

MINISTERIO DE PRODUCCIÓN,
COMERCIO EXTERIOR, INVERSIONES Y PESCA

COVID-19 EN EL ECUADOR

IMPACTO ECONÓMICO Y PERSPECTIVAS

EL
GOBIERNO
DE TODOS

CONTENIDO

	Pág.
01 Perspectivas económicas	3
02 Indicadores sectoriales	5
03 Sector externo	8
04 Empleo	11
05 Precios	13
06 Remesas, recaudación, depósitos y créditos	15
07 Emergencias sanitaria, económica y social	17

Perspectivas Mundiales

Perspectivas Mundiales 2020 (Variación porcentual)

La Organización Mundial del Comercio (OMC) prevé una caída del Producto Interno Bruto (PIB) mundial entre el **2,5%** y el **8,8%** en 2020.

De acuerdo a las estimaciones del Fondo Monetario Internacional (FMI) la reducción sería del **3%** del PIB mundial.

Por su parte la Comisión Económica para América Latina y el Caribe (CEPAL) indica una contracción del PIB mundial del **-2%**.

Nota:
 1.- Volumen del comercio mundial: Promedio de las exportaciones e importaciones. OMC: Mercancías; FMI: Mercancías y Servicios.
 2.- Precio de productos básicos: Promedio basado en los pesos mundiales de importación.
 3.- La OMC presenta dos hipótesis distintas: 1) hipótesis relativamente optimista según la cual se registrará un acusado descenso del comercio al que seguirá una recuperación a partir del segundo semestre de 2020, y 2) una hipótesis más pesimista según la cual se registrará un descenso inicial más pronunciado y una recuperación más prolongada e incompleta.

Fuente: Publicaciones Organismos Internacionales

Perspectivas Regionales (América Latina y el Caribe)

La OMC prevé una reducción entre el **4,3%** y **11%** del PIB para la región.

Para el FMI la disminución del PIB sería del **5,2%**.

La CEPAL estima una reducción del **5,3%** del PIB.

El Banco Interamericano de Desarrollo (BID) muestra varios escenarios que van desde reducciones del **2%** y **5,5%**.

El Banco Mundial señala una contracción del PIB en **4,6%**.

PIB - Perspectivas Regionales 2020 (Variación porcentual)

Nota:
 1.- La OMC presenta dos hipótesis distintas: 1) hipótesis relativamente optimista según la cual se registrará un acusado descenso del comercio al que seguirá una recuperación a partir del segundo semestre de 2020, y 2) una hipótesis más pesimista según la cual se registrará un descenso inicial más pronunciado y una recuperación más prolongada e incompleta.
 *El BID muestra varios escenarios de crecimiento en 2020 en América Latina y el Caribe: Moderado -1,8%, Fuerte -3,0%, Severo -3,9%, y Extremo -5,5% considerando el impacto de los choques económicos globales negativos.

Fuente: Publicaciones Organismos Internacionales

Empleo - Perspectivas Regionales 2020

■ Equivalente a tiempo completo (48 horas)
 ■ Equivalente a tiempo completo (40 horas)
 ■ Disminución de las horas de trabajo (%)

La Organización Internacional del Trabajo (OIT) prevé una reducción de las horas de trabajo para los siguientes trimestres de 2020, de alrededor del **5,3%**, lo que equivaldría a **14 millones de trabajadores** a tiempo completo (con 40 horas semanales).

Fuente: Publicaciones Organismos Internacionales

Perspectivas Regionales 2020

Comercio Exterior: Perspectivas Regionales 2020 (Variación porcentual)

La **OMC** estima una caída del volumen del comercio para la región de entre **13%** y **31%** para las exportaciones y entre el **22%** y el **44%** para las importaciones.

La **CEPAL** prevé una reducción de las exportaciones del **6%** en volumen; **8,8%** en precio; y **14,8%** en valor.

Fuente: Publicaciones Organismos Internacionales

Perspectivas Nacionales

PIB- Perspectivas Nacionales 2020 (Variación Porcentual)

El FMI, el Banco Mundial y la CEPAL estiman que el PIB de Ecuador para el año 2020 tendrá una reducción de alrededor del **6%** tras el shock provocado por el Covid-19 y los bajos precios del petróleo.

Fuente: Publicaciones Organismos Internacionales

Perspectivas Nacionales

Perspectivas Nacionales 2020 (En Porcentaje del PIB)

La balanza por cuenta corriente de Ecuador para el año 2020, presentaría una reducción estimada del **6%** según el FMI; mientras que, para el Banco Mundial la reducción alcanzaría un **2%**.

Fuente: Publicaciones Organismos Internacionales

02 Indicadores Sectoriales

Afectación en ventas por sector (En millones USD)

El análisis de las ventas promedio semanales evidencia una fuerte reducción, que para el sector comercio alcanza un **49%** (USD 834 millones); seguido por la manufactura con **42%** (USD 240 millones); el sector servicios con el **36%** (USD 335 millones); y, la agricultura con el **23%** (USD 56 millones).

Al analizar las ventas promedio semanales de todos los sectores de manera agregada, se tiene que en las siete primeras semanas de emergencia sanitaria, se reducen en promedio semanal un **42%**, (USD 1.505 millones).

Fuente: SRI-Facturación Electrónica 2020

Nota: Para el análisis se hace referencia a las semanas antes de la emergencia sanitaria (2 a la 11) y después de la emergencia sanitaria (12-18) de la facturación electrónica del SRI-2020.

Afectación en ventas por tamaño de empresa (En millones USD)

La afectación general para las empresas es una reducción del **42%** en las ventas. Los segmentos que superan este porcentaje son las medianas y pequeñas empresas, con el **48%** y **54%** respectivamente.

En el caso de las grandes empresas disminuyen en **41%**.

Fuente: SRI-Facturación Electrónica 2020

Nota: Para el análisis se hace referencia a las semanas antes de la emergencia sanitaria (2 a la 11) y después de la emergencia sanitaria (12-18) de la facturación electrónica del SRI-2020.

Manufactura: Afectación ventas (En millones USD)

La afectación en las ventas para el sector de la Manufactura, se tiene que el subsector de "Alimentos y bebidas" tiene una disminución promedio semanal de **58 millones de dólares**, es decir un **22%**.

Los sectores con mayor afectación porcentual son minerales no metálicos con **87%** cada uno; y, textiles y prendas de vestir con **75%**.

Fuente: SRI-Facturación Electrónica 2020

Nota: Para el análisis se hace referencia a las semanas antes de la emergencia sanitaria (2 a la 11) y después de la emergencia sanitaria (12-18) de la facturación electrónica del SRI-2020.

Afectación en ventas por provincia (En millones USD)

Al analizar las ventas promedio semanales para cada una de las provincias del país, se puede observar una mayor afectación en la provincia de Galápagos con una reducción de **77%**, Pastaza con el **75%** y Zamora Chinchipe con el **70%**. Para el caso de las provincias de Pichincha y Guayas las ventas disminuyen en **43%** y **39%** respectivamente.

Fuente: SRI-Facturación Electrónica 2020

Nota: Para el análisis se hace referencia a las semanas antes de la emergencia sanitaria (2 a la 11) y después de la emergencia sanitaria (12-18) de la facturación electrónica del SRI-2020.

ENCUESTA EFECTOS DEL COVID-19 EN EL SECTOR EMPRESARIAL ECUATORIANO CON UN UNIVERSO DE 78 EMPRESAS AL MES DE ABRIL DE 2020

¿En qué proporción se encuentra operativa su empresa de acuerdo a su capacidad instalada (matriz y planta) en comparación a lo planificado a inicio de año?

De 78 empresas, el mayor porcentaje, es decir el **37% (29 empresas)**, respondieron que la operatividad de acuerdo a su capacidad instalada se encuentra entre el **0% al 20%**; mientras que, **7 empresas (9%)** indicaron que su operatividad estaría entre el **81% al 100%**.

¿Cómo ha variado el número de trabajadores de su empresa durante el 1er trimestre del 2020 con respecto al mismo periodo del 2019?

Durante el 1er trimestre de 2020 con respecto al mismo periodo de 2019, de 78 empresas, **43 empresas "Mantienen"** el número de trabajadores; para **32 empresas "Disminuyeron"**; y, **3 "Aumentaron"**.

¿Cómo ha variado el valor de las exportaciones de su empresa durante el 1er trimestre del año 2020 con respecto al mismo periodo del 2019?

■ Aumentaron ■ Se mantiene ■ Diminuyeron

Durante el 1er trimestre de 2020, de 78 empresas, el **63%** es decir **49 empresas "Disminuyeron"** el valor en exportaciones; mientras que, **21 empresas "Se mantienen"**; y, **8 empresas "Aumentaron"**.

¿Por cuál de las siguientes medidas ha tenido que optar en su empresa durante la emergencia sanitaria?

OPCIONES	TOTAL
Teletrabajo desde casa	22
Vacaciones colectivas o programas	8
Inversión en dotación (Implementos de seguridad)	8
No se han adoptado medidas	1
Terminación de contratos	8
Suspensión de Contratos	1
Cambios de turnos jornada laboral	15
Licencia no remunerada	5

Nota: No se incluye la opción otros

La principal modalidad adoptada por las empresas durante la emergencia sanitaria lo constituye el **"Teletrabajo"**, con **22 empresas**; seguido por **"Cambios en la jornada laboral"**, con **15 empresas**; y, **8 empresas** habrían optado por la **terminación de contratos**.

Considerando que la emergencia COVID 19 comenzó en el mes de marzo ¿Cuántas semanas ha podido sostener su nómina?

De 78 empresas consultadas, **31 empresas** es decir el **40%** han sostenido su nómina por **7 a 8 semanas**; mientras que, el **22%** de empresas consultadas indicaron que pudieron mantener su nómina **únicamente dos semanas**.

Durante la emergencia sanitaria del COVID-19 ¿Cómo variaron los precios de los insumos, mercancías o materias primas necesarios para la operación de la empresa?

■ Aumentaron ■ Se mantiene ■ Diminuyeron

Para **51 empresas** los precios de los insumos para la operación de la empresa **"Aumentaron"**; mientras que, para **26 empresas "Se mantienen"**; y, **1 empresa** indica que los precios de los insumos **"Disminuyeron"**.

¿Presenta inconvenientes para el abastecimiento de insumos, mercancías o materias primas LOCALES E IMPORTADOS necesarios para la operación de la empresa?

Respecto al abastecimiento de materias primas e insumos, se puede observar que existirían mayores inconvenientes con el abastecimiento local antes que con el importado.

Del total de empresas consultadas, **47 empresas (60%)** indicaron que tuvieron inconvenientes para el abastecimiento con insumos **"Importados"**.

Por su parte, el **83%** esto es **65 empresas**, manifestaron que tuvieron inconvenientes con el abastecimiento **"Nacional"**.

Exportaciones No Petroleras (Millones de USD FOB)

De enero a marzo de 2020 en relación al mismo periodo de 2019, las exportaciones no petroleras se incrementaron en **18% (USD 578 millones)**. Los principales productos de venta fueron: banano **27%**, camarones **25%**, enlatados de pescado **7%**, flores **7%**, y cacao **4%**.

Fuente: BCE

Principales Productos No Petroleros (Millones de USD FOB)

El 70% de las exportaciones no petroleras registradas a marzo de 2020, abarcan 5 principales productos: banano, camarones, enlatados de pescado, flores naturales y cacao. Los bananos y camarones en conjunto suman **314 millones de dólares** de incremento.

Fuente: BCE
Nota: Correspondencia arancelaria producto - subpartida del BCE.

Principales Mercados de Exportación - No Petrolero (Millones de USD FOB)

El **72%** de las exportaciones no petroleras registradas a marzo de 2020, se concentra en 10 mercados, entre los principales: Estados Unidos (**22%**), China (**18%**) y Rusia (**7%**).

Las exportaciones hacia la Unión Europea, entre enero y marzo de 2020, ascendieron a 959 millones de dólares, con un crecimiento del **29% (215 millones de dólares)** en relación al mismo periodo de 2019.

Fuente: BCE

Importaciones No Petroleras (Millones de USD CIF)

Entre enero y marzo de 2020 versus el mismo periodo del año anterior, las importaciones disminuyeron en **11,5%** (USD 516 millones), en las que se incluye materias primas con una reducción del **11%** y bienes de capital con un **15%**, rubros que son utilizados por las industrias en sus procesos productivos.

Fuente: BCE

Importaciones No Petroleras (Millones de USD CIF) Uso o Destino Económico (CUODE)

Fuente: BCE

Principales Subpartidas Importadas - CUODE Materia Prima % Variación Enero - Marzo 2020/2019

Subpartida (6 dígitos)	Valor	Volumen	Precio USD/KG
2304.00 - Tortas y demás residuos sólidos de aceite soya	↑ 17,5%	↑ 19,3%	↓ -1,5%
1001.19 - Trigo duro	↑ 31,4%	↑ 49,2%	↓ -11,9%
2309.90 - Los demás preparaciones para la alimentación de animales	↓ -9,2%	↓ -13,9%	↑ 5,4%
7208.39 - Productos laminados planos de hierro o acero sin alear de espesor inferior a 3 mm	↓ -13,9%	↑ 9,6%	↓ -21,4%
2106.90 - Preparaciones alimenticias no expresadas ni comprendidas en otra parte	↑ 24,4%	↑ 25,4%	↓ -0,8%

El **20%** de las importaciones de materia prima se concentra en 5 productos. Las tortas de soya representaron el **8%**, tienen una variación del **18%** en valor, **19%** en volumen y del **-1,5%** en precio, respecto al periodo anterior.

Balanza Comercial No Petrolera (Millones de USD FOB)

Fuente: BCE

Las cifras muestran que en años anteriores el Ecuador mantenía un **déficit** en la balanza comercial superior a los USD 1.000 millones, situación que cambia para el periodo enero-marzo de 2020, ya que se observa un **superávit** de **USD 30 millones**.

Balanza Comercial No Petrolera (Millones de USD FOB)

Compras Locales vs Importaciones (Materia Prima)

Fuente: SRI, Formulario 101, sujetos a actualizaciones conforme se presenten declaraciones rezagadas, año 2018

Se puede inferir el nivel de dependencia de importaciones de materia prima de los sectores, al comparar las compras locales de materia prima vs las importaciones.

El sector de la manufactura, un **46%** de su materia prima sería importada, es decir, tiene una alta dependencia de importaciones y por tanto se ve expuesto a una mayor afectación por un eventual cierre de mercados, fruto del COVID-19.

Emisión Certificados de Origen

Al mes de abril de 2020, se emitieron **4.979** Certificados de Origen, con una variación del **14%** en relación a marzo, lo que implica un incremento en las exportaciones

Acuerdo	Marzo 2020	Abril 2020	% Variación
Ter. Países	1.325	1.993	50%
EUR1	1.323	1.394	5%
SGP	880	786	-11%
CAN	277	313	13%
ACE65	233	192	-18%
GSTP	158	150	-5%
ACE59	142	124	-13%
ALADI	30	13	-57%
Guatemala	7	11	57%
El Salvador	5	1	-80%
Nicaragua	1	2	100%
Total	4.381	4.979	14%

Fuente: Ministerio de Producción, Comercio Exterior, Inversiones y Pesca (MPCEIP)

Evolución del Empleo Nacional

Total Empleo

Fuente: INEC

El empleo en el Ecuador presentó incrementos para los tres primeros periodos del año 2019, situación que cambió para el último periodo de este año, con una reducción del **2%**.

La OIT indica que la tasa de informalidad en el empleo es del **53%**, con lo cual la crisis actual afectaría a más de **14 millones** de empleados en América Latina y el Caribe.

Según la Comisión de Comisión Económica para América Latina y el Caribe (CEPAL), el **64%** del empleo formal se vería afectado, los sectores que podrían sufrir una fuerte contracción son: el comercio, hoteles y restaurantes, transportes, servicios empresariales, servicios sociales.

Evolución del empleo adecuado e informal

En el Ecuador, la tasa de empleo adecuado como porcentaje de la PEA se mantuvo en niveles similares, **38,8 %** durante el año 2019, proyectando un pequeño incremento.

El empleo informal, empleo no adecuado y subempleo, tiene una mayor participación en la PEA, con porcentajes superiores al **57%** durante el periodo.

Empleo como porcentaje de la PEA

Fuente: INEC

Desempleo

Desempleo como % de la PEA

Fuente: INEC

El desempleo presentaba una tendencia a reducirse, pasando de porcentajes del **4,6%** en marzo de 2019 a **3,8%** en diciembre del mismo año, reducción que se efectúa principalmente por aumento en el empleo no adecuado.

Estos porcentajes variarían de manera significativa por la crisis generada por el COVID-19, de acuerdo a las estimaciones realizadas por los principales Organismos Internacionales.

Empleo Total por Ramas de Actividad

Participación en el Total de Empleo Adecuado

Rama de Actividad	sep-19	dic-19	% Var
Agricultura, ganadería y pesca	29,7%	29,4%	-0,3%
Comercio	18,5%	17,9%	-0,6%
Manufactura (refinación de petróleo)	10,0%	10,3%	0,3%
Enseñanza y servicios sociales	6,6%	6,7%	0,1%
Alojamiento y servicios de comida	6,6%	6,1%	-0,4%
Construcción	5,8%	6,1%	0,3%
Transporte	5,4%	5,8%	0,4%
Actividades profesionales y administrativas	5,0%	4,9%	-0,1%
Otros servicios	3,8%	3,7%	-0,1%
Administración pública, defensa	3,5%	3,4%	-0,2%
Resto de actividades	5,2%	5,7%	0,5%

Fuente: INEC

El mayor porcentaje de empleo lo concentra la Agricultura con casi **30%** del total, seguido por el Comercio con el **18%** y la Manufactura con el **10%**. Son estas actividades por tanto las que tendrían un mayor impacto en el empleo debido a la crisis generada por el COVID-19.

Estimaciones Afectación Empleo

Impactos generados por el COVID-19

	Tipo Empleo	2019	Empleo afectado
CEPAL: incremento desempleo al 11,5%	Adecuado	3.146.297	361.824
	No adecuado	4.641.599	533.784
OIT: afectación 6,7% empleo adecuado	Adecuado	3.146.297	210.802
	No adecuado	4.641.599	-
FMI: desempleo se incrementará al 6,5%	Adecuado	3.146.297	204.509
	No adecuado	4.641.599	301.704
BID: tres escenarios, segundo escenario con reducción de 7,8% formal	Adecuado	3.146.297	245.411
	No adecuado	4.641.599	-
Población Económicamente Activa	Urbano	8.099.030	5.384.696
	Rural		2.714.334

Fuente: Publicaciones Organismos Internacionales

Se presentan diversas estimaciones de Organismos Internacionales:
CEPAL: incremento desempleo en **895.608**.

OIT: reducción de **210.802** empleados adecuados.

FMI: incremento desempleo en **506.213 (6,5%)**.

BID: reducción empleo formal en **7,8%**, es decir **245.411**.

Inflación abril 2020

Inflación	Abril 2018	Abril 2019	Abril 2020
Mensual	-0,14	0,17	1,00
Anual	-0,78	0,19	1,01
Acumulada	0,27	0,19	1,28

Fuente: INEC

En abril de 2020, el índice de precios al consumidor registró una inflación mensual de **1,00%**, una inflación anual de **1,01%** y una inflación acumulada de **1,28%**.

Tanto la inflación mensual, anual y acumulada fueron mayores a las registradas en abril del año 2018 y 2019.

Inflación mensual por Divisiones

La inflación para el mes de abril fue de 1,00%, teniendo una mayor incidencia en este porcentaje los alimentos y bebidas no alcohólicas **5,94%**; las telecomunicaciones con **2,59%**; y, la salud con **1,44%**.

Fuente: INEC

Índice de precios al productor IPP

Fuente: INEC

El IPP muestra que para el mes de abril de 2020 se registró una reducción del **2,80%**, así también en el mes anterior se produjo una disminución del **0,18%**.

En abril de 2019, el IPP presentó un incremento del **0,10%**, sin embargo, la mayor reducción registrada fue en julio con un **2,03%**.

Precios internacionales de Commodities (World Bank)

Cacao (USD/kg)

Aceite Palma (USD/TM)

Banana, US (USD/Kg)

Banana, Europe (USD/Kg)

Fuente: Banco Mundial

Evolución de las remesas de los trabajadores en Millones USD

Las remesas de los trabajadores en el año 2019 presentaron un importante incremento respecto al año anterior del **7% (USD 200 millones)**.

Para el año 2020, fruto de la pandemia mundial del COVID-19, el Banco Mundial estima que se producirá una drástica reducción del **20%** en las remesas; para el caso del Ecuador esa disminución representaría **USD 647 millones** menos ingresos por este concepto.

Fuente: BCE

Depósitos Bancos Privados en Millones USD

El total de depósitos en los Bancos Privados suman casi 30.000 millones de dólares, valor que presentó un incremento del **2%** en el mes de febrero respecto a enero del 2020. Al comparar los datos de los extremos del total de captaciones, se tiene que estas han crecido en un **9%**.

Los datos indican también que el casi dinero representa en promedio el **69%** del total de captaciones.

Fuente: BCE

Créditos Bancos Privados en Millones USD

Fuente: BCE

El total de crédito otorgado por los Bancos Privados para febrero 2020 alcanza los 30.000 millones de dólares. De manera general los créditos se han incrementado para el periodo analizado, así, al comparar los extremos del periodo, el crecimiento es del **14%**, al pasar de **26.649 millones de dólares** en enero de 2019 a **30.454 millones de dólares** en febrero de 2020.

La cartera vencida de los Bancos Privados está en el orden del **6%** (**986 millones de dólares** para el mes de febrero de 2020).

Recaudación en Miles de dólares 2020

Fuente: SRI

CONCEPTOS	TOTAL	ENERO 2020	FEBRERO 2020	MARZO 2020	ABRIL 2020
IVA	2.014.698	739.182	474.441	463.163	337.912
IR	1.825.880	419.122	218.920	321.873	865.965
ISD	359.959	118.291	85.745	79.615	76.309
ICE	270.353	91.436	65.549	76.173	37.195
Contrib. cáncer	148.228		2.434	142.621	3.173
Impuesto Vehículos	56.377	15.499	24.542	14.413	1.923
Contrib. única y tiempo	38.038	10.136	11.910	11.510	4.482
Otros ingresos	99.364	23.650	20.253	36.752	18.710
TOTAL	4.812.898	1.417.317	903.793	1.146.119	1.345.669

Fuente: SRI

En la recaudación total de tributos, se puede observar que para el mes de abril de 2020, se produjo un incremento equivalente al **17%**, lo que representó **USD 200 millones de dólares** respecto al mes de marzo, rubro que significó una recuperada reducción en el mes de febrero del **36%**, es decir **USD 500 millones dólares**.

El rubro que contribuye al incremento en el mes de abril de 2020, es el Impuesto a la Renta que tuvo un crecimiento del 169%; y, los demás rubros presentan reducciones.

Resistencia, Reactivación y Recuperación

ECUADOR ENFRENTA TRES EMERGENCIAS: SANITARIA, ECONÓMICA Y SOCIAL, por ello se ha estructurado un PLAN con tres componentes:

RESISTENCIA (proteger las vidas y salud de la gente);
REACTIVACIÓN (cuidar el empleo y a las empresas) y
RECUPERACIÓN.

MEDIDAS IMPLEMENTADAS POR EL GOBIERNO DE ECUADOR

01

GARANTIZAR LA OPERACIÓN DEL SECTOR PRODUCTIVO PARA ABASTECIMIENTO DE ALIMENTOS, MEDICAMENTOS Y SUS INSUMOS: Decreto Ejecutivo 1017 establece no suspender la operación a industrias estratégicas.

02

IMPLEMENTACIÓN DE MEDIDAS RESTRICTIVAS DE MOVILIZACIÓN: tanto para circulación vehicular y toque de queda.

03

PROTECCIÓN FAMILIAR PARA LA POBLACIÓN POBRE: Bono de Protección Familiar de 60 USD en abril y mayo "DAR UNA MANO, SIN DAR LA MANO".

04

GESTIÓN LABORAL: teletrabajo, modificaciones de jornada laboral, propuestas de reformas laborales.

05

GESTIÓN TRIBUTARIA:

Suspensión de plazos y términos de todos los procesos administrativos tributarios .

Ampliación del plazo para la presentación de anexos tributarios.

Diferimiento del pago del Impuesto a la Renta IR y del IVA (2019) correspondiente a los meses de abril, mayo y junio de 2020, para microempresas, pequeñas y medianas empresas.

Alrededor de 2 millones de personas se pueden acoger a este alivio fiscal.

06

FINANCIAMIENTO Y LIQUIDEZ:

Diferimiento extraordinario de obligaciones crediticias sin costos adicionales ni comisiones para el cliente y comprende: refinanciación, restauración o renovación de operaciones de crédito al amparo de la citada resolución, con plazos de 1 año y 1 año y medio.

Banca Pública del Ecuador

BanEcuador: Concede moratoria de los pagos de las operaciones de crédito de sus clientes por los meses de: marzo, abril y mayo.

Corporación Financiera Nacional: Productos financieros para cada segmento destinados a capital de trabajo y activos fijos y plazos 4-5 años (capital de trabajo); hasta 15 años (activos).

CRÉDITO DIRECTO PARA EL DESARROLLO:

CRÉDITO APOYO TOTAL
PYME PROSPERA
PYME XPRES

FINANCIAMIENTO INTERNACIONAL:

a. GESTIÓN DE RECURSOS NECESARIOS PARA PRECAUTELAR LA VIDA Y SALUD DE LOS ECUATORIANOS. Acuerdos con Organismos Multilaterales, USD 120 millones de dólares para fortalecer el sistema de salud y protección social.

b. ECUADOR RECIBIRÁ USD 2.000 MILLONES EN FONDOS DE CRÉDITOS INTERNACIONALES: USD 500 millones del Fondo Monetario Internacional (FMI), USD 500 millones del Banco Mundial (BM) y USD 1.000 millones de China.

c. AHORRO TEMPORAL DE USD 811 MILLONES. Por el pago de los intereses diferidos hasta agosto, que será destinado para atender las necesidades por la emergencia sanitaria.

d. RENEGOCIACIÓN DE DEUDA PERMITE ACCEDER A NUEVOS CRÉDITOS. El Gobierno trabaja precautelando los intereses del país y pensando en el futuro de los ecuatorianos.

07

REDUCCIÓN DE SU REMUNERACIONES EN 50% DE LAS MÁXIMAS AUTORIDADES DEL GOBIERNO. Presidente, Vicepresidente, Ministros y Viceministros en concordancia con la situación que vive el País.

MEDIDAS IMPLEMENTADAS POR EL MPCEIP

01 EXPORTACIÓN

1. Reducción de aranceles para insumos necesarios destinados a la emergencia sanitaria.
2. Pagos de servicios de comercio exterior únicamente a través de transferencias bancarias.
3. Servicios portuarios habilitados.
4. Emisión de Certificados de Origen en forma digital.
5. Emisión de Certificados Fitosanitarios de Exportación-CFE.
6. Procedimiento para exportación de mercancías pecuarias durante la emergencia.

02 CORREDORES LOGÍSTICOS ESTRATÉGICOS

Para la operación de transporte de carga pesada con productos de primera necesidad, medicamentos, bienes de consumo y productos priorizados; facilitan el comercio sobre todo en las zonas especiales de emergencia con puntos de desinfección, abastecimiento de combustible, alimentación y descanso.

03 PLAN DE ABASTECIMIENTO DE TIENDAS

Para el normal abastecimiento de las tiendas de barrio, partiendo de una coordinación entre el Gobierno Nacional, GADs y el sector productivo de alimentos y bebidas. Se ha conformado un comité público-privado para garantizar el funcionamiento de más de 130.000 tiendas de barrio que existen en el país.

04 PROGRAMA “ECUADOR ABASTECE ECUADOR”

Plan estratégico que busca impulsar el consumo de la producción nacional, garantizar que la oferta y demanda local se conecten para garantizar la supervivencia de las micro, pequeñas, medianas y grandes empresas.

05 ESTRATEGIA DE REACTIVACIÓN DEL SECTOR PRODUCTIVO

Se plantea una reapertura responsable y progresiva determinando procesos y condiciones mínimas que deben cumplir los sectores. Se inicia un plan piloto con el sector de la construcción.

MINISTERIO DE PRODUCCIÓN,
COMERCIO EXTERIOR,
INVERSIONES Y PESCA