabajo, la apertura

de nuevos mercados de exportación y la generación de divisas; posteriormente,

en el mediano plazo, se ha evidenciado otras externalidades tales como la

formación de recursos humanos y promoción de transferencia de tecnología y de

modelos de organización - gestión. Finalmente, es notable la capacidad de éstas

para atraer nuevas inversiones correlacionadas bajo el efecto demostración que

impulsan y, por otra parte, su actuación como catalizador del encadenamiento

productivo local.

Sin embargo de lo anotado, en la observación de los casos de éxito analizados se

aprecia mejores resultados en las variables precitadas en aquellos regímenes que

se apalancan en una sólida base industrial interna que garantiza el

abastecimiento de insumos y materias primas esenciales, que pueden atraer

inversión de forma notable, la conjunción de redes infra e intersectoriales en el

mercado interno y, adicionalmente, instrumentos convencionales (regionales o

bilaterales) que garantizan el acceso a los mercados de destino en condiciones

preferenciales, en términos arancelarios, requisitos de origen y otras reglas

comerciales favorables.

Bajo tal perspectiva, las directrices técnicas que deben ser evaluadas para tal

decisión parten de las características ideales del régimen, a saber:

 Apuntar hacia la dotación preferencial de condiciones competitivas para la

producción

 Insertarse en las políticas de desarrollo productivo, desarrollo logístico y las

estrategias territoriales del Plan Nacional del Buen Vivir.

 Promover inversiones nuevas, sean nacionales, extranjeras o mixtas y por

tanto no podrán consistir en la relocalización de una empresa. Asegurar

144

ciertos niveles de responsabilidad económica, social y ética de la inversión

y de los inversionistas.

 Considerar un esquema de delimitación geográfica y controles de ingresos

y salidas de mercancías.

 Basarse complementariamente, en inversiones públicas (infraestructura) y

privadas (empresas administradoras).

 Favorecer encadenamientos productivos nacionales y particularmente,

regionales de bienes y servicios ecuatorianos.

 Priorizar la optimización de conectividad y escala logística: medio de

inserción y enlace de la producción ecuatoriana con la región y el mundo.

 Apalancarse en condiciones especiales desde el punto de vista tributario,

financiero y aduanero, no solo de carácter sustantivo (estímulos) sino en

cuanto a procedimientos expeditos y sencillos. Las empresas gozarán de

los incentivos fiscales y aduaneros en medida que éstas cumplan con las

metas acordadas en los plazos propuestos. Las metas podrán referirse a

volumen de producción y ventas, generación de determinado número y tipo

de empleos, incorporación de tecnologías avanzadas, permanencia en la

zona, producción limpia y otros aspectos económicos, sociales y culturales

considerados prioritarios por las autoridades nacionales o municipales en

concordancia con sus planes de desarrollo.

 Autorizar determinadas actividades económicas: industriales, logísticas,

servicios, turismo.

Como se puede apreciar, la construcción del modelo favorece como atributo

principal la creación o transformación de entramados de actividades

empresariales que generen ventajas competitivas en la producción de bienes o

prestación de servicios, principalmente destinados a la exportación y que, para su

emprendimiento, cuenten con los insumos y el empleo que pueda ser

proporcionada por el medio geográfico circundante; la interacción de dichas

145

variables se traducirían en la puesta en marcha de una opción de modelo

económico, atracción e incremento de las inversiones, crecimiento del empleo y

una mejora sustancial de las condiciones económicas y sociales futuras de las

regiones en las que se ubiquen.

4.2 OPERATIVIDAD DE LAS ZONAS ESPECIALES DE

DESARROLLO ECONÓMICO (ZEDE)

De conformidad con el objetivo general establecido en el Art. 34 del Código

Orgánico de la Producción, Comercio e Inversiones, se determina los siguientes

objetivos específicos para el establecimiento de una zona especial de desarrollo

económico141:

1. Atraer nuevas inversiones productivas sostenibles para:

o Impulsar procesos de transferencia de tecnología e innovación,

investigación y desarrollo.

o Generar actividades industriales y de servicios eco-eficientes con alta

agregación de valor para la exportación.

o Incrementar y facilitar los flujos netos de comercio exterior.

2. Consolidar la oferta y exportación de servicios logísticos multimodales y

mejorar la competitividad del transporte.

3. Establecer nuevos polos de desarrollo territorial.

4. Generar empleo de calidad.

5. Generar divisas para una balanza de pagos saludable.

4.2.1.1 Lineamientos para el establecimiento de la ZEDE

Conforme al Art. 46 del Reglamento al Código Orgánico de la Producción,

Comercio e Inversiones, se determina que para aprobar la constitución de una

141 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Proyecto

de Reglamento para las Zonas Económicas de Desarrollo Especial, pág. 1. Recuperado de:

http://www.mcpec.gob.ec/index.php?option=com_content&view=article&id=879%3Aultimos-borra

dores-de-los-reglamentos-del-codigo-de-la-produccion-15-de-marzo-de-2011&catid=9&Itemid=76

146

zona especial de desarrollo económico, el Consejo Sectorial de la Producción

considerará los siguientes lineamientos142:

1. Área geográfica del territorio nacional donde se aspira su establecimiento,

que estará priorizada de acuerdo a las políticas que el Gobierno Nacional

dicte en materia de desarrollo territorial y de las políticas de ordenamiento

definidas por los Gobiernos Autónomos Descentralizados en el ámbito de

su competencia.

2. Potencialidades del área en la que se aspira la instalación, que deberán

guardar consonancia con las actividades que se encuentran priorizadas en

la agenda de transformación productiva.

3. Condiciones de la infraestructura vial y comunicación con otros puntos del

país.

4. Condiciones de los servicios básicos de la localidad.

5. Condiciones medio ambientales.

6. Fuente de la inversión (pública, privada o mixta).

7. Monto de la inversión en relación con los proyectos que se persigue

implementar.

8. Tipo de proyectos que se persigue implementar.

9. Impacto en las áreas de prioridad que generarían los proyectos que se

persigue implementar.

El establecimiento de la zona especial de desarrollo económico en la frontera

norte, se aprobará mediante resolución del Consejo Sectorial de la Producción.

142 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Proyecto

de Reglamento para las Zonas Económicas de Desarrollo Especial, pág.1. Recuperado de : http://

www.mcpec.gob.ec/index.php?option=com_content&view=article&id=879%3Aultimos-borradores-

de-los-reglamentos-del-codigo-de-la-produccion-15-de-marzo-de-2011&catid=9&Itemid=76

147

4.2.1.1.1 Requisitos

De conformidad con los lineamientos descritos en el ítem precedente, para dar

trámite al pedido de establecimiento de una ZEDE se atenderá a los siguientes

requisitos143:

 Solicitud dirigida al Consejo Sectorial de la Producción suscrita por la parte

interesada.

 Determinación del área geográfica donde se solicita el establecimiento de

la ZEDE, acompañada del plano topográfico respectivo.

 Descripción de las potencialidades del área geográfica en la que se solicita

el establecimiento de la ZEDE, de conformidad con los lineamientos de la

agenda de transformación productiva.

 Mapa vial de acceso al área donde se solicita el establecimiento de la

ZEDE y sus conexiones con el resto del territorio nacional. Si se precisa la

construcción de infraestructura vial para comunicar el área con el resto del

país, indicación de un estimado del proyecto de dichas obras.

 Descripción de la fuente de la inversión para el establecimiento de la

ZEDE, con precisión de las personas naturales o jurídicas, públicas,

privadas o mixtas, nacionales o extranjeras que intervengan en el

financiamiento del proyecto, el origen de los recursos y el porcentaje de

aportación al financiamiento.

 Descripción general de la tipología o tipologías que se desea aplicar en la

ZEDE, de conformidad con lo establecido en el Art. 36 del Código Orgánico

de la Producción, Comercio e Inversiones, lo que deberá ajustarse a las

143 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Proyecto

de Reglamento para las Zonas Económicas de Desarrollo Especial, pág. 2. Recuperado de : http://

www.mcpec.gob.ec/index.php?option=com_content&view=article&id=879%3Aultimos-borradores-

de-los-reglamentos-del-codigo-de-la-produccion-15-de-marzo-de-2011&catid=9&Itemid=76

148

potencialidades determinadas y lo establecido en la agenda de

transformación productiva.

 Determinación de los posibles proyectos a instalar en la ZEDE.

 Posible oferta de servicios de apoyo que se proveerá en la ZEDE.

 Posible proyección de la generación de plazas de trabajo.

 Posible proyección de la generación de divisas.

 Descripción de los posibles encadenamientos productivos que se

generarían en la zona de influencia de la ZEDE.

 Detalle del administrador de la ZEDE.

 Los demás que establezca el Consejo Sectorial de la Producción en los

procedimientos específicos que dicte para el efecto.

4.2.1.1.2 Incentivos

Una de las herramientas del Código de la Producción para impulsar la

transformación productiva son las zonas económicas de desarrollo especial

(ZEDES), las mismas que pueden ser de tres tipos: de transferencia tecnológica,

de desarrollo industrial para la exportación y logísticas144.

Tienen los siguientes incentivos:

 Reducción adicional de 5 puntos porcentuales del Impuesto a la Renta, a

los administradores y operadores de las ZEDES, con el carácter de

permanente (17%). Si es de sector preferente y es inversión nueva aplica

tarifa 0% de IR por 5 años (fuera zona urbana de Quito y Guayaquil).

144 Ministerio Coordinador de la Producción, Empleo y Competitividad (MCPEC). (2010). Incentivos

para las Zonas Económicas de Desarrollo Especial. Recuperado de : http://www.mcpec.gob.ec/

index.php?option=com_content&view=article&id=987:incentivos-para-las-zonas-economicas-de-

desarrollo-especial-zede&catid=9:mcpec&Itemid=57

149

 Las importaciones de bienes tendrán tarifa 0% de IVA.

 Los bienes extranjeros gozarán de la suspensión del pago de aranceles

mientras permanezcan en dicho territorio.

 Los administradores y operadores tendrán crédito tributario del IVA pagado

en sus compras locales, de servicios, insumos y materias primas para sus

procesos productivos.

 Exoneración del ISD en el pago de importaciones y para los pagos al

exterior por financiamiento externo.

4.2.1.2 Institucionalidad común a todas las ZEDE

La institucionalidad es común para cualquier proyecto de generación de un

régimen económico especial para el desarrollo.

Figura 4.1 Marco Normativo y Propuesta.
 145

145 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 13. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

MARCO VIGENTE

•LEY DE ZONAS FRANCAS
•REGLAMENTO A LA LEY DE

ZONAS FRANCAS
•LEY ORGÁNICA DE ADUANAS

•RESOLUCIONES DEL
CONAZOFRA

MARCO PROPUESTO

•CÓDIGO DE LA
PRODUCCIÓN

•REGLAMENTO PARA ZONAS
ESPECIALES DE
DESARROLLO

REGIMEN DE
TRANSICIÓN

§Orientado a promoción de las
exportaciones.

§Sin articulación a planificación
§Incentivos exoneraciones

arancelarias y tributarias (IVA-
ICE),

§Requisitos cumplir objetivos en
inversión y empleo.

§Institucionalidad contempla un
cuerpo colegiado (presidido por
el MIPRO e integrado por zonas

francas)

§Alinea política industrial
con fomento de
exportaciones.

§Establece incentivos
§Acelera transferencia
tecnológica en sectores

con ventaja
coomparativa.

§ Genera economías de
escala para transporte

§Cambia
institucionalidad

•Respetar
concesiones

vigentes (aprox.
2025)

•Concluir proceso
depuración

•Incentivos para
migrar de esquema

150

Figura 4.2 Institucionalidad.
 146

Figura 4.3 Instituciones relacionadas con el fomento y control de la ZEDE.
 147

146 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 14. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

ØREPORTES
ØREGULACIÓN (NORMATIVA E
INDICADORES)

ØPOLITICAS
ØPLAN NACIONAL (prioridades)
ØEVALUACIÓN
ØREAJUSTE
ØPROMOCIÓN: INVESTECUADOR

CONTRATO DE CONCESIÓN
PARA LA ADMINISTRACIÓN

PRIVADA

CAS

CONSEJO DE LA PRODUCCIÓN

MIPRO

DIRECCIÓN DE ZONAS
ESPECIALES DE
DESARROLLO

ZEDES

ORGANISMOS
DE CONROL

ENTIDADES DE
COORDINACIÓN Y

PROMOCIÓN

Plan Nacional
o

Iniciativa
privada

MODELO DE NEGOCIO
ESPECÍFICOS

Presidencia, Consejo de la Producción, SENPLADES, MCPEC

Senacyt, Consejo de la Producción, Relaciones Exteriores, MIPRO,
Gobiernos Locales, Gremios, Cámaras, Universidades, Centros de

Investigación.

CAE/SRI, Agrocalidad, INEN, MTOP, MinTel, Gobiernos Locales,
MAGAP, Policía Nacional

Estratégico

Promoción

Control

Regulación
Consejo de la Producción, MIPRO

151

4.2.1.3 Pasos a seguir durante los procesos de transición e implementación:

El adoptar esta propuesta de Estrategia Productiva a través de Regímenes

Económicos Especiales para el Desarrollo Territorial, significaría la

implementación de procesos que consistirían en el caso de las Zonas Económicas

Especiales, un proceso estratégico e integral de implementación. Con el propósito

de poner en práctica la estrategia basada en los lineamientos técnicos expuestos,

debe seguirse una ruta que asegure la implementación de las actividades

necesarias para la adecuada vigencia del régimen de ZEDE en el Ecuador. Las

principales actividades se detallan a continuación y, de acuerdo a estimaciones

provisionales en cuanto a su cronograma, requerirían de un lapso de 10 a 14

meses para su cumplimiento. A continuación se detallan las etapas:

1. Se apruebe y se promulgue el Código de la Producción

2. Que sea Política de Estado la generación de Zonas Especiales de

Desarrollo Económico.

3. Que el gobierno sea el principal negociador a nivel Internacional, para

atraer la inversión extranjera.

4. Elaboración de Leyes y Reglamentos sobre ZEDE y sobre los beneficios a

otorgar a los inversionistas extranjeros directos y nacionales.

5. Establecer la ubicación de la propuesta de ZEDE.

6. Coordinación con los gobiernos seccionales donde se ubicará la ZEDE.

7. Acercamiento con las fuerzas productivas del país.

8. Promoción de la ZEDE a nivel nacional e internacional.

147 Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC). (2010). Zonas

Económicas presentadas al presidente 22-04-10, pág. 15. Recuperado de:

http://www.slideshare.net/ncely/zonaseconomicasespeciales-presentada-a-presidente-22-0410

152

5 CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

1) Mediante el desarrollo del presente trabajo, en la primera parte se investigó

bases teóricas respecto a los regímenes económicos especiales, así como

experiencias internacionales de países que han implementado este modelo,

en el aporte de las empresas, la creación de puestos de trabajo, la apertura

de nuevos mercados de exportación y la generación de divisas, y su

contribución al crecimiento económico territorial, donde se desarrollan

actividades de alto impacto en transferencia y desagregación tecnológicas,

operaciones de diversificación industrial y/o el desarrollo de servicios

logísticos.

2) Con sustento en la investigación realizada se pudo determinar que el actual

régimen de Zonas Francas en el país y su aplicación en los territorios,

particularmente en el caso de estudio las provincias de Esmeraldas, Carchi,

Imbabura y Sucumbíos colindantes con la frontera norte, reflejan una

contraposición a los objetivos para lo cual fue creado este régimen especial

de excepción establecido en la Ley de Zonas Francas y los parámetros

previstos por el Plan Nacional del Buen Vivir. Ya que en ocasiones, ha sido

considerado como un mecanismo más de comercio exterior, que conlleva

simplemente un sacrifico fiscal o ayuda a la evasión tributaria, más no como

una herramienta efectiva para alcanzar el desarrollo tecnológico, crecimiento

económico y desarrollo del capital humano, necesarios para el desarrollo

territorial.

3) La propuesta de ZEDE que se pone a consideración en este trabajo de

investigación, constituye una base de análisis significativa que será de

utilidad para priorizar el adecuado equilibrio que el régimen económico

especial promovería en función de: la generación de oportunidades de real

desarrollo y bienestar a la región, su apoyo a la inserción del Ecuador en el

comercio mundial, su contribución a la mejoría de la competitividad sistémica

y a la productividad nacional, entre otras principales variables.

153

4) Mediante el Plan de operación, organizacional y legal, se resalta que el

óptimo desempeño de la ZEDE y el aporte que ésta brinde al país,

dependerá del soporte otorgado por el Gobierno al régimen especial para el

desarrollo territorial, los controles adoptados por los organismos

responsables de su funcionamiento y de las condiciones ofrecidas a los

inversionistas, tanto nacionales como extranjeros, que deseen instalarse bajo

esta modalidad.

5.2 RECOMENDACIONES

1) Las experiencias de otros países a nivel mundial y el éxito obtenido con

estos regímenes especiales, resalta algunas alternativas que buscan

contribuir a la solución de los problemas que en la actualidad se están

afrontando en el territorio, con lo cual la generación de una zona especial de

desarrollo económico (ZEDE) en la frontera norte, surge como un

instrumento potenciador de las apuestas productivas y de la productividad de

exportaciones en función de la vocación y potencialidad del territorio, para

lograr ser competitivos y atraer más inversiones.

2) La región debe especializar su Zona, para atraer mayor inversión extranjera;

una posibilidad es fomentar las nuevas tendencias surgidas con respecto a

este régimen, tales como actividades de alto impacto en transferencia y

desagregación tecnológicas, operaciones de diversificación industrial y/o el

desarrollo de servicios logísticos, entre otros. Esto aprovechando las

ventajas tentativas para los inversionistas, tales como la excelente ubicación

geográfica, la riqueza de materia prima de la región y la mano de obra

calificada de sus habitantes.

3) Se debe considerar, que para aprovechar las ventajas de este régimen, el

modelo requiere ser reactivo y proactivo en el manejo de atracción de

inversiones extranjeras, lo cual debe reflejarse en una política de Estado

consistente con la búsqueda de oportunidades que la inversión extranjera se

154

encuentre valorando. Así la producción se enfocará hacia la exportación,

utilizando mano de obra nacional, y en gran proporción, insumos nacionales,

generando de esta manera importantes beneficios directos e indirectos a la

comunidad.

4) Impulsar esta estrategia de fortalecimiento en el país, para cumplir con los

objetivos principales del régimen, entre los que se encuentra el incremento

de las exportaciones, las cuales son una herramienta muy importante para

sustentar nuestro sistema de dolarización. De la mano de un marco legal

claro y sin trabas, la facilitación aduanera (reglamentación y procedimientos

ágiles) y la visión del empresario (modelo de negocio), constituyen

condiciones necesarias para el éxito del Régimen Especial de Desarrollo

Económico en la región y el país, el cual podría convertirse en la puerta de

entrada y salida de flujos comerciales para nuevos mercados.

155

REFERENCIAS

 Antonio Elizade Hedia. (2003). Gestión Publica 29. Planificación estratégica

territorial y políticas públicas para el desarrollo Local. Santiago de Chile:

CEPAL, Instituto Latinoamericano y del Caribe de Planificación

Económica y Social (ILPES). Recuperado de: http://www.eclac.org/publica

ciones/xml/2/11852/sgp29.pdf

Banco Mundial. (2008). Special Economic Zones performance, lessons learned,

and implications for zone development. Washington: The World Bank

Group. Recuperado de: http://www.ifc.org/ifcext/fias.nsf/AttachmentsBy

Title/SEZpaperdiscussion/$FILE/SEZs+report_April2008.pdf

Banco Central del Ecuador (BCE). (2010). Evolución de la Balanza Comercial

2001-2010. Recuperado de: http://www.portal.bce.fin.ec/vto_bueno/

ComercioExterior.jsp

Banco Central del Ecuador BCE 2010, Información Estadística Mensual 2010.

Recuperado de: http://www.bce.fin.ec/docs.php?path=/home1/estadisticas

/bolmensual/IEMensual.jsp

Consejo Nacional de Zonas Francas (CONAZOFRA). (2009). Desempeño de las

Zonas Francas, 272. Recuperado de: http://www.conazofra.gov.ec/

index.php?option=com_content&task=view&id=31&Itemid=102

Constitución de la República del Ecuador. (2008). Recuperado de: http://www.asa

mbleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

Estrategias de Desarrollo Logístico. II Conferencia Panamericana de Logística 23,

24 y 25 de julio de 2009. Hotel El Prado, Barranquilla – Colombia, pág. 26.

156

Recuperado de: http://www.ibarragarrido.com/estrategias%20de%20

desarrollo.pdf

Galloni, G. (2006). Plataforma Logística Instrucciones de Uso. Bogotá, Colombia.

Recuperado de: http://www.mtc.gob.co/portal/home/ponencias/05_Planifi

cacion_Operacion_Plataformas_Logisticas.pdf

Granados, J. (2003). Documento de divulgación 20. Zonas Francas y otros

regímenes especiales en un contexto de negociaciones comerciales

multinacionales y regionales. Banco Interamericano de Desarrollo,

Departamento de Integración y Programas Regionales. Recuperado de:

http://www.iadb.org/intal/aplicaciones/uploads/publicaciones/e_INTALITD

STA_DD_20_2003_Granados.pdf

Lira, S. (2005). Desarrollo económico local y competitividad territorial en América

Latina. Revista de la CEPAL 85. http://www.eclac.org/publicaciones/xml/5/

21045/lcg2266eSilva.pdf

Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC).

(2010). Agenda de Transformación Productiva Territorial 2010, pág. 85.

Recuperado de: http://www.mcpec.gob.ec/index.php?option=com_docman

&task=doc_download&gid=449&Itemid=95

Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC).

(2010). Código Orgánico de la Producción, Comercio e Inversiones.

Recuperado de: http://www.mcpec.gob.ec/images/stories/noticias/docu

mentos/codigoproduccion.pdf

Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC).

(2010). Proyecto de Reglamento para las Zonas Económicas de

Desarrollo Especial, pág. 2. Recuperado de : http:// www.mcpec.gob.ec/in

dex.php?option=com_content&view=article&id=879%3Aultimos-

157

borradores-de-los-reglamentos-del-codigo-de-la-produccion-15-de-marzo-

de-2011&catid=9&Itemid=76

Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC).

(2010). Estrategia para reforzar la Logística y la Facilitación del Comercio

Exterior. Componente B: Formulación del Plan Estratégico para el

desarrollo empresarial de servicios logísticos y de transporte, sector

carretero, 19. Advanced Logistics Group. Recuperado de:

http://www.oecd.org/dataoecd/32/10/47450862.pdf

Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC).

(2010). Programa de Desarrollo de Apuestas Productivas y de Inversión

en el Ecuador. Consultoría para analizar, sistematizar y priorizar los

negocios obtenidos en las siete Agendas de Desarrollo Territorial que e

intervención a través de instrumentos. CORPEI-PAP-006-2010.

Recuperado de: http://www.mcpec.gob.ec/index.php?option=com_docman

&task=doc_download&gid=457&Itemid=63&Itemid=57

Ministerio de Coordinación de la Producción, Empleo y Competitividad (MCPEC).

(2010). Zonas Económicas presentadas al presidente 22-04-10, pág. 17.

Recuperado de: http://www.slideshare.net/ncely/zonaseconomicasespeci

ales-presentada-a-presidente-22-0410

Ministerio de Industrias y Productividad (MIPRO). (2009). Política Industrial del

Ecuador 2008- 2012, pág. 18. Recuperado de: http://www.micip.gov.ec/

images/stories/POLITICA_INDUSTRIAL.pdf

Ministerio de Industrias y Productividad (MIPRO). (2009). Análisis dinámico del

marco normativo de las inversiones en el Ecuador: perspectivas de su

fortalecimiento y reorientación. Recuperado de: http://www.micip.gov.ec/

images/stories/delministerio/Analisis_de_marco_de_inversiones_en_Ecua

dor-MIC2007.pdf

158

ANEXOS

159

ANEXO A - Código, Orgánico de la Producción, Comercio e Inversiones

TITULO IV
 Zonas Especiales de Desarrollo Económico

Capítulo I

Del objeto y constitución de las Zonas Especiales de Desarrollo Económico

Art. 43. El Gobierno nacional podrá autorizar el establecimiento de Zonas Especiales de
Desarrollo Económico (ZEDE), como un destino aduanero, en espacios
delimitados del territorio nacional, para que se asienten nuevas inversiones, con
los incentivos que se detallan en la presente normativa, mismos que estarán
condicionados al cumplimiento de los objetivos específicos establecidos en este
Código, de conformidad con los parámetros que serán fijados mediante norma
reglamentaria.

Art. 44. Objetivos.- Con el fin de lograr la aceleración del proceso de diversificación y
transformación productiva del país, las ZEDE perseguirán los siguientes objetivos
específicos:

a. Impulsar procesos de transferencia y desagregación tecnológica e innovación,
investigación y desarrollo;

b. Generar actividades industriales y de servicios eco-eficientes con alta agregación
de valor para la exportación;

c. Incrementar y facilitar los flujos netos favorables de comercio exterior;

d. Consolidar la oferta y exportación de servicios logísticos multimodales y mejorar
la competitividad del transporte, y de esta manera de la producción nacional;

e. Establecer nuevos polos de desarrollo territorial consistente con un desarrollo
policéntrico;

f. Fomentar los encadenamientos productivos a partir de las actividades que se
desarrollen en las ZEDES;

g. Generar empleo de calidad; o,

h. Generar divisas.

Art. 45. Ubicación.- Las Zonas Especiales de Desarrollo Económico se instalarán en áreas
geográficas delimitadas del territorio nacional, considerando condiciones tales
como: preservación del medio ambiente, territorialidad, potencialidad de cada
localidad, infraestructura vial, servicios básicos, conexión con otros puntos del
país o zonas fronterizas, entre otros: previamente determinadas por el organismo

160

rector en materia de desarrollo productivo, en coordinación con el ente a cargo de
la planificación nacional, y estarán sujetas a un tratamiento especial de comercio
exterior, tributario y financiero.

Art. 46. Tipos.- Las Zonas Especiales de Desarrollo Económico podrán ser de los
siguientes tipos:

a. Para ejecutar actividades de transferencia y de desagregación de tecnología e
innovación. En estas zonas se podrá realizar todo tipo de emprendimientos y
proyectos de desarrollo tecnológico, innovación electrónica, biodiversidad,
mejoramiento ambiental sustentable o energético,

b. Para ejecutar operaciones de diversificación industrial, que podrán consistir en
todo tipo de emprendimientos industriales innovadores, orientados
principalmente a la exportación de bienes, con utilización de empleo de calidad.
En estas zonas se podrá efectuar todo tipo de actividades de perfeccionamiento
activo, tales como: transformación, elaboración (incluidos: montaje, ensamble y
adaptación a otras mercancías) y reparación de mercancías (incluidas su
restauración o acondicionamiento), de todo tipo de bienes con fines de exportación
y de sustitución estratégica de importaciones principalmente; y,

c. Para desarrollar servicios logísticos, tales como: almacenamiento de carga con
fines de consolidación y des consolidación, clasificación, etiquetado, empaque, re
empaque, refrigeración, administración de inventarios, manejo de puertos secos o
terminales interiores de carga, coordinación de operaciones de distribución
nacional o internacional de mercancías; así como el mantenimiento o reparación de
naves, aeronaves y vehículos de transporte terrestre de mercancías. De manera
preferente, este tipo de zonas se establecerán dentro de o en forma adyacente a
puertos y aeropuertos, o en zonas fronterizas. El exclusivo almacenamiento de
carga o acopio no podrá ser autorizado dentro de este tipo de zonas.

Los servicios logísticos estarán orientados a potenciar las instalaciones físicas de

puertos, aeropuertos y pasos de frontera, que sirvan para potenciar el volumen

neto favorable del comercio exterior y el abastecimiento local bajo los parámetros

permitidos, en atención a los requisitos establecidos en el Reglamento a la presente

ley.

Los bienes que formen parte de estos procesos servirán para diversificar la oferta

exportable; no obstante, se autorizará su nacionalización para el consumo en el

país en aquellos porcentajes de producción que establezca el reglamento a la

presente ley. Estos límites no se aplicarán para los productos obtenidos en

procesos de transferencia de tecnología y de innovación tecnológica.

161

Las personas naturales o jurídicas que se instalen en las zonas especiales podrán

operar exclusivamente en una de las modalidades antes señaladas, o podrán

diversificar sus operaciones en el mismo territorio con operaciones de varias de las

tipologías antes indicadas, siempre que se justifique que la variedad de actividades

responde a la facilitación de encadenamientos productivos de la actividad

económica, que se realiza en la zona autorizada por sus múltiples operadores, y

que, la Zona Especial de Desarrollo cuente dentro de su instrumento constitutivo

con la autorización para operar bajo la tipología que responde a la actividad que se

desea instalar.

Art. 47. Control aduanero.- Las personas y medios de transporte que ingresen o salgan de
una ZEDE, así como los límites, puntos de acceso y de salida de las zonas
especiales de desarrollo económico deberán estar sometidos a la vigilancia de la
administración aduanera. El control aduanero podrá efectuarse previo al ingreso,
durante la permanencia de las mercancías en la zona o con posterioridad a su
salida. Los procedimientos que para el control establezca la administración
aduanera, no constituirán obstáculo para el flujo de los procesos productivos de
las actividades que se desarrollen en las ZEDE; y deberán ser simplificados para el
ingreso y salida de mercancías en estos territorios.

Art. 48. Acto administrativo de establecimiento.- Las zonas especiales de desarrollo
económico se constituirán mediante concesión del organismo rector en materia de
política comercial e inversiones, teniendo en cuenta el potencial crecimiento
económico de los territorios donde se instalen las zonas especiales, los objetivos,
planes y estrategias del Plan Nacional de Desarrollo, la Agenda de Transformación
Productiva, y demás planes regionales, sobre la base de los requisitos y
formalidades que se determinarán en el reglamento a este Código.

La concesión se otorgará por un período de veinte (20) años, que podrán ser

prorrogables, con sujeción al procedimiento de evaluación establecido en el

Reglamento, y solo se podrá revocar antes del plazo establecido por haberse

verificado alguna de las infracciones que generan la revocatoria de la concesión.

Art. 49. Rectoría pública.- Serán atribuciones del organismo rector en materia de política
comercial e inversiones, para el establecimiento de las ZEDE, las siguientes:

a. Dictar las políticas generales para el funcionamiento y supervisión de las ZEDE;

162

b. Autorizar las concesiones para el establecimiento de zonas especiales de desarrollo
económico que cumplan con los requisitos legales establecidos;

c. Calificar y autorizar a los administradores y operadores de las ZEDE;

d. Absolver las consultas que se presentaren respecto de la aplicación de este Código
en cuanto a las zonas especiales de desarrollo;

e. Aplicar las sanciones que fija esta normativa a las empresas administradoras y
operadoras que incumplieren las disposiciones establecidas para su operatividad;

f. Establecer los requisitos generales y específicos, incluidos los de origen y valor
agregado nacional, para que un producto transformado, elaborado (que incluye su
montaje, ensamble y adaptación a otras mercancías) o reparado (que incluye su
restauración o acondicionamiento) dentro de una Zona Especial de Desarrollo
Económico pueda ser nacionalizado, con o sin el pago total o parcial de aranceles.
Para efectos de establecer dicho procedimiento se considerará el valor en aduana
de la mercancía a nacionalizarse, debiendo descontarse el valor agregado nacional
y/o el valor de los bienes nacionales o nacionalizados que se hayan incorporado
en el proceso productivo del bien a nacionalizarse, el cumplimiento de las normas
de origen de productos nacionales de exportación, entre otros, de ser pertinente.
Este procedimiento será exclusivo para el cálculo de los derechos arancelarios.
Para efectos de la liquidación y cobro del impuesto al valor agregado se seguirá el
procedimiento establecido por el Servicio de Rentas Internas; y,

g. Las demás que establezca el reglamento a este Código.

Para efectuar la supervisión y control del funcionamiento y cumplimiento de los objetivos

de las Zonas Especiales de Desarrollo Económico, el Ministerio responsable del fomento

industrial establecerá una unidad técnica operativa, que será la autoridad ejecutora de las

políticas que establezca el órgano rector en materia de política comercial e inversiones, en

relación a las ZEDE.

Art. 50. Solicitud de ZEDE.- La constitución de una zona especial de desarrollo económico
podrá solicitarse por parte interesada, a iniciativa de instituciones del sector
público o de gobiernos autónomos descentralizados. La inversión que se utilice
para el desarrollo de estas zonas puede ser pública, privada o mixta. De igual
manera, tanto la empresa administradora como los operadores que se instalen en
dichas zonas pueden ser personas naturales o jurídicas: privadas, públicas o
mixtas, nacionales o extranjeras.

163

A efectos de evaluar la conveniencia de autorizar el establecimiento de una Zona

Especial de Desarrollo Económico, se exigirá una descripción general del proyecto,

que incluirá los requisitos que establezca en el reglamento de esta normativa.

No podrá crearse una ZEDE en espacios que sean parte del Sistema Nacional de

Áreas Protegidas, o del Patrimonio Forestal del Estado, o que se haya declarado

Bosques o Vegetación Protectores o sean ecosistemas frágiles.

En la concesión para operar la ZEDE se podrán detallar los incentivos que

apliquen en cada caso particular, tanto para administradores como para

operadores.

Capítulo II

 De los Administradores y Operadores de las Zonas Especiales de Desarrollo

Económico

Art. 51. Administradores de ZEDE.- Las personas jurídicas privadas, públicas o de
economía mixta, nacionales o extranjeras, que lo soliciten, podrán constituirse en
administradores de zonas especiales de desarrollo económico, siempre que
obtengan la concesión para desarrollar una de las actividades descritas en el Art.
46 de la presente ley. Su función será el desarrollo, la administración y el control
operacional de la ZEDE, de conformidad con las obligaciones que establece el
reglamento a este Código y las que determine el organismo rector en materia de
política comercial e inversiones.

Las atribuciones y procesos de control que deberán cumplir los administradores

estarán determinados en el reglamento.

Art. 52. Operadores de ZEDE.- Los operadores son las personas naturales o jurídicas,
públicas, privadas o mixtas, nacionales o extranjeras, propuestas por la empresa
administradora de la ZEDE y calificadas por el organismo rector en materia de
política comercial e inversiones, que pueden desarrollar las actividades
autorizadas en estas zonas delimitadas del territorio nacional.

Los operadores de las zonas concesionadas podrán realizar exclusivamente las

actividades para las cuales fueron autorizados en la correspondiente calificación,

164

en los términos de este código, su Reglamento de aplicación, la legislación

aduanera en lo que corresponda, y la normativa expedida por el órgano rector en

materia de política comercial e inversiones.

Igualmente observarán que sus actividades cumplan con los parámetros de la

normativa ambiental nacional e internacional, y con procesos de licenciamiento

ambiental de ser así necesario.

Art. 53. Prohibición de vinculación.- Los administradores no podrán ostentar
simultáneamente la calificación de operador, ni tendrán ninguna vinculación
económica o societaria con los demás operadores de la ZEDE, bajo pena de
revocación.

Art. 54. Servicios de apoyo.- Toda persona natural o jurídica, nacional o extranjera, que
desee establecerse en una Zona Especial de Desarrollo Económico para brindar
servicios de apoyo o soporte a los operadores instalados en la zona autorizada,
deberá presentar su solicitud a la empresa administradora respectiva, quien
aprobará o negará su pedido previo dictamen favorable de Unidad Técnica –
Operativa, responsable de la supervisión y control de las ZEDE.

Las empresas que se instalen para brindar servicios de apoyo a los operadores de

una Zona Especial de Desarrollo Económico, deberán cumplir con todas las

normas de seguridad y de control que se deriven de la presente ley, su reglamento,

así como de las directrices que emita el organismo rector en materia de política

comercial e inversiones. En el caso de instituciones del sistema financiero privado,

nacional o extranjero, deberán obtener la autorización de la Superintendencia de

Bancos, que fijará los requisitos que deban cumplir estas empresas.

Art. 55. Responsabilidad.- Los operadores y el administrador de la Zona Especial de
Desarrollo Económico serán solidariamente responsables respecto al ingreso,
tenencia, mantenimiento y destino final de toda mercancía introducida o
procesada en las zonas autorizadas, y responderán legalmente por el uso y destino
adecuado de las mismas. La responsabilidad solidaria establecida opera sobre las
obligaciones tributarias y aduaneras incumplidas, y sobre las sanciones
pecuniarias que se impongan por infracciones cometidas, reconocidas en este
Código y en su Reglamento de aplicación.

Art. 56. Del tratamiento aduanero y de comercio exterior.- Por tratarse de una estructura
jurídica de excepción, las zonas especiales de desarrollo económico gozarán del

165

tratamiento de destino aduanero que les otorga el régimen legal aduanero, con la
suspensión del pago de aranceles de las mercancías extranjeras que ingresen a
dichas zonas, para el cumplimiento de los procesos autorizados en la concesión,
tanto para administradores como para operadores. Los procedimientos para
ingreso y salida de mercancías de las ZEDE, así como el uso de los desperdicios,
mermas y sobrantes, su posible nacionalización, re-exportación o destrucción de
mercancías en estado de deterioro, serán regulados en el reglamento a la presente
ley.

Para efectos de operatividad aduanera, el reglamento a la presente ley establecerá

los parámetros en los que el ingreso de una mercancía a una zona especial de

desarrollo económico se consideré una exportación, y, a su vez, cuando el ingreso

al territorio aduanero nacional de un bien que proviene de una zona autorizada se

considera una importación.

Art. 57. Ingreso a otro régimen.- Los bienes de capital ingresados al país por medio de un
régimen aduanero suspensivo o liberatorio del pago de tributos al comercio
exterior, podrán finalizar su régimen con la reexportación del bien a una zona
especial de desarrollo económico, siempre que un operador haya solicitado su
ingreso respectivo para utilizarlos en las actividades autorizadas.

Art. 58. Valoración de bienes de capital.- Los bienes de capital de origen extranjero

utilizados en una zona autorizada, para efectos de su nacionalización, serán
valorados considerando el estado en que se encuentren al momento de realizar el
trámite de la declaración a consumo.

Capítulo III

De las infracciones y sanciones a las Zonas Especiales de Desarrollo Económico

Art. 59. Infracciones.- Las infracciones por incumplimiento a lo prescrito en materia de
ZEDE se calificarán en leves y graves. Las sanciones previstas en esta materia
serán aplicadas por la Unidad Técnica Operativa de control de zonas especiales y
por el órgano rector de la política comercial y de inversiones, de acuerdo a sus
competencias; y tomando en consideración la gravedad y las consecuencias del
hecho u omisión realizado.

Art. 60. Infracciones leves.- Son infracciones leves sancionadas con amonestación por
escrito o multa, las siguientes:

166

a. El incumplimiento de las obligaciones del administrador, que no constituyan
infracciones graves;

b. Cuando el operador no informe a la empresa administradora de la entrada, uso y
salida de todos los bienes e insumos para ser elaborados, transformados,
procesados, comercializados o consumidos; así como de la utilización de mano de
obra y la venta de divisas que realicen en el país, dentro de los plazos previstos en
el reglamento;

c. Por no presentar en los plazos previstos los reglamentos internos para el
funcionamiento de cada ZEDE;

d. Cuando las administradoras no lleven mediante sistemas informáticos
organizados, comunicados en línea con el Servicio de Rentas Internas, el Servicio
de Aduanas del Ecuador y la ZEDE, la siguiente información:

i) Los ingresos y egresos de mercancías de la zona franca, con identificación
del origen y del destino;

ii) Los cuadros de integración de las materias primas que van a ser
convertidas en productos intermedios o finales en las zonas francas;

iii) Las operaciones de procesamiento parcial a las que se refiere la normativa
legal;

iv) Los cambios de régimen que se autoricen;
v) Los inventarios de sus operadores;
vi) Las transacciones libres de impuestos realizadas; y,
vii) Las ventas al detalle realizadas dentro del territorio de la zona franca, con

la identificación de los compradores.

e. Inobservancia de los procedimientos establecidos para el ingreso y salida de
mercancías de la ZEDE;

f. Por incumplimiento de los cronogramas de avance de obra, equipamiento e
inversión, que deberán ser cumplidos en los tiempos propuestos en los
documentos que sirvieron de base para otorgar la concesión para operar en la
ZEDE o para el otorgamiento de la concesión como administrador; y,

g. El incumplimiento a cualquier otra norma reglamentaria no prevista como
infracción grave.

Art. 61. Infracciones graves.- Constituyen infracciones graves aquellas conductas que
hacen presumir un actuar inexcusablemente falto de diligencia y cuidado; y,
aquellas en las que hubiese reincidencia en una falta leve.

167

Son infracciones graves sancionadas con suspensión, cancelación de la

autorización de operador o terminación anticipada de la concesión, según

corresponda, las siguientes:

a. El incumplimiento de cualquiera de los objetivos de las zonas especiales de
desarrollo económico señalados en este Código;

b. El incumplimiento a la prohibición de no vinculación prevista para
administradores y operadores;

c. Cuando la administradora no verifique y controle las actividades de sus
operadores, utilizando para ello los mecanismos legales establecidos en la presente
Ley, su reglamento y demás normas aplicables, informando de las infracciones a
los organismos pertinentes, a fin de adoptar las medidas administrativas y legales
del caso;

d. La negativa a admitir inspecciones, verificaciones o auditorias por parte de los
órganos competentes de las ZEDE o acordadas en cada caso por la administración
competente, o la obstrucción a su práctica;

e. El ingreso a la ZEDE de mercancías tales como; armas, explosivos y municiones;
estupefacientes de cualquier naturaleza; y, productos que atenten contra la salud,
el medio ambiente y la seguridad o moral públicas, que no cuenten con
autorización expresa de la autoridad de la unidad técnica operativa de ZEDE; y,

f. Cuando las actividades que realicen los operadores produzcan deterioro del medio
ambiente.

La comisión de cualquiera de estas causales, así como la reincidencia de una falta

leve, se sancionará con la suspensión del administrador u operador hasta por el

plazo de tres meses. En caso de reincidencia, se los sancionará con la cancelación

de la autorización de operación o terminación anticipada de la concesión, según se

trate de una administradora u operador.

La aplicación de las sanciones previstas para las infracciones descritas, se

entenderán sin perjuicio de otras responsabilidades legalmente exigibles.

168

Art. 62. Sanciones.- Los administradores u operadores de zonas especiales de desarrollo
económico serán sancionados por las infracciones que contempla este capítulo,
dependiendo de la gravedad de cada caso, con:

a. Amonestación por escrito;

b. Multa cuyo valor será de un mínimo de diez y un máximo de cien salarios
mínimos vitales establecidos para los trabajadores del sector privado;

c. Suspensión de la autorización otorgada para desarrollar sus actividades, por un
plazo de hasta tres meses;

d. Cancelación definitiva de la autorización para operadores dentro de la respectiva
zona especial de desarrollo económico; y,

e. Terminación anticipada de la concesión de una zona especial de desarrollo
económico.

Las sanciones previstas en los literales a) y b) podrán ser adoptadas por el

organismo competente para el control de las zonas especiales. Las sanciones

previstas en los literales c), d) y e), serán adoptadas por el órgano rector de la

política comercial y de inversiones. Para la aplicación de las sanciones detalladas

en este artículo, deberá instaurarse previamente el respectivo proceso

administrativo, cuyo procedimiento será establecido en el Reglamento a este

Código. La suspensión de las autorizaciones, la cancelación y la terminación

anticipada conllevan la suspensión o terminación de los incentivos tributarios

concedidos, por el mismo periodo de la sanción que se establezca.

169

ANEXO B - Reglamento a la Estructura e Institucionalidad de Desarrollo Productivo, de
la Inversión y de los Mecanismos e Instrumentos de Fomento Productivo, establecidos en
el Código Orgánico de la Producción, Comercio E Inversiones

ACÁPITE I

TÍTULO I

DE LA OPERATIVIDAD DE LAS ZONAS ESPECIALES DE DESARROLLO

ECONÓMICO (ZEDE)

 DE LAS ZONAS ESPECIALES DE DESARROLLO ECONÓMICO (ZEDE)

CAPÍTULO I

OBJETIVOS DE LAS ZEDE

Artículo 45.- Objetivos específicos.- De conformidad con el objetivo general establecido en el

artículo 34 del Código Orgánico de la Producción, Comercio e Inversiones, se determinan los

siguientes objetivos específicos para el establecimiento de una zona especial de desarrollo

económico:

6. Atraer nuevas inversiones productivas sostenibles para:

o Impulsar procesos de transferencia de tecnología e innovación, investigación y desarrollo;

o Generar actividades industriales y de servicios eco-eficientes con alta agregación de valor

para la exportación;

o Incrementar y facilitar los flujos netos de comercio exterior;

7. Consolidar la oferta y exportación de servicios logísticos multimodales y mejorar la

competitividad del transporte;

8. Establecer nuevos polos de desarrollo territorial;

9. Generar empleo de calidad; y,

10. Generar divisas para una balanza de pagos saludable.

Para la determinación del cumplimiento de los objetivos específicos, se establecerán indicadores de

desempeño para cada proyecto que se califique en la ZEDE, de acuerdo a la tipología en la que se

enmarque el mismo.

Artículo 46.- Lineamientos para el establecimiento de una ZEDE.- Para aprobar la constitución de

una zona especial de desarrollo económico, el Consejo Sectorial de la Producción considerará los

siguientes lineamientos:

170

10. Área geográfica del territorio nacional donde se aspira su establecimiento, que estará

priorizada de acuerdo a las políticas que el Gobierno Nacional dicte en materia de

desarrollo territorial y de las políticas de ordenamiento definidas por los Gobiernos

Autónomos Descentralizados en el ámbito de su competencia;

11. Potencialidades del área en la que se aspira la instalación, que deberán guardar

consonancia con las actividades que se encuentran priorizadas en la agenda de

transformación productiva;

12. Condiciones de la infraestructura vial y comunicación con otros puntos del país;

13. Condiciones de los servicios básicos de la localidad;

14. Condiciones medio ambientales;

15. Fuente de la inversión (pública, privada o mixta);

16. Monto de la inversión en relación con los proyectos que se persigue implementar;

17. Tipo de proyectos que se persigue implementar; y,

18. Impacto en las áreas de prioridad que generarían los proyectos que se persigue

implementar.

El establecimiento de una zona especial de desarrollo económico se aprobará mediante resolución

del Consejo Sectorial de la Producción.

CAPÍTULO II

REQUISITOS GENERALES PARA EL OTORGAMIENTO DE

AUTORIZACIONES PARA LOS ADMINISTRADORES DE ZEDE

Artículo 47.- Requisitos.- Cada zona especial de desarrollo económico contará con un

administrador. Para evaluar la procedencia del otorgamiento de la autorización como

administrador de una ZEDE, atendiendo al interés nacional y de conformidad con las políticas

públicas, el Consejo Sectorial de la Producción analizará los siguientes requisitos generales:

1. Solicitud dirigida al Consejo Sectorial de la Producción, con indicación exacta de la ZEDE

que desea administrar;

2. Registro único de Contribuyente;

3. Acreditación legal del representante legal de la persona jurídica;

4. Escritura de constitución en cuyo objeto social se consigne con exclusividad la

administración de zonas especiales de desarrollo económico;

5. Declaración juramentada de que el solicitante no ha sido anteriormente concesionario del

régimen de zonas francas cuya concesión haya sido revocada o terminada, o usuario de

una zona franca cuyo registro de calificación haya sido cancelado por aplicación de un

procedimiento sancionatorio. Si el solicitante es una persona jurídica, la declaración

171

juramentada debe indicar que los accionistas de la persona jurídica solicitante no han sido

anteriormente accionistas de empresas administradoras o usuarias de zonas francas cuya

concesión haya sido revocada o terminada, o su registro de calificación haya sido

cancelado por aplicación de un procedimiento sancionatorio, respectivamente;

6. Plano de ubicación y de la propiedad, especificando linderos y dimensiones, que deberá

concordar con la escritura pública de propiedad del inmueble o del instrumento que

acredite el uso y goce del área por el tiempo de vigencia de la autorización de la ZEDE,

debidamente inscritos en el Registro de la Propiedad;

7. Documentos que acrediten su capacidad financiera para cumplir con la actividad de

administrador de una ZEDE;

8. Documentos de soporte que demuestren que el solicitante cuenta con la capacidad

operativa para la administración y control de una ZEDE;

9. Descripción completa del proyecto con la determinación de la tipología o tipologías que

desea aplicar en la ZEDE, todo lo cual deberá estar sustentado en un estudio de mercado

que determine la factibilidad de instalación del proyecto;

10. Descripción de la inversión para la instalación del administrador: composición, origen y

monto, que deberá ajustarse también a los requisitos específicos que establezca el Consejo

Sectorial de la Producción;

11. Certificación de la Superintendencia de Compañías del monto de capital suscrito y capital

pagado de la empresa;

12. Plazo de autorización solicitado, que no podrá exceder de 20 años;

13. Cronograma de inversión, que se ajustará al plazo de autorización requerido;

14. Descripción de las edificaciones que se requiere levantar para la instalación del

administrador y para la oferta de servicio a los potenciales operadores;

15. Detalle de la generación de plazas de trabajo por parte del solicitante;

16. Descripción de los procesos de transferencia y desagregación de tecnología e innovación

que desarrollará el solicitante;

17. Estudio de impacto ambiental y determinación de los procesos a aplicar para lograr

actividades eco - eficientes, mismo que se ajustará a la tipología o tipologías que desea

aplicar en la ZEDE;

18. Detalle de los potenciales operadores que podrán ser calificados en la ZEDE, de

conformidad con la tipología o tipologías solicitadas, con indicación de las posibles

operaciones que desarrollarán, así como la proyección de las plazas de trabajo a generar

por parte de estos;

19. Detalle de los potenciales servicios de apoyo que serán provistos en la ZEDE; y,

172

20. Los demás que establezca el Consejo Sectorial de la Producción en las distintas

regulaciones que emita para el efecto.

En los casos en los que las áreas determinadas para el establecimiento de ZEDE por el Consejo

Sectorial de la Producción, abarquen extensiones que superen 300 hectáreas, se podrá autorizar

la instalación de dos o más administradores, atendiendo a los niveles de compatibilidad o

complementariedad de las tipologías que se desarrollen en dichos espacios.

Sección I

REQUISITOS GENERALES PARA CALIFICACIÓN DE OPERADORES DE

ZEDE

Artículo 48.- Requisitos.- La calificación de operadores de las zonas especiales de desarrollo

económico será efectuada por el Consejo Sectorial de la Producción, de conformidad con el

procedimiento que dicte para el efecto. Podrán calificarse tantos operadores como sea posible, con

arreglo al proyecto presentado por el administrador al tiempo de su autorización.

Se calificará operadores siempre que sus actividades se ajusten a la tipología o tipologías que tiene

autorizadas el administrador de la ZEDE.

Para evaluar la procedencia del otorgamiento de la calificación de un operador, atendiendo al

interés nacional y de conformidad con las políticas públicas, el Consejo Sectorial de la Producción

analizará los siguientes requisitos generales:

a) Solicitud dirigida al Consejo Sectorial de la Producción, con indicación de la ZEDE en la

que desea operar;

b) Registro Único de Contribuyente. El operador que se califique a partir de la vigencia de

este Reglamento, podrá realizar actividades económicas únicamente dentro de la ZEDE,

por lo que esta circunstancia debe estar precisada en la autorización de su RUC;

c) Cédula de ciudadanía, en el caso de que el solicitante sea una persona natural ecuatoriana;

cédula de identidad o pasaporte en tratándose de una persona natural extranjera;

d) Acreditación legal del representante legal en caso de que el solicitante sea una persona

jurídica;

e) Escritura de constitución, si el solicitante es una persona jurídica, en cuyo objeto social se

consigne la actividad para cuya calificación se solicita, de conformidad con la tipología a

desarrollar;

f) Declaración juramentada de que el solicitante no ha sido anteriormente concesionario del

régimen de zonas francas cuya concesión haya sido revocada o terminada, o usuario de

una zona franca cuyo registro de calificación haya sido cancelado por aplicación de un

procedimiento sancionatorio. De igual manera, la declaración juramentada, si el solicitante

173

es una persona jurídica, debe indicar que los accionistas de la persona jurídica solicitante

no han sido anteriormente accionistas de empresas administradoras o usuarias de zonas

francas cuya concesión haya sido revocada o terminada, o su registro de calificación haya

sido cancelado por aplicación de un procedimiento sancionatorio, respectivamente;

g) Compromiso de arrendamiento, o escritura de promesa de compra venta de un espacio

proporcionado por parte del administrador de la ZEDE en la que desea instalarse, mismo

que debe guardar relación con el área requerida para el desarrollo de sus operaciones. Para

los casos de compra venta de terrenos, en las escrituras deberá incluirse el compromiso del

comprador de sujetarse estrictamente a las condiciones de la ZEDE, así como el control que

realicen las autoridades competentes de esta materia;

h) Documentos que acrediten su capacidad financiera para la implementación de su plan de

negocio dentro de la ZEDE;

i) Determinación de las actividades a desarrollar en la ZEDE, con arreglo a la tipología o

tipologías que el Consejo Sectorial de la Producción facultó al administrador de la ZEDE al

tiempo del otorgamiento de su autorización, todo lo cual deberá estar sustentado en su

plan de negocio y en la descripción detallada del proyecto, con indicación precisa de las

actividades de transferencia y de desagregación de tecnología e innovación, operaciones de

diversificación industrial o desarrollo de servicios logísticos a realizar, describiendo todo el

proceso productivo a cumplirse, incluyendo un detalle de las materias primas, envases,

embalajes o similares, maquinarias y equipos a utilizar, mercancías a ser producidas,

servicios que serán prestados, acompañados de los respectivos flujos explicativos de las

operaciones;

j) Descripción de la inversión para la instalación del operador: composición, origen y monto,

que deberá sujetarse a lo que dispongan las regulaciones del Consejo Sectorial de la

Producción para el efecto;

k) Certificación de la Superintendencia de Compañías del monto de capital suscrito y capital

pagado de la compañía, si el solicitante es una persona jurídica;

l) Plazo de calificación solicitado, que no podrá exceder del tiempo de autorización que tenga

vigente el administrador de la ZEDE;

m) Cronograma de inversión, que se ajustará al plazo de calificación requerido;

n) Descripción de las instalaciones requeridas para el desarrollo de sus actividades y si estas

serán provistas por el administrador o con cargo a la inversión a realizar;

o) Detalle del número de plazas de trabajo a ser generadas por parte del solicitante con

indicación del plazo en que se cumpliría en función del proyecto planteado, para lo que

emitirá un compromiso por escrito;

174

p) Estudio de impacto ambiental y determinación de los procesos a aplicar para lograr

actividades eco-eficientes, mismo que se ajustará a la tipología o tipologías autorizadas en

la ZEDE; y,

q) Los demás que establezca el Consejo Sectorial de la Producción en las regulaciones que

dicte para el efecto.

CAPÍTULO III

DEL CONTROL ADUANERO

Artículo 49.- Con la finalidad de que tanto operadores como administradores de ZEDE reciban los

beneficios de los procedimientos aduaneros simplificados, estos deberán calificarse como

Operadores Económicos Autorizados en el Servicio Nacional de Aduana del Ecuador.

Al efecto, los parámetros para la calificación de los operadores económicos autorizados para las

zonas especiales de desarrollo económico, serán establecidos por el procedimiento que dictarán en

conjunto la Unidad Técnica Operativa de Supervisión y Control de ZEDE y el Servicio Nacional de

Aduana del Ecuador.

Artículo 50.- El control aduanero por parte del SENAE podrá aplicarse al ingreso, permanencia,

traslado, circulación, almacenamiento y salida de las mercancías, unidades de carga y medios de

transporte que ingresen o salgan de una ZEDE.

Este se podrá realizar en las siguientes fases: control anterior, control concurrente y control

posterior, de acuerdo a los procedimientos determinados en la normativa internacional, en el Libro

V del Código de la Producción, su Reglamento y en la normativa expedida por el SENAE.

Artículo 51.- Para efectos del control aduanero, la autoridad competente de la dirección distrital de

la respectiva jurisdicción, dispondrá que los funcionarios aduaneros que se requiera se instalen en

el área de oficina aduanera de la ZEDE, siempre que se considere necesario que esta exista. Las

oficinas aduaneras se instalarán previa aprobación del SENAE, debiendo los administradores

cumplir con los requisitos establecidos en la normativa dictada para el efecto.

Habrá lugar a la aplicación de lo establecido en el artículo 221 del Código Orgánico de la

Producción, Comercio e Inversiones, si son los funcionarios aduaneros quienes injustificadamente

demoran con su intervención los procedimientos respectivos para el destino aduanero ZEDE.

Artículo 52.- Si el SENAE detecta violaciones por parte de operadores o administradores de las

operaciones autorizadas, deberá notificar el particular a la Unidad Técnica Operativa de

175

supervisión y control de ZEDE, para la aplicación de los procedimientos administrativos

sancionatorios correspondientes, sin perjuicio de las acciones administrativas o judiciales a que

hubiere lugar.

Sección I

DE LOS PROCEDIMIENTOS PARA EL INGRESO Y SALIDA DE

MERCANCÍAS

Artículo 53.- Los procedimientos aduaneros para el ingreso y salida de mercancías hacia y desde

una ZEDE serán simplificados, cumpliendo los requisitos documentales y operativos contenidos en

el presente reglamento y la normativa que dicten, en sus ámbitos de control, el Consejo Sectorial de

la Producción, el Ministerio responsable del fomento industrial y el Servicio Nacional de Aduana

del Ecuador.

Artículo 54.- Las zonas especiales de desarrollo económico gozarán del tratamiento de destino

aduanero establecido en el régimen legal aduanero, con la exención del pago de aranceles e IVA a

las importaciones de las mercancías extranjeras que ingresen a estas zonas, a favor de

administradores y operadores, siempre que estas sean utilizadas para el cumplimiento de los

procesos autorizados.

El impuesto a los consumos especiales y el FODINFA gravarán únicamente las mercancías que

salgan de una ZEDE para su nacionalización, en atención al hecho generador de estos impuestos.

Artículo 55.- El responsable de autorizar el ingreso y salida de toda mercancía utilizada para el

cumplimiento de los procesos autorizados para sus operadores, es el administrador. Al efecto, el

administrador se regirá por una nómina referencial de mercancías que establezca la Unidad

Técnica Operativa de Supervisión y Control de ZEDE, a pedido del operador, en base a la actividad

autorizada por el Consejo Sectorial de la Producción. Esta nómina podrá actualizarse en cualquier

momento, con la certificación del administrador de que las nuevas mercancías serán parte de los

procesos productivos.

De requerir el operador agregar ítems a la nómina referencial de mercancías, deberá comunicarlo a

la Unidad Técnica Operativa de Supervisión y Control de ZEDE a efectos del correspondiente

registro.

Para autorizar el ingreso y salida de mercancías extranjeras utilizadas por los administradores para

el cumplimiento de sus procesos autorizados, será competente la Unidad Técnica Operativa de

176

Supervisión y Control de ZEDE, en base a la actividad autorizada por el Consejo Sectorial de la

Producción.

El valor de las mercancías consignado en la solicitud de ingreso que el operador presente al

administrador, deberá regirse a lo establecido en el artículo 110 del Código de la Producción.

Los administradores de ZEDE otorgarán las autorizaciones de ingreso y salida por medios

informáticos, debiendo transmitir electrónicamente las autorizaciones otorgadas al Servicio

Nacional de Aduana del Ecuador y a la Unidad Técnica Operativa de supervisión y control de las

ZEDE.

Artículo 56.- Para el control de inventarios de las mercancías que ingresen o egresen de una ZEDE,

el administrador está obligado a permanecer interconectado por vía electrónica, en línea, con la

autoridad aduanera, para que la Aduana tenga la facilidad de verificar en cualquier momento los

movimientos de inventarios de los operadores y administradores de las ZEDE.

La autoridad aduanera no podrá exigir la presentación de declaración aduanera adicional alguna a

las autorizaciones que deban otorgar los administradores o la Unidad Técnica Operativa de

supervisión y control de ZEDE, según corresponda, para el ingreso y egreso de mercancías. No

obstante, los encargados de autorizar el ingreso y egreso de mercancías, deberán requerir que la

información que proporcionen los operadores y administradores permita una clara identificación

de los bienes ingresados, así como permitan establecer la base imponible de los tributos al comercio

exterior que correspondan a dichas mercancías, en caso de nacionalización de estas.

Para la nacionalización de las mercancías ingresadas y procesadas en una ZEDE se deberá atender

al instructivo que expida el Consejo Sectorial de la Producción, respecto de los porcentajes de

nacionalización de cada tipo de mercancía, según la actividad autorizada.

Artículo 57.- El administrador es responsable también de otorgar todas las autorizaciones de

ingreso y salida de bienes que no constituyan mercancías empleadas en los procesos autorizados a

los operadores, así como también de los bienes que sean ingresados por los prestadores de

servicios de apoyo o soporte.

177

Deberá también registrar los ingresos y salidas de bienes que realice para su consumo y utilización,

que no constituyan mercancías empleadas en los procesos autorizados en su acto administrativo de

constitución como ZEDE.

Artículo 58.- Las autorizaciones de ingreso y salida serán solicitadas por el operador al

administrador por medios electrónicos, en el formato y por el procedimiento que al efecto

establezca la normativa que dicte la Unidad Técnica Operativa de Supervisión y Control de ZEDE.

Los soportes documentales para el otorgamiento de las autorizaciones de ingreso y salida de la

ZEDE, serán transmitidos por el operador solicitante al administrador por vía electrónica,

debiendo el administrador mantener un archivo digitalizado de estos soportes documentales por

cinco años, a partir de la fecha del otorgamiento de las respectivas autorizaciones. El custodio de

los soportes documentales en físico, será el operador solicitante, quien deberá mantener un archivo

de estos por el mismo plazo establecido para el archivo digitalizado del administrador.

Para efectos del manejo electrónico de estas autorizaciones y su respectiva transmisión a la

administración aduanera, es obligación de los administradores el registro de firma digital en el

Banco Central del Ecuador.

Artículo 59.- No será obligatoria la participación de un agente de Aduana para todos los trámites

que se realicen al amparo del destino aduanero ZEDE.

Artículo 60.- Para los efectos del presente reglamento, entiéndase por territorio aduanero

delimitado, al área donde se encuentra establecida la zona especial de desarrollo económico, con

los límites que sean determinados en el acto administrativo de autorización. El resto del territorio

nacional se lo denominará territorio aduanero no delimitado.

Sección II

INGRESO DE MERCANCÍAS DESDE EL EXTERIOR A UNA ZEDE

Artículo 61.- La Unidad Técnica Operativa de Supervisión y Control de ZEDE establecerá el

procedimiento para el ingreso de materiales de construcción traídos desde el exterior hacia ZEDE,

siguiendo el principio de facilitación aduanera que contempla el Código Orgánico de la

Producción, Comercio e Inversiones. Para el ingreso de materiales de construcción, desde el

exterior a una ZEDE, se requerirá una certificación del Ministerio responsable de fomento

industrial que establezca la no existencia o insuficiencia de producción nacional del producto que

se requiere ingresar.

178

La determinación de documentos que acrediten la transferencia de dominio o el uso de las

mercancías que ingresarán a una ZEDE desde el exterior, será establecida mediante regulación

expedida por la Unidad Técnica Operativa de Supervisión y Control de ZEDE.

Si no se cumple con alguno de estos requisitos, la mercancía no podrá ingresar a la ZEDE.

Artículo 62.- La Unidad Técnica Operativa de Supervisión y Control de ZEDE podrá normar los

requisitos y condiciones especiales o excepcionales que requieran los operadores para el ingreso de

mercancías a una ZEDE desde el exterior, en atención a las particularidades que presentan las

actividades de los mismos.

Sección III

SALIDA DE MERCANCÍAS DESDE UNA ZEDE AL EXTERIOR

Artículo 63.- Dentro de los 15 días hábiles siguientes al otorgamiento de la autorización de salida

de la ZEDE por parte del administrador, el operador deberá presentar el documento de transporte

que ampare la salida de las mercancías del territorio aduanero nacional con destino al exterior y la

factura comercial. El procedimiento de correcciones o ajustes a la información consignada en la

autorización de salida de mercancías de una ZEDE, se sujetará a lo que establezca la Unidad

Técnica Operativa de supervisión y control de las ZEDE.

Artículo 64.- Para la salida de mercancías perecederas desde ZEDE al exterior por vía aérea, será

aplicable el procedimiento que al efecto dicte la Unidad Técnica Operativa de Supervisión y

Control de ZEDE.

Artículo 65.- La autorización de salida de las mercancías que, siendo procesadas en una ZEDE han

ganado origen nacional, recibirán el tratamiento de mercancías nacionales para toda operación o

procedimiento aduanero posterior a su salida de la ZEDE.

El control de origen de las mercancías extranjeras ingresadas a un ZEDE, así como de las

procesadas en dichas zonas, se regulará por la normativa que establezca el Consejo Sectorial de la

Producción. Esta regulación contendrá también los parámetros de cumplimiento en materia de

origen, para la nacionalización o exportación de mercancías extranjeras procesadas en una ZEDE, a

las que se les incorpore componentes nacionales.

Artículo 66.- Para los operadores que prestan servicios logísticos, el valor que consignen en la

solicitud de salida de las mercancías de terceros, será el que declare el propietario de estas en el

documento por el cual formuló el requerimiento del servicio.

179

Artículo 67.- La Unidad Técnica Operativa de Supervisión y Control de ZEDE podrá normar los

requisitos y condiciones especiales o excepcionales que requieran los operadores para la salida de

mercancías desde una ZEDE con destino al exterior, en atención a las particularidades que

presentan las actividades de los mismos.

Sección IV

INGRESO DE MERCANCÍAS A UNA ZEDE DESDE TERRITORIO

ADUANERO NO DELIMITADO

Artículo 68.- La Unidad Técnica Operativa de Supervisión y Control de ZEDE podrá normar los

requisitos y condiciones especiales o excepcionales que requieran los operadores para el ingreso de

mercancías a una ZEDE desde territorio aduanero no delimitado, en atención a las particularidades

que presentan las actividades de los mismos.

Artículo 69.- Los bienes de capital ingresados al país al amparo de un régimen aduanero

suspensivo o liberatorio del pago de tributos al comercio exterior, podrán finalizar su régimen con

la reexportación del bien al destino ZEDE, siempre que un operador de la misma solicite su ingreso

para emplear dicho bien en los procesos autorizados. Este ingreso se considerará una

reexportación.

Así mismo, las mercancías declaradas a un régimen que suspenda o libere de tributos al comercio

exterior, para ser sometidas a operaciones de perfeccionamiento, podrán finalizar dicho régimen

mediante el ingreso al destino ZEDE, siempre que un operador de la misma solicite su ingreso para

emplear dicho bien en los procesos autorizados, antes del vencimiento del plazo concedido en el

régimen. Este ingreso se considerará una reexportación.

En ambos casos, el procedimiento y requisitos aplicables serán los que establezcan conjuntamente

el Servicio Nacional de Aduana del Ecuador y la Unidad Técnica Operativa para el Control de

ZEDE.

Artículo 70.- Los bienes de capital ingresados al país al amparo de un régimen aduanero

suspensivo o liberatorio del pago de tributos al comercio exterior, podrán finalizar su régimen con

la reexportación del bien al destino ZEDE, siempre que un operador de la misma solicite su ingreso

para emplear dicho bien en los procesos autorizados. Este ingreso se considerará una

reexportación.

180

Así mismo, las mercancías declaradas a un régimen que suspenda o libere de tributos al comercio

exterior, para ser sometidas a operaciones de perfeccionamiento, podrán finalizar dicho régimen

mediante el ingreso al destino ZEDE, siempre que un operador de la misma solicite su ingreso para

emplear dicho bien en los procesos autorizados, antes del vencimiento del plazo concedido en el

régimen. Este ingreso se considerará una reexportación.

En ambos casos, el procedimiento y requisitos aplicables serán los que establezcan conjuntamente

el Servicio Nacional de Aduana del Ecuador y la Unidad Técnica Operativa para el Control de

ZEDE

Artículo 71.- Los bienes o mercancías nacionales o nacionalizadas, destinadas al uso o consumo de

los operadores, ingresarán a la ZEDE únicamente con la autorización respectiva por parte del

administrador de la misma, previo a la correspondiente solicitud de ingreso que formule el

operador, sin que se requiera el cumplimiento de ningún tipo de formalidad aduanera. Esta

autorización será otorgada y registrada por el administrador por medios electrónicos y no

requerirá ser transmitida al SENAE.

Los administradores realizarán, por medios electrónicos, el registro correspondiente de los bienes y

mercancías nacionales o nacionalizadas, destinados para su uso o consumo y que no sean

empleados en los procesos autorizados. Estos registros no requerirán de transmisión electrónica a

la autoridad aduanera.

Los administradores reportarán trimestralmente a la Unidad Técnica Operativa de supervisión y

control de ZEDE los ingresos de estos bienes y mercancías, los cuales no gozarán del beneficio de

crédito tributario por el impuesto al valor agregado que dispensa la Ley de Régimen Tributario

Interno, por no ser incorporados a los procesos productivos desarrollados por administradores y

operadores en sus actividades autorizadas.

Sección V

SALIDA DE MERCANCÍAS DESDE UNA ZEDE AL TERRITORIO

ADUANERO NO DELIMITADO

Artículo 72.- La salida de las mercancías o bienes de capital de una ZEDE, con destino al territorio

aduanero no delimitado, que ingresaron a esta desde el exterior, se realizará aplicando todas las

formalidades y procedimientos de la importación a consumo y cumpliendo con el pago de los

tributos al comercio exterior, en la forma y plazos determinados en el Título II del Libro V del

Código de la Producción y su Reglamento de aplicación.

181

Para los bienes de capital se aplicará lo establecido en el artículo 48 del Código de la Producción

sobre la valoración de los mismos. De igual manera, cuando las mercancías hayan sufrido procesos

de transformación y se haya incorporado valor nacional a estas, se aplicarán los parámetros que

establezcan las regulaciones del Consejo Sectorial de la Producción.

Artículo 73.- Previo a la nacionalización, el operador de una ZEDE solicitará al administrador la

autorización de salida correspondiente. Si la nacionalización la realiza el administrador, la

autorización será conferida por la Unidad Técnica Operativa de supervisión y control de las ZEDE.

Esta autorización será documento de soporte necesario para la presentación de la declaración

aduanera a consumo.

Artículo 74.- El operador o administrador de ZEDE presentará la declaración aduanera de

importación a consumo en la dirección distrital del SENAE, en cuya jurisdicción se encuentre la

ZEDE.

Artículo 75.- La declaración aduanera de importación a consumo se realizará cumpliendo los

requisitos que para el efecto establezca la normativa aduanera, y en lo que correspondan, las

regulaciones del Consejo Sectorial de la Producción y de la Unidad Técnica Operativa de

supervisión y control de las ZEDE, en el ámbito de sus competencias.

En cualquier caso, si los bienes o mercancías objeto de nacionalización son originarios o adquieren

la calidad de originarios de la República del Ecuador, no se aplicará para la conformación de la

base imponible los valores presuntivos de flete y seguro.

El administrador de la ZEDE no permitirá la salida de las mercancías nacionalizadas hasta que la

administración aduanera de la dirección distrital competente haya autorizado la nacionalización y

se haya cumplido con todas las formalidades y el pago de los tributos al comercio exterior.

Artículo 76.- Si la mercancía que ingresó a una ZEDE desde el exterior fue sometida a operaciones

de perfeccionamiento pero no ganó la condición de originaria, podrá nacionalizarse siguiendo el

procedimiento que establezcan las regulaciones que el Consejo Sectorial de la Producción dicte

para el efecto.

Artículo 77.- La mercancía nacional o nacionalizada que ingresó a ZEDE y que no fue objeto de

operaciones de transformación, reparación o elaboración, podrá reingresar al territorio aduanero

no delimitado, total o parcialmente, amparada únicamente en la autorización de salida que

extenderá el administrador, con sustento en los documentos de soporte del ingreso a ZEDE.

182

Artículo 78.- Los insumos, materiales, materias primas y bienes de capital que ingresaron a una

ZEDE para ser empleados en actividades autorizadas a un operador, podrán salir de la ZEDE para

acogerse a un régimen aduanero de carácter suspensivo o liberatorio, siempre que las

características y requisitos de dicho régimen, establecidos en la normativa aduanera, lo permitan.

Al efecto, se estará a lo que establezcan los procedimientos y formalidades contenidos en el

Reglamento respectivo al Libro V del Código de la Producción, y en las regulaciones que sean

expedidas por la Unidad Técnica Operativa de supervisión y control de las ZEDE y el SENAE.

Artículo 79.- Los insumos, materiales o materias primas ingresados a una ZEDE para ser

empleados en actividades autorizadas a un operador, podrán ingresar al territorio aduanero no

delimitado amparados en el régimen de admisión temporal para perfeccionamiento activo, a fin de

ser sometidos a operaciones de transformación, elaboración y reparación que no puedan ejecutarse

dentro de la ZEDE, para retornar a la ZEDE con posterioridad a la operación indicada y continuar

su proceso dentro de las actividades autorizadas. Esta salida de ZEDE tiene carácter temporal y

podrá realizarse previo a la correspondiente autorización de salida que otorgará el administrador.

Al efecto se deberá cumplir los procedimientos y formalidades aduaneras exigibles para acogerse a

dicho régimen, determinados por la normativa aduanera. La autorización de salida de ZEDE será

documento habilitante para presentar la declaración aduanera al régimen.

Artículo 80.- Los bienes de capital consistentes en maquinarias y equipos ingresados a ZEDE por

administradores u operadores, para ser empleados en actividades autorizadas, podrán ingresar al

territorio aduanero no delimitado de manera temporal, para ser objeto de reparaciones o

mantenimiento, sin necesidad de cumplir las formalidades y requisitos establecidos por la

normativa aduanera para el régimen de admisión temporal para perfeccionamiento activo.

Las actividades de reparación o mantenimiento tendrán una duración máxima de 6 meses, sin

posibilidad de prórroga alguna. El administrador autorizará la salida de ZEDE, y comunicará tal

autorización al SENAE y a la Unidad Técnica Operativa de supervisión y control de ZEDE, quien

supervisará que estas actividades cumplan con los parámetros de control que se establezcan en las

resoluciones administrativas y procedimientos que para el efecto sean emitidos por esta última.

Artículo 81.- De conformidad con el artículo 45 del Código de la Producción, por la solidaridad

que existe entre administrador y operador, en cuanto a la responsabilidad en el ingreso, tenencia,

183

mantenimiento y destino final de toda mercancía introducida o procesada en ZEDE, el

administrador responderá legalmente sobre las obligaciones tributarias aduaneras y las

infracciones pecuniarias en el caso de que las mercancías cuya salida fue autorizada, no retornaren

a la ZEDE finalizado el tiempo concedido para que se sometan a reparaciones o mantenimiento.

Sección VI

DEL TRATAMIENTO DE LOS DESPERDICIOS

Artículo 82.- Las materias primas que, luego de un proceso productivo generen desperdicios

susceptibles de nacionalización, tendrán el siguiente tratamiento:

a) Para desperdicios orgánicos, se permitirá su evacuación de la ZEDE con periodicidad diaria,

para lo cual el administrador llevará un registro de los volúmenes evacuados, así como de su

origen, haciendo uso de sus procedimientos y mecanismos de control y con fundamento en la

información que proporcionen los operadores que generen estos desperdicios. El operador

generador de los desperdicios, siempre que sea el propietario de la materia prima, formalizará

la nacionalización mediante una declaración aduanera consolidada, que presentará dentro de

la semana siguiente a aquella en la que fueron evacuados los desperdicios de la ZEDE, sin

perjuicio del control aduanero que, sobre este proceso, realice el SENAE en cualquier momento

del mismo. Si el operador generador de los desperdicios no es propietario de la mercancía, la

nacionalización la cumplirá quien ostente la propiedad de la misma;

b) Para desperdicios inorgánicos, se cumplirá con las formalidades aduaneras previo a que estos

sean retirados de la ZEDE. La declaración aduanera será presentada por el propietario de las

mercancías que generaron los desperdicios.

Para los casos descritos en las letras a) y b), el administrador otorgará la autorización de salida de

la ZEDE, antes de la presentación de la declaración aduanera, autorización esta que será

documento habilitante para la nacionalización.

Para efecto de la nacionalización de desperdicios, se deberá consignar en la declaración aduanera el

valor en Aduana de los mismos con sujeción a lo que establece el artículo 110 del Código Orgánico

de la Producción, Comercio e Inversiones.

Artículo 83.- Las materias primas consideradas como desperdicios, no susceptibles de

nacionalización, recibirán el siguiente tratamiento:

184

a) Para los desperdicios orgánicos, se procederá al retiro de la ZEDE previa solicitud del operador

al administrador. Precautelando el equilibrio del medio ambiente y, en cumplimiento de

normas sanitarias, el retiro de esta clase de desperdicios se hará con la periodicidad necesaria.

El cumplimiento de esta actividad requiere del levantamiento y suscripción de un acta por

parte de un representante del administrador, del operador y del prestador del servicio de

recolección. Este documento será entregado a la dirección distrital del SENAE, en cuya

jurisdicción se encuentra la ZEDE, en un plazo no mayor a 5 días hábiles, siguientes a

cumplida la actividad.

b) Para los desperdicios inorgánicos, se procederá al retiro de la ZEDE previa solicitud del

operador al administrador. La periodicidad de retiro de estos desperdicios, será en

consideración al volumen de estos y a la capacidad que el operador y el administrador tengan

para mantenerlos en las áreas acondicionadas al efecto. El cumplimiento de esta actividad

requiere del levantamiento y suscripción de un acta por parte de un representante del

administrador, del operador y de la gestora de medio ambiente. Este documento será

entregado a la dirección distrital del SENAE en cuya jurisdicción se encuentra la ZEDE, en un

plazo no mayor a 5 días hábiles, siguientes a cumplida la actividad.

La evacuación de los desperdicios efectuada por el procedimiento descrito en las letras a) y b), será

considerada como destrucción de los mismos, para efectos de control aduanero. Todos estos

procesos deberán cumplir los parámetros de control que establezca la Unidad Técnica Operativa de

supervisión y control de las ZEDE, mediante la expedición de las correspondientes regulaciones.

Artículo 84.- Los desperdicios no considerados en los artículos precedentes de esta sección se

considerarán como basura, y recibirán el tratamiento que para el efecto establezca la Unidad

Técnica Operativa de supervisión y control de las ZEDE. De igual manera, se establecerán los

procedimientos simplificados para el retiro de mercancías nacionales o nacionalizadas, ingresadas

a una ZEDE, que por razones de calidad, presentación o estado, no se encuentren aptas para salir

de la ZEDE o para ser sometidas a los procesos autorizados.

Sección VII

RETORNO O DEVOLUCIÓN DE MERCANCÍAS

Artículo 85.- Las mercancías que ingresan a ZEDE desde el exterior para ser empleadas en los

procesos autorizados y, que requieran de sustitución por no cumplir con condiciones de calidad u

otros requerimientos fijados al tiempo de su compra en el exterior, podrán ser devueltas al exterior

185

para su reemplazo, siguiendo el procedimiento simplificado que para el efecto establecerá la

Unidad Técnica Operativa de supervisión y control de las ZEDE. De igual manera, se incluirá en

esta regulación el tratamiento simplificado que deberán recibir las mercancías que ingresen a una

ZEDE en reemplazo de las que fueron devueltas al exterior.

Las mercancías procesadas en ZEDE que fueron nacionalizadas en forma de productos

compensadores, atendiendo al mecanismo de determinación de los porcentajes de producción cuya

nacionalización es permitida por este Reglamento, podrán ser devueltas a la ZEDE para su

reemplazo o sustitución, en la forma y plazos que se establezcan para la ejecución de lo establecido

en el artículo 126 del Código de la Producción y las demás disposiciones que contemple al efecto el

Reglamento al Libro V "DE LA COMPETITIVIDAD SISTÉMICA Y DE LA FACILITACIÓN

ADUANERA", y en la normativa que sea expedida por el SENAE.

Sección VIII

TRANSFERENCIA DE DOMINIO ENTRE ADMINISTRADORES Y

OPERADORES

Artículo 86.- Las mercancías y bienes de capital que ingresan a ZEDE, para administradores y

operadores, para ser empleados en los procesos autorizados, son susceptibles de transferencia de

dominio, siguiendo el procedimiento que para el efecto dicte la Unidad Técnica Operativa de

supervisión y control de ZEDE.

Los administradores de ZEDE mantendrán un registro en su sistema informático de control sobre

las transferencias de dominio autorizadas, mismo que actualizará también los inventarios en línea

que deben mantener con el Servicio Nacional de Aduana del Ecuador. Las transferencias de

dominio autorizadas deben ser también notificadas al SENAE y a la Unidad Técnica Operativa de

supervisión y control de ZEDE.

Sección IX

MOVILIZACIONES DE MERCANCÍAS DESDE O HACIA UNA ZEDE

Artículo 87.- La movilización de mercancías procedentes o con destino a una ZEDE, desde o hacia

puertos, aeropuertos internacionales o pasos de frontera, o entre ZEDE, se realizará bajo la

operación aduanera de traslado, de acuerdo a lo que establece el artículo 137 del Código de la

Producción, conforme los requisitos que establece el Reglamento al Libro V de dicha ley y los

procedimientos dictados por el SENAE.

186

Artículo 88.- Para solicitar la autorización de la operación de traslado a la dirección distrital del

SENAE en cuya jurisdicción se encuentre la ZEDE, el operador solicitante debe contar previamente

con la respectiva autorización de ingreso o salida de la ZEDE por parte del administrador,

documento que servirá de soporte de la operación aduanera.

Las operaciones de traslado de mercancías de prohibida importación solo serán autorizadas

cuando estas salgan de la ZEDE con destino al exterior.

Artículo 89.- Las operaciones de traslado serán garantizadas con cargo a una garantía general que

para el efecto deberá constituir el administrador de la ZEDE ante el SENAE. Esta garantía afianzará

los eventuales tributos al comercio exterior que se generen por las mercancías que se movilizarán,

cuando estas ingresen o hayan ingresado a ZEDE desde el exterior y siempre que sobre estas

existan tributos al comercio exterior susceptibles de garantizar.

Artículo 90.- Tanto a la salida de la dirección distrital de ingreso de las mercancías, como a su

llegada a la ZEDE, se realizará una inspección de la carga, la cual consistirá en la revisión de la

identificación de la unidad de carga en la que se transporte las mercancías, así como sus sellos, o

los embalajes y demás medios en los que venga contenida, si es carga suelta. Esta inspección estará

a cargo del funcionario aduanero delegado al efecto, tanto a la salida como al ingreso.

Si la llegada de las mercancías no se produce dentro de los plazos que fija el procedimiento

aduanero, el administrador deberá comunicarlo inmediatamente a la dirección distrital que

autorizó la operación de traslado, a fin de que se aplique las acciones legales pertinentes.

Artículo 91.- Finalizada la operación de traslado, el funcionario aduanero a cargo de realizar la

inspección de las mercancías a su llegada a la ZEDE, deberá transmitir a la dirección distrital

respectiva el correspondiente informe de esta, en las 24 horas siguientes a que se hubiere

practicado, a fin de que sea liberado el valor de la garantía general que afianza las operaciones de

traslado de la ZEDE.

CAPÍTULO IV

VINCULACIÓN ENTRE ADMINISTRADORES Y OPERADORES

Artículo 92.- Para efectos de establecer la vinculación entre Administradores y Operadores de

Zonas Especiales de Desarrollo Económico, de conformidad con lo previsto en el Código Orgánico

de la Producción, Comercio e Inversiones, se entiende como vinculadas tributaria o

societariamente a las partes relacionadas, siempre que estas estén domiciliadas en el Ecuador, de

conformidad con lo dispuesto en el artículo innumerado siguiente al artículo 4 de la Ley de

Régimen Tributario Interno.

187

CAPÍTULO V

PROCEDIMIENTO DE EVALUACIÓN

Artículo 93.- A efecto de evaluar el nivel de gestión de los administradores y operadores de las

zonas especiales de desarrollo económico, se aplicarán controles de gestión mediante evaluaciones

de desempeño semestrales, sin perjuicio de que se efectúe controles con la periodicidad que estime

pertinente la Unidad Técnica Operativa de Supervisión y Control de ZEDE.

Los aspectos objeto de evaluación están orientados a determinar los niveles de cumplimiento de los

objetivos específicos de las zonas especiales de desarrollo económico, definidos en el presente

Reglamento.

Los puntos evaluados tienen directa relación con el proyecto planteado al tiempo de solicitar el

otorgamiento de la autorización del administrador, o la calificación del operador.

Artículo 94.- Los puntos evaluados en la aplicación de estos procesos de control, permitirán

determinar indicadores de gestión anuales, a fin de establecer la procedencia de mantener el

otorgamiento de los incentivos tributarios que establece el Código de la Producción, Comercio e

Inversiones.

Al otorgamiento de la autorización o calificación al administrador o al operador, respectivamente,

se establecerá en términos generales los aspectos materia de evaluación, los cuales serán empleados

por la Unidad Técnica Operativa de Supervisión y Control de ZEDE para la construcción de los

indicadores de gestión anuales.

Los puntos principales de evaluación considerarán los rubros siguientes, de acuerdo a las

actividades y según las tipologías autorizadas:

 Niveles de inversión ejecutada.

 Exportaciones.

 Empleo generado.

 Desarrollo tecnológico.

 Encadenamientos productivos.

188

CAPÍTULO VI

CANCELACIÓN VOLUNTARIA DE LA AUTORIZACIÓN DE LOS

ADMINISTRADORES Y DE LA CALIFICACIÓN DE LOS OPERADORES

Artículo 95.- En cualquier tiempo, durante la vigencia de la autorización del administrador o la

calificación del operador estos podrán solicitar la cancelación voluntaria de su autorización o

calificación respectivamente.

Artículo 96.- Para solicitar la cancelación voluntaria de la autorización del administrador o

calificación del operador, deberán presentar una solicitud dirigida al Consejo Sectorial de la

Producción, que contenga la siguiente información y apareje los siguientes soportes documentales:

1. Intención irrevocable de abandonar el esquema ZEDE de manera voluntaria;

2. Razón por la que adopta esta decisión;

3. Certificación del Administrador de la ZEDE correspondiente en la que conste que el

operador no mantiene mercancías sujetas a este destino aduanero dentro de la zona

delimitada ni tampoco mercancías cuya salida temporal de la ZEDE haya sido autorizada

para someterse a algún proceso fuera de la misma. En el caso de los administradores,

declaración juramentada de no mantener mercancías sujetas al destino aduanero ZEDE;

4. Certificación del SENAE de no mantener ninguna obligación tributaria aduanera o proceso

aduanero pendiente, en lo relacionado a la actividad como administrador u operador de

ZEDE;

5. Certificación del SRI de no mantener obligaciones tributarias pendientes, en lo relacionado

a la actividad como administrador u operador de ZEDE; y,

6. La demás información o documentación que establezca el Consejo Sectorial de la

Producción en el procedimiento respectivo.

Artículo 97.- El procedimiento para la cancelación voluntaria estará regulado por la normativa que

para el efecto dicte el Consejo Sectorial de la Producción.

CAPÍTULO VII

PROCEDIMIENTO SANCIONATORIO

Artículo 98.- De conformidad con el artículo 52 del Código de la Producción, Comercio e

Inversiones, previo a la aplicación de sanciones por infracciones leves o graves, se instaurará un

proceso administrativo, de oficio o a petición de parte interesada, que se sujetará a las

disposiciones del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva y al

procedimiento contenido en el presente capítulo.

189

Artículo 99.- Para las infracciones leves podrá iniciar el proceso administrativo la Unidad Técnica

Operativa de Supervisión y Control de ZEDE. Para las infracciones graves solo podrá iniciar el

proceso administrativo el Consejo Sectorial de la Producción, con informe previo de la Unidad

Técnica Operativa de Supervisión y Control de ZEDE.

Artículo 100.- De oficio o a petición de parte, la Unidad Técnica Operativa de Supervisión y

Control de ZEDE levantará un informe en cuyas conclusiones establezca las presuntas infracciones

en que se habría incurrido. Si el informe determina únicamente presunción de infracciones leves, la

Unidad Técnica Operativa de Supervisión y Control de ZEDE realizará la apertura de un

expediente administrativo con dicho informe, notificando del particular al administrador u

operador presuntamente infractor, otorgándole un término de 15 días para que presente las

pruebas y descargos que considere pertinentes.

Si las conclusiones del informe de la Unidad Técnica Operativa de Supervisión y Control de ZEDE

contiene presunción de que se habría incurrido en infracciones graves, la apertura del expediente

administrativo será efectuada por el Consejo Sectorial de la Producción, notificando al

administrador u operador presuntamente infractor y otorgando el término señalado en el inciso

precedente para la presentación de pruebas y descargos que estime pertinentes. De igual manera se

procederá si las conclusiones del informe contienen presunciones de cometimiento de infracciones

leves y graves.

Artículo 101.- Con los descargos presentados, o vencido el plazo concedido sin que se hubiere

recibido respuesta alguna de la notificación de inicio del expediente administrativo, la autoridad

que sustancie el expediente dispondrá que, en un término de 15 días, se elabore un informe sobre

las actuaciones del procedimiento, conclusiones y recomendación.

Artículo 102.- Vencido el término a que se refiere el artículo precedente, la autoridad que sustancie

el expediente administrativo resolverá en el término de 15 días, mediante resolución debidamente

motivada, sobre la procedencia y el tipo de sanciones aplicables.

Sección I

MERCANCÍAS DE PROPIEDAD DE OPERADORES CANCELADOS O

ADMINISTRADORES REVOCADOS

Artículo 103.- Cuando un operador o administrador de ZEDE haya sido objeto de cancelación o

revocatoria de su autorización de operación, según corresponda, deberá, en las 48 horas siguientes

190

a la notificación de la resolución de cancelación o revocatoria, notificar a la Unidad Técnica

Operativa de Supervisión y Control de ZEDE y al SENAE el destino que dará a las mercancías y

bienes de capital que ingresó a la ZEDE para emplearlos en las operaciones autorizadas.

Podrá escoger entre la nacionalización, la salida de ZEDE con destino al exterior o la destrucción

bajo control aduanero, siempre que las mercancías y bienes de capital sean susceptibles de ser

sometidos a la destinación escogida. Al efecto, se concederá un término de 30 días para cumplir

con tal destinación, el mismo que será establecido en el acto administrativo de cancelación o

revocatoria de la autorización de operación. Si el operador o administrador no procede con la

notificación de la destinación escogida, en el plazo indicado, las mercancías y bienes de capital

serán obligatoriamente nacionalizados.

Adicionalmente se deberán considerar las reglas siguientes:

1. Las mercancías de prohibida importación deberán salir de la ZEDE con destino al exterior

obligatoriamente.

2. Si se incumple con el plazo para dar la destinación escogida a las mercancías, la Unidad

Técnica Operativa de Supervisión y Control de ZEDE, notificará al SENAE por haberse

configurado una causal de abandono tácito, a fin de que se proceda de conformidad con la

normativa aduanera.

Artículo 104.- Si la causal de cancelación o revocatoria responde a la configuración de una

presunción de delito común o aduanero, las mercancías que se encuentren en la ZEDE serán

puestas a órdenes de la Fiscalía competente, juntamente con la correspondiente presentación de la

denuncia. En caso de tratarse de presunción de delito aduanero, se notificará al SENAE a efecto de

que intervenga como parte procesal.

Sección II

TRATAMIENTO DE LAS UNIDADES DE CARGA

Artículo 105.- Las unidades de carga destinadas al transporte internacional de mercancías, no

requieren de procedimiento alguno para el ingreso o salida de ZEDE, siempre que el uso que se le

dé a estas por parte de administradores u operadores sea única y exclusivamente el de servir para

propósito de transporte internacional de mercancías y las operaciones complementarias propias de

este.

