
REFORMA LABORAL: NUEVA
EVIDENCIA A LA DISCUSIÓN

Quito, agosto de 2019!

2

ÍNDICE
¿QUIÉNES SOMOS? .. 3!
ANTECEDENTES Y LOGROS .. 3!
1. INTRODUCCIÓN .. 4!
2. NUEVA EVIDENCIA DESDE LA LITERATURA .. 5
2.1. La discusión sobre la reforma laboral ... 7
2.2. Protección de contratos y despidos ... 9

3. NUEVA EVIDENCIA DESDE LOS ACTORES IMPLICADOS ... 11
3.1. Empleo de calidad: Percepciones ... 13

3.1.1. Expectativas sobre contratación a futuro .. 16
3.1.2. Calificación de la mano de obra y oportunidades de capacitación 17

3.2. Estabilidad laboral ... 17
3.2.1 Rotación de personal .. 20

3.3. Formas de contratación y despido .. 21
3.3.1. Implicaciones de una reforma laboral: Nuevas formas de contratación y
despido ... 24

3.4. Discusión sobre la reforma ... 28
3.5. Otros .. 29

3.5.1 Mecanismos de soporte .. 30
3.5.2 Jubilación patronal y beneficios sociales ... 31

4. CONCLUSIONES Y RECOMENDACIONES .. 32
4.1. Empleo de calidad ... 32
4.2. Tipos de contrato .. 33
4.3. Costos de despido .. 34
4.4. Mecanismos de soporte ... 34
4.5. Jubilación patronal ... 34
4.6. Recomendaciones generales ... 34

5. REFERENCIAS .. 36

6. ANEXOS .. 39

Directora Ejecutiva de Grupo FARO
Ana Patricia Muñoz
Directora del Área de Democracia,
Transparencia y Ciudadanía Activa
Estefanía E. Terán Valdez
Equipo de investigación
Camila Ulloa Torres
Santiago Valdivieso
Diseño y diagramación
Grupo FARO
Edición
La Caracola Editores
Esta es una publicación de Grupo FARO
Quito, agosto de 2019

Agradecemos a Simón Cueva, Director
Ejecutivo Académico-Laureate International
Universities, Augusto de la Torre, Director del
Centro de Investigaciones Económicas y
Empresariales (CIEE) - Universidad de las
Américas y profesor adjunto de la Universidad
de Columbia (EEUU), Santiago García,
Investigador docente-Universidad Central del
Ecuador, José Hidalgo, Director General -
Corporación de Estudios para el Desarrollo
CORDES y Diego Mancheno, Decano de la
Facultad de Economía - Pontificia Universidad
Católica del Ecuador, por su colaboración en
la retroalimentación y revisión de este informe.

3

¿QUIÉNES SOMOS?

GRUPO FARO

Es un centro de investigación y acción, independiente, apartidista, plural y laico, cuyo
propósito es generar evidencia para incidir en políticas públicas, y promover prácticas para
la transformación e innovación social.

ÁREA DE DEMOCRACIA, TRANSPARENCIA Y CIUDADANÍA ACTIVA

El área de Democracia, Transparencia y Ciudadanía Activa nace como una respuesta a
la necesidad de reducir la brecha informativa que hay entre política y ciudadanía.
Buscamos incorporar la innovación en la incidencia como elemento clave de la
participación ciudadana. Impulsamos lazos, redes y proyectos de colaboración con
organizaciones de la sociedad civil regionales para la profundización de la democracia en
América Latina.

ANTECEDENTES Y LOGROS

A través del componente "Del Dicho al Hecho", Grupo FARO realizó el seguimiento de las
propuestas de campaña del presidente Lenín Moreno durante su primer año de gestión,
con el fin de: 1) reducir la brecha informativa entre las acciones del Gobierno y lo que
conoce la ciudadanía; 2) asegurar la gobernanza estableciendo métodos de seguimiento
a políticas específicas; y 3) entregar a la ciudadanía información verificada pero, sobre
todo, analizada en un contexto político, social y económico.

Este seguimiento imparcial se realizó mediante un consorcio conformado por la academia,
organizaciones de la sociedad civil y cooperación internacional. El trabajo de este grupo
multiactor fue complementado con el continuo apoyo de instituciones rectoras en las
temáticas a las que se dio seguimiento: educación inicial, educación técnica, empleo,
emprendimiento, lucha contra la corrupción y la reconstrucción de Manabí.

Al final de este primer proceso de acompañamiento de "Del Dicho al Hecho", se desarrolló
un total de dieciocho informes de seguimiento, elaborados en tres períodos diferentes: a
los cien días, a los seis meses y al año de gestión). Adicionalmente, se generó una
plataforma web " en la que se comunicaron a la ciudadanía los avances en cada
temática.

En este segundo año, la iniciativa refuerza la corresponsabilidad ciudadana en la gestión
pública mediante el análisis de la implementación de políticas específicas en materia de
empleo, emprendimiento y lucha contra la corrupción. Para esto se desarrollaron tres
informes de diagnóstico de la situación por cada uno de los temas, así como de las
acciones que ha tomado el Gobierno hasta el momento. Luego del diagnóstico se
analizaron más profundamente dichas problemáticas, para realizar recomendaciones
basadas en evidencia y con diversas perspectivas. Este informe se concentra en la
temática del empleo.!

1 http://deldichoalhecho.ecuador-decide.org

https://deldichoalhecho.ecuador-decide.org/
http://www.deldichoalhecho.ecuador-decide.org/
https://deldichoalhecho.ecuador-decide.org/fase-dos-panorama-situacion-actual/#https://deldichoalhecho.ecuador-decide.org/fase-dos-panorama-situacion-actual/

4

1. INTRODUCCIÓN

El escenario actual del país está caracterizado por un importante aumento del empleo no
adecuado. Es así que, a junio de 2019, solo el 37,9% de la población económicamente
activa tenía un empleo adecuado, y el restante 61,5% (excluyendo al 0,6% de empleo no
clasificado) ganaba menos del salario mínimo, trabajaba menos de 40 horas aun si quisiera
trabajar más, o estaba desempleado (4,4%). Adicionalmente, en el contexto de
ralentización económica que afronta el país —a raíz, entre otras cosas, del decrecimiento
de los precios del petróleo, la apreciación del dólar y los altos niveles de endeudamiento,
el Gobierno ha optado por la reducción del gasto público, lo que implica la disminución
del empleo en el sector público2.

Para responder a la debilidad en el mercado laboral, el Gobierno se ha enfocado
principalmente en iniciativas que subsidian el empleo joven. Sin embargo, hasta el
momento, el efecto que han tenido los programas Empleo Joven y Mi Primer Empleo en la
colocación de jóvenes en puestos de trabajo resulta marginal. Por ejemplo, dentro del
programa Empleo Joven3 se ha colocado a 1 125 individuos entre 18 y 26 años en nuevas
plazas de trabajo hasta marzo de este año, lo que representa el 4,5% del total de 24 691
establecido en el plan operativo del proyecto hasta 2019, y el 0,07% de la PEA de este
rango de edad. Por otro lado, se han impulsado nuevas modalidades de contratación para
sectores específicos: bananero, turístico, agrícola, floricultor, ganadero, de manufactura y
de software.

Sin embargo, no hay mayor información sobre el uso de este nuevo tipo de contratos4. Más
allá de reformas hacia sectores específicos, en mayo de este año el ministro de Trabajo
anunció los acuerdos del Consejo Nacional de Trabajo y Salarios, un organismo tripartito de
carácter consultivo y técnico integrado por el ministro de Trabajo —o, por delegación, el
viceministro de Trabajo y Empleo—, quien lo preside; dos representantes de las
organizaciones de empleadores; y dos representantes de las organizaciones de
trabajadores5. De este espacio surgieron tres propuestas de reforma en materia laboral: 1)
la flexibilización de la jornada laboral de 40 horas semanales de manera ordinaria, previo
consenso por escrito entre el empleador y el trabajador; 2) la creación del contrato por
emprendimiento, que permite la contratación con un plazo de tres años sin indemnización
por despido intempestivo en caso de desvinculación del trabajador; y 3) la eliminación del
35% de recargo por contratos eventuales6. Sin embargo, estas sugerencias han provocado
insatisfacción en el seno de varios grupos gremiales.

2 Desde marzo de 2016 se observa una reducción sostenida del porcentaje de empleo público sobre el total de
empleo: 9,7% en 2016; 8,7% en 2017; 8,0% en 2018; y 7,6% en 2019. En el Informe de avance a la política pública
de "Del Dicho al Hecho" se puede encontrar información más detallada sobre el estado de la situación del empleo
en Ecuador y los retos más importantes que enfrenta el país.
3 Este programa busca promover la inserción de jóvenes (de 18 a 26 años de edad) sin experiencia laboral,
mediante un esquema de incentivos al sector empleador, a través de la modalidad de contrato juvenil, que
permite el reembolso del 50% del SBU, del 100% del aporte patronal y del 100% de las vacaciones. Este programa
también genera incentivos para los jóvenes beneficiarios a partir del fortalecimiento de las competencias
laborales en habilidades blandas y derechos laborales, y mediante la orientación a servicios para culminación de
estudios y capacitación.
4 El 22 de abril de 2019 se solicitaron al Ministerio de Trabajo datos sobre el uso de nuevos tipos de contrato, así como
resultados de los programas de empleo joven. Sin embargo, hasta el momento la institución no ha emitido respuesta.
5 Actualmente, el Consejo Nacional de Trabajo y Salarios es presidido por Héctor Guanopatín, viceministro de
Trabajo y Empleo, y conformado por Xavier Sisa, representante de los empleadores, y Édgar Sarango,
representante del sector trabajador.
6 Hubo contacto con un representante del Consejo Nacional de Trabajo y Salarios para obtener información oficial
sobre esta propuesta. Sin embargo, mencionó que el acta final se encuentra en ronda de firmas hasta la segunda
semana de agosto, por lo que se tomó la información de prensa, del 30 de julio:
https://www.eluniverso.com/noticias/2019/05/15/nota/7331438/ministro-andres-madero-anuncia-acuerdos-
reformas-laboral

https://deldichoalhecho.ecuador-decide.org/wp-content/uploads/2019/04/Empleo.pdf#https://deldichoalhecho.ecuador-decide.org/wp-content/uploads/2019/04/Empleo.pdf

5

En este contexto, el panorama actual del mercado laboral en el país presenta grandes
retos para la política pública. El alto grado de demandas desde los diversos sectores de la
sociedad ha generado una discusión sobre la importancia de una reforma laboral. Así, este
informe tiene como objetivo aportar a la discusión a partir de evidencia sobre las
implicaciones y el alcance de una reforma laboral para los diversos sectores de la
sociedad. En él no se hablará de flexibilización debido a la connotación negativa que
puede tener la palabra (al ser relacionada con precarización o tercerización). Sin
embargo, entendemos que muchas de las reformas laborales que se discuten plantean
mecanismos de flexibilización de normativas; en este documento se las mencionará y
analizará de manera rigurosa y objetiva.

Para este análisis se llevó a cabo un proceso de levantamiento de información cualitativa
a partir de la realización de grupos focales con representantes del sector empresarial,
emprendedores, trabajadores y académicos7 en cinco ciudades del país. A continuación
se presentan los hallazgos sobre los retos y las posibles soluciones que identificaron dichos
actores en cuanto a reformas relacionadas a los modelos de contratación y de
desvinculación. Se evidencia una percepción generalizada de la necesidad de una
reforma laboral (con distintos matices), y de una discusión mucho más participativa y
profunda con distintos sectores, a fin de generar acuerdos eficientes y a largo plazo.
Finalmente, este informe plantea recomendaciones en relación a los acuerdos inicialmente
mencionados.

2. NUEVA EVIDENCIA DESDE LA LITERATURA

Tanto en América Latina como en Ecuador, el mercado laboral es latamente sensible a
variaciones macroeconómicas, por lo que los niveles de desempleo y subempleo cambian
de manera cíclica. El Gráfico 1 muestra la relación entre la tasa de crecimiento del
producto interno bruto (PIB) y el desempleo; se observando que, a medida que el
crecimiento económico disminuye, la tasa de desempleo aumenta.

Fuente: Banco Mundial y ENEMDU
Elaboración: Grupo FARO

7 Ver Anexo 1.

-2

0

2

4

6

8

10

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Gráfico 1. Tasa de crecimiento anual del PIB y tasa
de desempleo en Ecuador

Tasa de crecimiento Tasa de desempleo

6

Según las proyecciones de crecimiento que la Comisión Económica para América Latina
y el Caribe (CEPAL) realizó para Ecuador para 2019, se prevé un crecimiento del 0,2%8, cifra
menor a la de crecimiento poblacional y a la de crecimiento de la oferta en el mercado
laboral (1,7% y 2,2%, respectivamente, según la CEPAL9). En este contexto, se observa un
incremento del desempleo y del empleo no adecuado para 2019 (ver Gráfico 2). Así, según
los datos de la Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU) del
Instituto Nacional de Estadística y Censos (INEC), a junio de 2019, Ecuador tenía tasas de
4,4% de desempleo, 37,9% de empleo adecuado, 20,3% de subempleo, 10,4% de empleo
no remunerado y 26,4% de otro empleo no pleno. Esto significa que el 62,1% de la población
económicamente activa se encuentra en una situación de desempleo o de insuficiencia
de ingresos u horas trabajadas.

Fuente: ENEMDU
Elaboración: Grupo FARO

Adicionalmente, el Gobierno ecuatoriano, en el marco de su acuerdo con el Fondo
Monetario Internacional (FMI)10, se ha propuesto objetivos que apuntan a una reducción
del déficit fiscal, principalmente a través de una reducción del gasto, mediante una
disminución de la masa salarial en el sector público. La disminución del gasto
gubernamental, tanto corriente como de inversión, influye negativamente, a su vez, en los
multiplicadores de gasto de toda la economía, lo que reduce la actividad económica y la
generación de empleo. Para revertir estas tendencias, es fundamental que se genere más
empleo en el sector privado y se dinamice la economía.

8 Tomado el 31 de julio de: https://repositorio.cepal.org/bitstream/handle/11362/44674/20/S1900414_es.pdf
9 "“América Latina y el Caribe: Estimaciones y proyecciones de población”:
https://www.cepal.org/es/temas/proyecciones-demograficas/estimaciones-proyecciones-poblacion-total-
urbana-rural-economicamente-activa
10 El miércoles 20 de febrero de 2019, el presidente de Ecuador, Lenín Moreno, anunció la firma del convenio con
el FMI por 10 200 millones de dólares.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

Gráfico 2. Evolución de indicadores de empleo en Ecuador

jun-08 jun-10 jun-11 jun-12 jun-13 jun-14 jun-15 jun-16 jun-17 jun-18 jun-19

Empleo decuado/Pleno (%) Otro mpleo no pleno(%) Subempleo (%)

https://www.ecuadorencifras.gob.ec/empleo-junio-2019/#https://www.ecuadorencifras.gob.ec/empleo-junio-2019/

7

En este sentido, con el objetivo de volver más competitivo al país a nivel internacional, el
FMI recomienda una reforma de la normativa laboral11. Ciertos analistas consideran a dicha
reforma de carácter urgente, pues podría ayudar a que quienes se encuentran en la
informalidad consigan un trabajo en el sector formal; para otros, en cambio, podría
precarizar el trabajo y aumentar la vulnerabilidad de los trabajadores frente a la poco
alentadora coyuntura económica que enfrenta el país. En este contexto, el Gobierno ha
ofrecido enviar un plan de reformas laborales a la Asamblea a finales del mes de agosto.
Sin embargo, “no se conoce si el Gobierno presentará un proyecto de ley individual por
cada materia o si será en un solo texto […]; tampoco se precisa si la iniciativa tendrá el
carácter de urgente en materia económica”12. Adicionalmente, tanto los empresarios
como los trabajadores comentan que no han recibido detalles sobre las reformas más allá
de las discutidas en el Consejo Nacional de Trabajo y Salarios.

2.1.! La discusión sobre la reforma laboral

La discusión sobre la reforma laboral enfrenta dos posiciones diametralmente opuestas.

Bajo la óptica de quienes se oponen a ella, el mayor poder de negociación de las
empresas puede resultar en una precarización del empleo, que, en un nivel extremo,
podría significar numerosas horas de trabajo en condiciones de muy baja calidad y con
una remuneración que apenas alcance para la supervivencia de quien lo realiza. Esto
resultaría en un deterioro de la salud física y mental de los trabajadores y en condiciones
de vida deficientes.

Por otro lado, quienes apoyan la reforma argumentan que promueve la eficiencia del
mercado laboral, lo que facilita, en su extremo más favorable, que el mayor número posible
de personas que desean trabajar consigan empleo —y, por lo tanto, disminuyan las tasas
de subempleo—. En este mismo sentido, se argumenta que una reforma laboral que amplíe
las modalidades de contratación y despido permite que se minimicen los costos para las
empresas, con lo que aumentan su rentabilidad y la posibilidad de invertir más, con la
consecuente incidencia en el crecimiento de la economía y del empleo. Desde esta
óptica se aduce también que, a medida que el número de empresas —incentivadas por
la flexibilización laboral— aumente, la competencia por trabajadores, y con ella también
los salarios y la calidad de las condiciones de trabajo. En resumen, según quienes defienden
esta postura, las leyes demasiado rígidas reducen significativamente la capacidad de
empresas y trabajadores para alocar sus recursos libre y eficientemente, y afectan tanto al
empresario como al trabajador.

Más allá de las posiciones gremiales o sindicales, es importante prestar atención a lo que
han encontrado investigaciones relacionadas a la temática.

En la literatura, los hallazgos son mixtos. Por un lado, existe evidencia de que la rigidez a
partir de la protección contra despidos está correlacionada con la estabilidad laboral (BID
2003). Además, se resaltan los beneficios de los contratos relacionados con la estabilidad
(como los permanentes), frente a aquellos relacionados con la rotación (como los
temporales).

Para el caso ecuatoriano, Garcés (2014) observa una relación positiva entre las
modalidades contractuales permanentes y la satisfacción con el trabajo. Castellani, Lotti y

11 Tomado el 30 de julio de: https://www.finanzas.gob.ec/wp-content/uploads/downloads/2019/03/LOI-MEFP-
Espa%C3%B1ol.pdf.
12 Tomado el 21 de julio de: https://www.elcomercio.com/actualidad/reformas-laborales-tributarias-asamblea-
vacancia.html.

8

Obando (2017), por su parte, encuentran para el caso colombiano una relación positiva
entre contratos permanentes y productividad. Se ha evidenciado también una relación
entre empleo temporal y síntomas depresivos en Estados Unidos (Quesnel-Vallée, DeHaney
y Ciampi 2010), entre empleo temporal e inseguridad laboral en Reino Unido (Parker et al.
2002) y Europa (Näswall y De Witte 2003), y entre inseguridad laboral y deterioro de la salud
psicológica en Austria (Dekker y Schaufeli 1995).

No obstante, estas investigaciones no controlan las condiciones laborales relacionadas a
cada tipo de contrato, lo que podría sobredimensionar los beneficios de un empleo con
contrato permanente en relación con el temporal13.

Otros autores como Autor y Houseman (2010) y García-Pérez, Castelló y Marinescu (2016)
encuentran que la legislación orientada a la estabilidad también puede generar mayores
incentivos para que los trabajadores busquen continuar una carrera ascendente dentro de
la empresa, así como para que las empresas tengan mayores incentivos para invertir en
ellos.

Por otro lado, existen estudios que encuentran efectos negativos de una regulación
contractual rígida: generaría una reducción de la movilidad del trabajo, lo que dificultaría
a los empresarios la designación eficiente de recursos y les causaría una disminución de la
inversión y la productividad, así como una mayor propensión a la informalidad. También
afectaría a aquellas personas que, encontrándose en el desempleo o subempleo, no
pueden acceder a trabajos formales en condiciones que, de ser legales, aceptarían; con
esto, se vuelve más probable que permanezcan en dicha situación. (Heckman y Pages-
Serra 2000 Besley y Burgess 2004).

Esta asignación ineficiente de recursos tendría efectos adversos en el nivel de
productividad en el tiempo de industrias y países (Haltiwanger, Bartelsman y Scarpetta
2004; Foster, Haltiwanger y Krizan 2002), y reduciría la capacidad de las empresas de
explotar el potencial tecnológico disponible en el mercado internacional (Nicoletti et al.
2001).

Mortensen y Pissarides (1994) incluso argumentan que existe una relación negativa entre un
mayor nivel de regulación laboral y una mayor estabilidad en el puesto de trabajo,
principalmente en el sector formal. Esto sucede porque en muchos países, al despedir a un
trabajador, este tiene acceso a una mayor cantidad de beneficios a medida que pasa
más tiempo (Cook 2007; BID 2003), por lo que los empleadores tienen incentivos para
mantener a sus trabajadores por un período corto y evitar el costo del despido.

Además, dado que la protección del empleo aumenta los costos laborales, su
implementación genera incentivos para que las empresas se trasladen o se mantengan en
el sector informal (Pagés, Pierre y Scarpetta 2009). En este sentido, una legislación laboral
rígida podría reducir la rotación voluntaria y generar incentivos en los trabajadores para
quedarse en puestos “seguros” pero de baja productividad, de manera que la estabilidad
dentro de ellos no sería positiva (Gualavisi y Oliveri 2016).

En la actualidad, las discusiones en torno a una reforma laboral se han centrado en la
creación de mecanismos que logren equilibrar ambas tesis, con el fin de mantener un

13 Un estudio realizado en 15 países de la Unión Europea, que sí controla estas condiciones, no encuentra evidencia
para aseverar que los contratos temporales afecten negativamente la salud mental de los trabajadores, mientras
que sí las hay para otras condiciones que podrían estar relacionadas con este tipo de contratación, como el
trabajo por turnos, la realización de tareas complejas e intensas, y/o la restricción en la autonomía del empleado
(Cottini y Lucifora 2010).

9

mercado laboral en el que no existan abusos por parte de los empleadores, pero que, al
mismo tiempo, sea eficiente, saludable y sostenible.

Debido a que el análisis de una reforma laboral incluye en su espectro varias características
de las relaciones de trabajo —como mecanismos de contratación y despido, fijación de
salario mínimo, capacidad de negociación, beneficios sociales, etc.—, es importante
recalcar que el presente informe se enfocará principalmente en las modalidades de
protección del empleo por medio de restricciones impuestas en los contratos y costos de
despido.

2.2.! Protección de contratos y despidos

Los mecanismos que norman las posibilidades de contratar y despedir buscan evitar abusos
por parte de los empleadores, otorgar estabilidad a los empleados y, al mismo tiempo,
responder a la dinámica de la economía. En este sentido, existen diferencias normativas
en los países de la región. La Tabla 1 muestra las especificidades de los modelos de
contratación y despido.

Con respecto al contrato por horas, se encuentra que no está permitido ni en Ecuador ni
en Paraguay. El mínimo para cualquier contrato es de 20 y 16 horas semanales,
respectivamente. Contrario a esto, Chile, México, Perú y Uruguay sí permiten la
contratación por horas.

En relación a los contratos eventuales, la normativa también varía de país a país. En
Argentina y Ecuador, está permitido; en el primer caso, con una justificación, y en el
segundo, con un recargo de 35%. Por su parte, en México y Perú este tipo de contrato es
permitido abiertamente.

Con respecto al tiempo de prueba, la normativa es similar en la mayoría de países: se
permite un promedio de tres meses. Países como Paraguay y México realizan distinciones
del tiempo de prueba dependiendo de los cargos y su grado de especialización.

Ecuador es el único país de la región en que no se permite el contrato a plazo fijo. El resto
de naciones utiliza esta modalidad con variaciones en cuanto al máximo de tiempo
permitido: desde seis meses hasta cinco años.

Tabla 1. Modalidades de contratación y despido en América Latina

País Contrato
por horas

Contrato
eventual

Tiempo de
prueba

Contrato a
plazo fijo

Indemnización por despido
intempestivo

Indemnización
por años de

servicio

Argentina
No se

encontró
información

Permitido
con

justificación
3 meses

Permitido.
Máximo 5

años

1 salario mensual por cada año de
antigüedad

1/2 salario mensual
por cada año de
servicio

Bolivia
No se

encontró
información

No se
encontró

información
3 meses Permitido 3 salarios mensuales

1 salario mensual
por cada año de
trabajo continuo

Brasil
No se

encontró
información

No se
encontró

información
3 meses

Permitido.
Máximo 2

años

40% del Fondo de Garantía por Tiempo
de Servicio. Adicionalmente, el
empleador tiene que pagar un 10%
extra al Gobierno

No se encontró
información

Chile Permitido
No se

encontró
información

No se encontró
información

Permitido.
Máximo 1

año

1 salario mensual por cada año de
antigüedad

1 salario mensual
por cada año de
servicio. Máximo 11
años

10

Colombia
No se

encontró
información

No se
encontró

información
2 meses

Permitido.
Máximo 3

años.

Puede ser
renovado
varias veces;
solo 3 si es
menor al año

Contrato
indefinido

Salario inferior a 10
veces el mínimo: pago
igual a 30 días laborales
por el primer año y 20
por cada año
subsiguiente

No se encontró
información

Salario igual o superior a
10 veces el mínimo:
pago igual a 20 días
laborables por el primer
año y 15 por cada año
subsiguiente

Contrato
definido

Pago igual al número
de días que restan para
terminar el contrato

Ecuador

No
permitido.
Mínimo 20

horas
semanales

Permitido
con recargo

de 35%
3 meses No permitido

3 salarios mensuales hasta los primeros
3 años y 1 salario por cada año extra
de servicio. Máximo 25 años

25% del salario
mensual por cada
año de servicio

México Permitido Permitido

6 meses para
puestos técnicos,
especializados,
de dirección o
gerencia, y 1 mes
para el resto

Permitido
solo cuando
la naturaleza
del trabajo lo
exige, para

sustituir a otro
trabajador y

casos
especiales

Tiempo
determinado

Menor a un año:
salario de la mitad
del tiempo
trabajado

No se encontró
información

Mayor a un año:
salario de 6 meses
por el primer año y
20 días por cada
año posterior

Tiempo
indeterminado

20 días de salario
por cada año

Paraguay

No
permitido.
Mínimo 16

horas
semanales

No se
encontró

información

a) 30 días para el
personal del
servicio
doméstico y
trabajadores no
calificados
b) 60 días, para
trabajadores
calificados o
para aprendices
c) a negociar
con trabajadores
técnicos
altamente
especializados

Permitido.
Máximo 1
año para

obreros y 5
para

empleados

15 días de salario por cada año o
fracción de 6 meses

No se encontró
información

Perú Permitido Permitido

6 meses para
puestos de

dirección y 3
para el resto

Permitido.
Máximo 1
año para

cubrir
necesidades
de mercado

y 6 meses
por

suplencia

Tiempo
determi

nado

45 días de salario por cada
mes restante del contrato (1,16 salarios

mensuales/360) !
número de días

trabajados Tiempo
indeter
minado

45 días por cada año de
servicio. Máximo 8 años (12
remuneraciones)

Uruguay Permitido
No se

encontró
información

No se encontró
información

Permitido.
Máximo 1

año
No se encontró información

1 salario por cada
año trabajado.
Máximo 6 salarios

Venezuela
No se

encontró
información

No se
encontró

información
3 meses

Permitido.
Obreros:

máximo 1
año; obreros
calificados y
empleados:
máximo 3

años

No se encontró información

A partir del tercer
mes: 5 días de
salario por cada
mes de trabajo; a
partir del año: se
adicionan a lo
anterior 2 días por
cada año

Fuente: Normativa laboral de cada uno de los países
Elaboración: Grupo FARO

En relación a los costos de despido, en Ecuador son iguales desde el inicio del cuarto mes
de trabajo hasta culminar los tres años, con el pago de una indemnización de tres meses
de salario. A partir del cuarto año de la relación de dependencia, los costos aumentan por
cada año adicional trabajado: se añade a la indemnización un salario por cada año de

11

trabajo (art. 188 del Código Laboral del Ecuador). Esto genera que los costos de despido
se concentren tempranamente en la relación laboral.

A partir de la revisión de la literatura, encontramos hallazgos mixtos sobre los efectos que
puede tener en el tipo y la calidad de empleo, entre otros factores, una reforma que amplíe
las formas de contratación y despido. En este sentido, es importante integrar y analizar las
diversas percepciones de los actores implicados en la discusión de la reforma, con el fin de
conocer las diferentes posturas, los retos y las posibles soluciones desde sus propias voces.

3. NUEVA EVIDENCIA DESDE LOS ACTORES IMPLICADOS

Con el fin de analizar las implicaciones de una reforma laboral para implementar nuevas
formas de contratación y despido en Ecuador, se llevó a cabo un proceso de
levantamiento de información cualitativa a partir de la realización de 16 grupos focales en
cinco ciudades del país (Quito, Guayaquil, Cuenca, Manta y Portoviejo). Los grupos focales
se dividieron en cuatro: con representantes de empresas, con emprendedores, con
representantes de sindicatos de trabajadores, y con la academia (ver Gráfico 3).

Gráfico 3. Grupos focales por sector y ciudad

Elaboración: Grupo FARO

El uso de esta herramienta fue muy útil para obtener información cualitativa a partir de la
interacción social, ya que permitió dar voz a diversos sectores de la sociedad y entender
procesos, perspectivas y demandas sociales. Este método permite que se generen datos a
partir de las conversaciones entre un grupo de personas que responden preguntas
propuestas por una moderadora.

Quito

Manufactura

Minería

Servicios

Agricultura

Comercio
(emprendedores)

Academia

Sindicatos

Guayaquil

Manufactura

Comercio

Servicios

Cuenca

Manufactura
y Comercio

Manta

Manufactura

Comercio

Servicios

Portoviejo

Comercio

Agricultura

12

Para determinar qué sectores participarían en los grupos focales con representantes de
empresas, se revisó la base de datos del Directorio de Empresas y Establecimientos de
201714.

Dado que el universo es muy amplio, se realizó una priorización de los participantes de los
grupos focales en función del sector económico al que pertenecían. Así, se establecieron
seis categorías principales:

1. Agricultura, ganadería, silvicultura y pesca
2. Explotación de minas y canteras
3. Industrias manufactureras
4. Comercial
5. Servicios
6. Construcción

Gráfico 4. Distribución de empleo por sector

Fuente: ENEMDU
* “Otros servicios” incluye las ramas servicios domésticos y las categorías Actividades inmobiliarias;

Artes, entretenimiento y recreación; Actividades de organizaciones extraterritoriales; Otras
actividades de servicios; y No especificado.

Se analizó el número de empresas en cada provincia por cada uno de los sectores
económicos, y se seleccionaron los más representativos15. La estrategia de selección y

14 Incluye a todas las empresas que han registrado ventas o pagaron impuestos sobre sus ingresos en el SRI, y a las
que tienen personal afiliado en el IESS o que pertenece al RISE. Para 2017, el directorio incluye a 884 236 empresas.!
15 Cuando el número de empresas de la provincia superaba la media nacional en ese sector, se realizaba un
grupo focal exclusivo para ese sector.!!

0%

5%

10%

15%

20%

25%

30%

35%

jun-08 jun-10 jun-11 jun-12 jun-13 jun-14 jun-15 jun-16 jun-17 jun-18 jun-19

Agricultura,
ganadería, caza y
silvicultura y pesca
Petróleo y minas

Manufactura

Comercio

Servicios

Actividades
profesionales

Enseñanza y
Servicios sociales y
de salud
Otros servicios

Construcción

!

! 13

contacto con las empresas se realizó a partir de cada una de las cámaras y asociaciones
empresariales de las ciudades seleccionadas.

Adicionalmente, y con el fin de conocer la perspectiva de los asalariados, se llevó a cabo
un grupo focal con representantes de los principales sindicatos y asociaciones de
trabajadores del país. Además se incluyó la perspectiva de la academia a partir de un
grupo focal con profesores e investigadores de las principales universidades. Cada grupo
focal contó con un máximo de diez actores, los cuales respondían alrededor de catorce
preguntas.

Se llevó un registro digital que fue sistematizado a partir de la herramienta de análisis de
texto Atlas.ti, usando categorías previamente identificadas (ver Gráfico 5). Estas categorías
se tradujeron en 24 códigos base.

Gráfico 5. Categorías de análisis de datos cualitativos

Elaboración: Grupo FARO

3.1.! Empleo de calidad: Percepciones

Para entender de mejor manera las diferentes perspectivas de los actores sobre el giro que
puede tomar una reforma laboral, es importante comprender qué se entiende por empleo
de calidad. A partir de los grupos focales se encontraron opiniones mixtas. Por un lado, hay
quienes consideran que el empleo de calidad equivale a los derechos del empleado, es
decir, que está asociado al nivel de formalidad del empleo. En este sentido, un trabajador
que se encuentra afiliado a la seguridad social y que percibe todos los derechos acorde a
su contrato tendría un empleo de calidad. Esto es mencionado con gran frecuencia por
los actores de los grupos focales de los diversos sectores, quienes establecen la importancia
de un “salario digno”, “que el empleado siempre esté respaldado por el IESS”, “pago de
utilidades”, “cumplimiento del reglamento, es decir, las 40 horas laborales”, etc. Esta
postura es defendida principalmente por los representantes de los sindicatos, quienes
expresan que “el empleo de calidad parte del respeto de los derechos y garantías”.

Por otro lado, hay quienes consideran que el empleo de calidad está relacionado a
factores como “crecimiento personal”, “satisfacción con el trabajo realizado”, “la
generación de un ambiente laboral positivo y saludable”, “incentivos para que el
empleado mejore a través de capacitaciones constantes” y, principalmente, que “tanto
el empleado como el empleador se encuentren satisfechos con el trabajo que realizan”.

Empleo de
calidad:

Percepciones

Cantidad

Calificación

Estabilidad
laboral

Rotación

Formas de
contratación y

despido

Implicaciones de
una reforma
•Contrato por

horas

•Contrato fijo y
tiempo de
prueba

•Costos de
despido

Discusión sobre
la reforma

Retos

Soluciones

Otros

Mecanismos
de soporte

Beneficios
sociales

14

Estos argumentos son mayormente explorados por empresas del sector manufacturero con
un alto grado de formalización. Los departamentos de recursos humanos de estas
empresas mencionan que “el empleo de calidad reúne elementos de estabilidad, buen
ambiente laboral y buena remuneración. Adicionalmente debe existir respeto, buen trato
y diálogo”.

Todas estas alusiones al empleo de calidad se relacionan con altos niveles de formalidad.
Sin embargo, la realidad del país responde a otro escenario, como muestra el Gráfico 6: el
mayor porcentaje de la población económicamente activa se encuentra en el empleo
informal. Adicionalmente a esto, existe una diferencia importante en la remuneración que
percibe un trabajador en los distintos sectores (ver Gráfico 7).

Fuente: ENEMDU
Elaboración: Grupo FARO

* La población empleada en el sector informal comprende a todas las personas que durante el
período de referencia fueron empleadas en al menos una unidad del sector informal, independiente
de su estatus en el empleo y de si su ocupación es principal o secundaria

En sectores como el agrícola, por ejemplo, hay una fuerte diferencia entre las empresas
agroexportadoras, que presentan un alto grado de formalidad, y aquellas con productos
de consumo interno, que responden a dinámicas diferentes con altos niveles de
informalidad. En este sentido, como se observa en el Gráfico 8, los niveles de informalidad
están mayormente concentrados en las zonas rurales, por lo que las actividades asociadas
con el campo presentan mayores dificultados de formalización. Al respecto se menciona
que “en el campo tenemos a un montón de gente ocasional, y el sector no se formaliza
nunca. O sea, el jornalero no se formaliza. Los que están formalizado en el sector son el
administrador; el tractorista, que tiene un riesgo inminente; y el cabecilla, tal vez… Dos o
tres personas claves”. Otros sectores caracterizados por altos niveles de informalidad son la
construcción y el turismo.

45,9%

46,3%

2,6% 5,2%

Gráfico 6. Sectorización de los empleados (junio de 2019)

Sector ormal

Empleo oméstico

Sector nformal

No lasificados por ector

15

Fuente: ENEMDU
Elaboración: Grupo FARO

La percepción de los empresarios en este punto es que, si bien la normativa está
direccionada a generar mejores relaciones laborales, se ha convertido en uno de los
mayores limitantes para la generación de empleos nuevos y de calidad, pues mantiene a
un alto número de trabajadores en el sector informal. Esto se evidencia en cada grupo
focal con empresarios de diferentes sectores: 86 de 93 veces se mencionó la necesidad de
una reforma laboral.

Fuente: ENEMDU
Elaboración: Grupo FARO

127,49 141,22 112,53 136,50 149,83 114,91

546,76 550,18 539,52

0,00

100,00

200,00

300,00

400,00

500,00

600,00

To
ta

l

H
om

b
re

M
uj

er

To
ta

l

H
om

b
re

M
uj

er

To
ta

l

H
om

b
re

M
uj

er

Empleo no pleno Subempleado Empleo decuado

Gráfico 7. Ingreso promedio mensual por tipo de
empleo y por género (junio de 2019, en U$D)

56,9%

34,9%

3,3% 4,9%

25,3%

67,5%

1,4% 5,7%

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%

Se
ct

or
 o

rm
a

l

Se
ct

or
 n

fo
rm

a
l

Em
p

le
o

om
és

tic
o

N
o

la
sif

ic
a

d
os

 p
or

ec
to

r

Se
ct

or
 o

rm
a

l

Se
ct

or
 n

fo
rm

a
l

Em
p

le
o

om
és

tic
o

N
o

la
sif

ic
a

d
os

 p
or

ec
to

r

Urbano Rural

Gráfico 8. Sectorización de empleados: urbano/rural
(junio de 2019)

16

Otro de los limitantes mencionados para la generación de empleo es la situación
económica actual. Esto se percibió mucho más en los grupos focales con emprendedores,
quienes expresaron que las condiciones actuales limitan la fluidez de su negocio, por lo que
dejan de contratar a más personal. Cuando la situación económica estaba mejor, a pesar
de la normativa tendían a contratar más.

3.1.1.! Expectativas sobre contratación a futuro

Para observar la expectativa de los empleadores a contratar y de los empleados a ser
contratados en los siguientes seis meses, se elaboró una serie de preguntas para los dos
sectores. De las 23 menciones que se hicieron en relación a la expectativa de contrato, 14
muestran expectativas negativas de contratación e incluso de reducción de personal; 6
expresan perspectivas positivas de contratación, que se concentran principalmente en el
sector minero —en el que se da trabajo a entre 2 000 y 3 000 trabajadores por proyecto—;
y 3 menciones de expectativas de contratación neutras.

Retos: Entre las principales limitaciones para la creación de empleo se encuentra, “la falta
de apoyo gubernamental”, destacada principalmente por los emprendedores, quienes
mencionan la dificultad de sostener su negocio por los limitantes para contratar personal,
como los costos de despido. Al respecto se expresa: “Los costos de despido nos limitan a
contratar más personas. Si se abre una nueva área en el hotel y se necesitan mínimo tres
personas para arrancar, pero lo óptimo es seis, nadie contrata al principio seis. Solo si
funciona se contrata a los demás. El tema es que nos limita a arriesgarnos en otras
iniciativas”. Se menciona también que “la normativa limita. No conozco exactamente los
datos, pero si yo llego a cierto número de personas, debo hacer otras inversiones
importantísimas, como comités sectoriales, planes de contingencia, etc. […]. Está bien,
pero pasar esa barrera y cumplir con toda esa normativa es súper costoso”.

Otro de los limitantes que identifican los actores está relacionado a la situación económica.
Esta postura es mayormente defendida por los representantes sindicales, quienes
mencionan que “el tema tributario no permite avanzar a los pequeños emprendedores. Es
un tema que dificulta el crecimiento de los pequeños productores”. Dicen, además, que
“mientras no logremos incentivar la producción, vamos a tener serios problemas de trabajo
en el Ecuador”, y que “ahora exigimos la reactivación del aparato productivo y la
nacionalización de las empresas estatales y públicas para la generación de empleo”.

Soluciones: Para la generación de más empleo se establecen dos opciones. La primera se
enfoca en la necesidad de reformas laborales que reduzcan los costos de contratación y
despido y, por lo tanto, permitan que los empresarios sean más competitivos. Esto lo
destacan principalmente los sectores agroexportadores, quienes consideran que los costos
laborales son muy altos.

La segunda visión, defendida por los representantes sindicales y algunos sectores de la
academia, menciona que “el tema de mercado laboral no se resuelve con reformas. Es un
tema más global. Se debe entender regionalmente, y dar respuestas así mismo. La
migración rural-urbana es gigante, y hay un tema de desempleo tremendo. Hay que
resolver problemas territoriales del mercado laboral”.

17

3.1.2.!Calificación de la mano de obra y oportunidades de
capacitación

Hay un alto grado de coincidencia por parte de todos los sectores sobre la importancia de
capacitar constantemente a los empleados. En este sentido, de las 48 menciones que se
hacen sobre la capacitación, 40 se relacionan a la necesidad de programas constantes,
ya sean desde el Gobierno o desde el sector privado; 8 de estas menciones establecen
mecanismos de capacitación que usan las empresas para sus trabajadores. Cabe recalcar
que, en todas las ciudades, el sector manufacturero es el que más menciona la inversión
en capacitación; esto se potencia aún más en las empresas grandes, que comentan, por
ejemplo: “Debido a los estándares internacionales con lo que se rige nuestra empresa,
tenemos un sistema robusto de certificaciones que tienen que ser verificadas con una
temporalidad específica”.

Retos: Los principales limitantes para generar incentivos en capacitación se relacionan con
las modalidades contractuales. En este sentido, un representante del sector industrial
menciona que muchas veces evitan invertir en capacitación porque sus trabajadores son
temporales. “Algo que para nosotros es una figura que quisiéramos encontrar es lo que
tiene que ver con el costo de formaciones, porque tenemos muchos contratos temporales
[…], pero finalmente tú haces un esfuerzo en entrenar a la persona para que trabaje
contigo y está tres o cuatro meses y no es necesariamente la persona que estará el próximo
año. Tenemos que volver a entrenar”. Así, se observa que las relaciones de trabajo
temporales generan menos incentivos para la inversión en capacitación, debido a que
generan mayores costos a los empleadores.

La capacitación es también una de las principales demandas de los representantes
sindicales, quienes consideran que no se ha hecho lo suficiente. Este grupo expresa que es
necesario implementar un sistema constante de capacitación que permita a los
trabajadores ser más competitivos, así como mejorar su nivel de vida.

Soluciones: Desde el grupo focal de la academia, se mencionaron diversas
aproximaciones para un mecanismo de capacitación que funcione. Por ejemplo, se
establece un formato de contrato que permita una relación de larga duración entre
empleador y trabajador. Al fomentar este tipo de contratos, la inversión en capacitación
por parte de los empleadores se dará de forma voluntaria. Bajo esta lógica, la contratación
por horas no incentivaría la inversión en capacitación.

Otra de las posibles aproximaciones es crear un sistema de capacitación que genere un
mecanismo de puntos que acompañen al trabajador a lo largo de su vida laboral y en su
movilidad. La implementación de este sistema puede financiarse a través de un fondo
mixto con aportes tanto de la empresa privada como del Estado. Adicionalmente, en la
gestión se deben integrar actores como los gobiernos locales, con el fin de responder a
problemáticas específicas del territorio.

3.2.! Estabilidad laboral

En 2016, el Banco Interamericano de Desarrollo (BID) encontró una correlación positiva
entre la protección laboral (medida por el índice de protección al empleo —LPE— de la
OCDE) y el porcentaje de asalariados con más de cinco años de antigüedad, como se
muestra en el Gráfico 9. Para un mismo nivel de protección, en los países de la OCDE existe
mayor antigüedad y menor informalidad de los asalariados que en los países de

18

Latinoamérica, lo que sugeriría que existen factores, más allá de los institucionales, que se
toman en cuenta en el índice LPE y que influyen en la antigüedad (Gualavisi y Oliveri 2016).

Gráfico 9. Relación entre porcentaje de asalariados formales y protección contra despidos

Fuente y elaboración: BID (2016)

La relación positiva entre protección al empleo y estabilidad es positiva. Sin embargo, es
interesante ver que una mayor protección para despidos y contrataciones también se
asocia con un mayor grado de temor al desempleo (ver Gráficos 10 y 11).

Los coeficientes de correlación entre la preocupación de quedarse sin empleo durante los
próximos 12 meses (dato del Latino barómetro 2015) y la protección a empleados en
contrataciones y despidos (dato del LPE de la OCDE) son de 0,108 (positivo pero muy bajo)
y de 0,401 (positivo).

Gráfico 10. Relación entre temor al desempleo y protección en contrataciones

Fuente: OCDE (2014) y Corporación Latinobarómetro (2015)
Elaboración: Grupo FARO

Brasil

República
Dominicana

Ecuador

Bolivia

Nicaragua

ChileEl Salvador

Colombia
Paraguay Perú

Panamá

México

Guatemala

Argentina

Honduras

Costa Rica

20

25

30

35

40

45

50

55

1 1,5 2 2,5 3 3,5 4 4,5

%
 d

e
po

bl
ac

ió
n

co
n

te
m

or
 a

l
de

se
m

pl
eo

 (2
01

5)

Protección en contrataciones (2014)

Coeficiente de
correlación: 0,108

19

Gráfico 11. Relación entre temor al desempleo y protección contra despidos

Fuente: OCDE (2014) y Latinobarómetro (2015)
Elaboración: Grupo FARO

Esto puede deberse a que una mayor
protección genera menor movilidad
laboral, lo que podría significar que
perder el trabajo implique también estar
más tiempo en el desempleo y/o en un
empleo no pleno, razón por la cual la
preocupación sería mayor. Otra posible
razón es que la mayor protección contra
despidos distorsione los incentivos de
forma contraproducente, haciendo que
los empleadores decidan aumentar su
rotación laboral para no tener que
pagar altas indemnizaciones a los
trabajadores más antiguos. Así lo sugiere
la argumentación de Mortensen y
Pissarides (1994), así como los resultados
de Saavedra y Torero (2000) en Perú, en
donde encontraron que un incremento
en los costos de despido estaba
relacionado con una disminución de la
antigüedad promedio de los empleados
en un trabajo.

En nuestro país, en 2015, el 47% de
ecuatorianos siente temor frente al
desempleo (el segundo país a nivel de la
región, según los datos del
Latinobarómetro), aun cuando su

Brasil

República
Dominicana

Ecuador

Bolivia

Venezuela

Nicaragua

ChileEl Salvador

Colombia
Paraguay

Perú

Panamá

México

Guatemala

Argentina

Honduras

Costa Rica

Uruguay

15

20

25

30

35

40

45

50

55

1 1,5 2 2,5 3 3,5

%
 d

e
po

bl
ac

ió
n

co
n

te
m

or
 a

l
de

se
m

pl
eo

 (2
01

5)

Protección contra despidos (2014)
Coeficiente de

correlación: 0,401

El caso de los jóvenes

En el grupo etario que comprende a los jóvenes (18
a 25 años), existe una alta rotación laboral, que se
explica en parte por la búsqueda de un trabajo que
cumpla con sus expectativas de crecimiento
personal y laboral (rotación voluntaria). Así lo
muestra la Deloitte Millenial Survey (2016), cuyos
resultados muestran que el 72% de los jóvenes
latinoamericanos encuestados (de Argentina, Brasil,
Perú, Colombia, Chile, México y Perú) respondieron
que para 2020 esperan dejar la empresa en la que
trabajan.

El estudio de Garcés (2014) en Ecuador encuentra
una relación en forma de U entre la edad y la
satisfacción con el trabajo. Este fenómeno se
explica por el bienestar que genera la novedad de
sus primeros empleos, que se va reduciendo en la
medida en que no encuentran recompensas
intrínsecas o extrínsecas en su trabajo. Sin embargo,
con el tiempo, los jóvenes irían encontrando las
áreas en las que se desenvuelven mejor, y
recibiendo promociones y reconocimiento. Como
argumentan Gualavisi y Oliveri (2016), la protección
contra el empleo podría generar estabilidad, pero
en empleos en los que el trabajador no explota su
máxima productividad, podría entorpecer y/o
aletargar la edad en la que los jóvenes encuentran
el área en la que mejor se desempeñan.

20

protección en contrataciones, medido
por el índice LPE de la OCDE se
encuentre muy por encima de la media
latinoamericana. Además, entre 2015 y
2017, el temor al desempleo aumentó un
5% en el país (Corporación
Latinobarómetro 2015; Corporación
Latinobarómetro 2017), a pesar de que
las protecciones laborales no variaron
significativamente. Esto hace pensar
que existen otros factores más significativos que explican este fenómeno, como las
condiciones macroeconómicas o las expectativas de crecimiento.

Para entender mejor las implicaciones de una reforma para la estabilidad, se realizaron
preguntas sobre los niveles de rotación de los trabajadores y, principalmente, sobre los
mayores limitantes para generar mejores emparejamientos entre los empleadores y los
empleados.

3.2.1.!Rotación de personal

Dentro del sector formal de la economía del país existe una relativa estabilidad laboral,
con un 73% de probabilidad de permanecer en un empleo adecuado durante el siguiente
año, según el análisis de varios cortes de la ENEMEDU (Acosta y Rodríguez 2016). Sin
embargo, no es así en toda la economía, donde se observa que la rotación laboral ha
oscilado entre 32% y 42% en la última década, mayormente en el sector informal (INEC
2017).

Esto se evidencia en los grupos focales, donde, de las 26 menciones sobre rotación laboral,
19 hacen referencia al alto grado de movilidad que existe. Esto se observa mayormente en
el sector de turismo y agricultura: “Tenemos un gran porcentaje de empleados con alta
rotación, no porque queremos este sistema, sino por la dinámica del negocio. Este personal
es ocasional o por temporada”.

Asimismo, uno de los representantes del sector de restaurantes menciona: “Casi llegamos
al 9% de rotación, es decir casi 1 000 personas por mes. Esto, porque es gente que recién
se graduó de la universidad o el colegio y la informalidad de ese segmento que busca
emplearse es alta, así que lo ven como un trabajo pasajero”.

En el sector agrícola también se observa un alto grado de rotación. Un representante del
sector florícola menciona: “En flores tenemos una temporada, que es el primer cuatrimestre
del año, la temporada más alta de exportación. Ahí viene personal de todas las provincias
a cubrir esa demanda, que no es permanente”. Se expresa que “la normativa laboral no
entiende las dinámicas del campo”. Por ejemplo, en el caso de la piña, “tiene un grado de
dulzor por el cual nos la compran en el mercado internacional. Este dulzor está dado por
grados brix. Entonces, si bien nosotros podemos manejar en parte los grandes volúmenes
por días y semanas de producción, también influyen el sol y la lluvia. Entonces no podemos
controlar a detalle eso, no es como fabricar cuarenta blusas, por lo que puede ser que
debamos trabajar domingo en lugar de sábado, dependiendo de las condiciones”.

Retos: Al referirse a la normativa laboral, se menciona que “es un código de trabajo para
un horario de oficina. Mi recomendación sería acercarse a los sectores y conocer cuál es
la realidad en la que operan”. “La normativa laboral está pensada para trabajadores de
oficina, con un grado de estabilidad alto y con poca rotación”. Esto no respondería a la

Al respecto se menciona que el código laboral
vigente no responde a las necesidades actuales
de los jóvenes. “Nos enfrentamos a la generación
millennial. En mi época, quedarse en una empresa
unos veinte años era el sueño. Ahora los chicos van,
están un año o dos, nos les gusta y se van. Están
buscando algo más. Es un reto para el Gobierno
esto también. Estamos regidos por un código de
trabajo antiguo” (representante del sector
industrial).

!

! 21

realidad de otros sectores que tienen picos altos de contratación por períodos
estacionarios. Para este tipo de casos, las empresas acuden a tres opciones:

1.! La primera es utilizar el contrato eventual16, que tiene un límite de duración de 180
días para un trabajador, el cual no puede volver a ser contratado bajo la misma
modalidad en ese año. Sin embargo, este contrato tienen un recargo del 35% del
sueldo, por lo que genera incentivos negativos para el empleador que lo use. Los
empleadores mencionan que “es un poco complicada esta situación, porque el
eventual dura solamente 180 días. Quisiéramos que haya algo más flexible”.
Adicionalmente mencionan que “el problema es que, cuando se pasa del eventual
al indefinido, la gente gana menos porque pierde el 35%, y comienza a reclamar
[…]. En algunos casos nos ha tocado quedar con ese 35% adicional en el nuevo
salario”. También dicen: “En el sector hay contratos que llamamos discontinuos pero
hacen fórmulas con el 35% de recargo, que termina costando más que un contrato
normal. La mano de obra termina siendo un 50% más cara que lo normal”.

2.! La segunda opción es usar el contrato eventual o el período de prueba del contrato
indefinido de manera prolongada a lo largo del año. Varios sectores mencionan
que lo hacen para asegurar el trabajo de las personas. “Se trabaja con tres grupos
en el mes, y hacemos que roten durante un año. La gente gana menos pero tiene
un ingreso. Estamos dando trabajo a treinta personas en lugar de a diez”. En el
sector pesquero, por ejemplo, “hay dos vedas al año, de 75 días cada una, 150 días
al año; meses que el personal está parado, ganando sueldo, y adicionalmente
nosotros gastando en personal técnico”. Se menciona que, ante la falta de
flexibilidad, “utilizamos el contrato indefinido pero solo dentro de los noventa días.
Sin embargo, ese personal no puede ser contratado de nuevo porque ya pasó su
período de prueba, por lo que requerimos de varios grupos a lo largo del año […].
Esto también es costoso, porque todo personal entra con exámenes médicos,
evaluación, capacitación, y al sacarlos en tres meses se pierde todo […]. Lo que
usualmente hacen es ir a otra empresa”.

3.! La tercera opción es contratar al personal de manera informal. Con el fin de
responder a situaciones de trabajo específicas, se lo contrata por días o por horas,
y se le paga por el trabajo que realiza durante el día. En esta situación, los
empleados no son afiliados al seguro social. “A raíz de la falta de flexibilidad de
contratación, se genera un conglomerado de contratistas muy grandes, que
empiezan a hacer un proceso indirecto de contratación. Los que terminan
ganándose el margen son estos contratistas”. Este tipo de dinámicas es mucho más
percibido por los representantes del sector agrícola.

Soluciones: La solución planteada desde las reformas del Gobierno es quitar el 35% del
recargo al contrato eventual. Con el objetivo de evitar el abuso de estas modalidades,
desde varios sectores empresariales y desde la academia se propone colocar un límite al
porcentaje de contratos eventuales con respecto al total de contratos. Adicionalmente,
se plantea que el recargo de 35% que está inscrito en el contrato eventual no vaya al
sueldo del empleador, sino a un rubro para capacitaciones. Otra de las soluciones que
mencionan algunos sectores son los contratos fijos o por horas, los cuales serán analizados
más adelante en este informe.

!

!
16 Ver la descripción de los tipos de contrato en la Tabla 2.!

22

3.3.! Formas de contratación y despido

La normativa ecuatoriana establece ocho modalidades diferentes de contratación (ver
Tabla 2). Sin embargo, el contrato indefinido es la más usada por la mayoría de sectores,
seguido por el contrato eventual. Así, de las 68 menciones a los tipos de contrato, 28 se
relacionan al uso del contrato indefinido y 23, al del contrato eventual. Las 17 menciones
restantes se refieren a tipos de contrataciones por obra, por temporada, por servicios
profesionales o informales.

Las variaciones sobre las modalidades de contratación responden a características
específicas de los sectores y de los cargos dentro de ellos. Por ejemplo, en el caso del sector
minero se menciona que los cargos que se vuelven indefinidos son “recursos humanos,
personal de salud, parte administrativa, técnicos, geólogos […]; en general, las personas
que no van a estar enfocadas en un área física, sino que supervisan las otras áreas y los
procesos de la compañía”. En el sector agrícola se destaca mayormente el contrato
informal. Los representantes expresan que “en el campo no aplica tiempo indefinido. El tipo
de contrato que más se utiliza es el contrato temporal pero informal, el contrato verbal”.

Tabla 2. Tipos de contrato vigentes

Clasificación
del contrato Concepto

Código
del

Trabajo

Indefinido

El contrato individual de trabajo a tiempo indefinido es la modalidad típica
de la contratación laboral estable o permanente. Su extinción se producirá
únicamente por las causas y los procedimientos establecidos en este
código.
En todo contrato de plazo indefinido, cuando se celebre por primera vez,
podrá señalarse un tiempo de prueba, de duración máxima de noventa
días.

Art. 14

Por obra
cierta

Cuando el trabajador toma a su cargo la ejecución de una labor
determinada por una remuneración que comprende la totalidad de la
misma, sin tomar en consideración el tiempo que se invierta en ejecutarla.

Art. 16

Por tarea

El trabajador se compromete a ejecutar una determinada cantidad de
obra o trabajo en la jornada o en un período de tiempo previamente
establecido. Se entiende concluida la jornada o período de tiempo por el
hecho de cumplirse la tarea.

Art. 16

A destajo
El trabajo se realiza por piezas, trozos, medidas de superficie y, en general,
por unidades de obra, y la remuneración se pacta para cada una de ellas,
sin tomar en cuenta el tiempo invertido en la labor.

Art. 16

Por obra o
servicio

determinado
dentro del

giro del
negocio

En los contratos por obra o servicios determinados dentro del giro del
negocio, una vez concluida la labor o actividad para la cual fue contratado
el trabajador, terminará la relación de trabajo, siendo procedente el pago
de la bonificación por desahucio conforme lo establecido en el artículo 185
del código. Para la ejecución de nuevas obras o servicios, el empleador
tendrá la obligación de contratar nuevamente a los trabajadores que
hayan prestado sus servicios en la ejecución de obras o servicios anteriores
bajo este tipo de contrato, hasta por el número de puestos de trabajo que
requiera la nueva obra o servicio, siendo facultad del empleador escoger a
los trabajadores que él considere.

Art. 16.1

Eventual

Se realizan para satisfacer exigencias circunstanciales del empleador, tales
como reemplazo de personal que se encuentra ausente por vacaciones,
licencia, enfermedad, maternidad y situaciones similares; en cuyo caso, en
el contrato deberán puntualizarse las exigencias circunstanciales que
motivan la contratación, el nombre o nombres de los reemplazados y el
plazo de duración de la misma.
También se podrán celebrar contratos eventuales para atender una mayor
demanda de producción o servicios en actividades habituales del

Art. 17

23

empleador, en cuyo caso el contrato no podrá tener una duración mayor
de ciento ochenta días continuos o discontinuos dentro de un lapso de
trescientos sesenta y cinco días.
El sueldo o salario que se pague en los contratos eventuales tendrá un
incremento del 35% del valor hora del salario básico del sector al que
corresponda el trabajador.

Ocasional

El objeto de este contrato es la atención de necesidades emergentes o
extraordinarias, no vinculadas con la actividad habitual del empleador, y
cuya duración no excederá de treinta días en un año. El sueldo o salario que
se pague en los contratos ocasionales tendrá un incremento del 35% del
valor hora del salario básico del sector al que corresponda el trabajador.

Art. 17

De
temporada

Aquellos que, en razón de la costumbre o de la contratación colectiva, se
han venido celebrando entre una empresa o empleador y un trabajador o
grupo de trabajadores, para que realicen trabajos cíclicos o periódicos, en
razón de la naturaleza discontinua de sus labores, gozando estos contratos
de estabilidad, entendida como el derecho de los trabajadores a ser
llamados a prestar sus servicios en cada temporada que se requieran.

Art. 17

Fuente: Código de Trabajo
Elaboración: Grupo FARO

En sectores como el pesquero, existe una variación de tipos de contrato dependiendo de
los cargos. Por ejemplo, el personal operativo de pesca utiliza un contrato de temporada
debido a los períodos de veda. Uno de los representantes del sector menciona que “El
contrato por temporadas da facilidad para el período de la veda, pero igual hay que
seguirles aportando al IESS, porque están indefinidos”.

En casos como la construcción, se observa un alto porcentaje de contratación eventual
en relación con la indefinida: “Es 20% más estable y 80% más eventual”. Lo mismo sucede
en los sectores de turismo y comercial. Al respecto mencionan que “básicamente es la falta
de una garantía para poder contratar gente. Nosotros nos la jugamos para contratar
personas para un fin de semana, porque sabemos que lo estamos haciendo ilegalmente”.

Gráfico 12. Nube de palabras para tipos de contrato más usados

Elaboración: Grupo FARO

24

Contrario a los anteriores sectores, la manufactura es de las áreas más formalizadas: su
personal operativo está contratado bajo modalidades indefinidas. Los representantes
indican que el 80% de su personal es estable y un 20%, eventual. Observan que este tipo
de contrato es positivo para la generación de buenas prácticas empresariales y que
funciona cuando una empresa no tiene picos de producción diferenciados.

Gráfico 13. Estadísticas de contratos (2015-2018)

Fuente: SUT, 2015-16, en Ministerio de Trabajo (2018)
*Los datos de 2018 son tomados hasta el mes de mayo

3.3.1.! Implicaciones de una reforma laboral: Nuevas formas de
contratación y despido

Para analizar las implicaciones de una reforma laboral, se preguntó a los diversos sectores
sobre las posibilidades de contratar y despedir. En este sentido se buscaba identificar si la
normativa actual debería o no ser modificada. Se realizaron 93 menciones sobre una
reforma laboral; de ellas, 86 expresaban que es necesaria y 7, que no. Los sectores que más
defienden una reforma laboral son los de manufactura, comercio y agricultura, mientras
que los sectores sindicales desestiman su necesidad.

A favor: El principal argumento en los grupos focales de quienes mencionan la necesidad
de una reforma es que los contratos existentes no responden a la realidad de los negocios,
y esto se debe a un desconocimiento de ciertos sectores por parte del Gobierno. “El sistema
laboral está hecho para las empresas que trabajan de lunes a viernes, de 9 a 17, en la
Amazonas y Colón. Nosotros [refiriéndose al turismo] trabajamos las 24 horas, los 7 días, los
365 días del año, y trabajamos a bordo de embarcaciones o en la montaña”.

Los argumentos sobre la necesidad de una reforma también mencionan que la flexibilidad
podría permitir a los empresarios un mayor nivel de competitividad. Uno de los
representantes del sector comercial mencionó que “habría menos afectación si
pudiéramos ser más competitivos en el tema laboral: las contingencias laborales, la
liquidación, el IESS, y todo lo demás. Eso también suma a los costos”. “Una de las grandes
observaciones que hace el sector turístico es por qué los restaurantes cierran tan temprano

0,00 20,00 40,00 60,00 80,00 100,00

2015

2016

2017

2018*

Contrato indefinido Contrato a plazo fijo

Contrato a plazo fijo con período de prueba Contrato por obra cierta

Contrato de jornada parcial permanente Contrato eventual

Contrato verbal Otro

!

! 25

en Quito. Porque somos muy poco competitivos, la ley laboral no nos permite ser más
competitivos […]. En Perú, por ejemplo, hay 48 horas por semana en la jornada laboral.
¿Cómo pongo yo a trabajar a la gente en la noche con semejantes costos?”.

En contra: Por otro lado, quienes consideran que no debería existir una reforma que
flexibilice las modalidades de contratación y despido argumentan que se trataría de una
regresión de derechos. “Estas reformas laborales [refiriéndose a aquellas propuestas por el
Consejo Nacional de Trabajo y Salarios] son contrarreformas, porque la Constitución señala
que los derechos son progresivos, y no regresivos”. Adicionalmente, uno de los
representantes sindicales menciona que los procesos que se llevaron a cabo para
conseguir ciertos derechos laborales vigentes en el código laboral han sido productos de
arduas negociaciones. “El tema de la jornada laboral de ocho horas ha sido una conquista,
y ahora quieren reformar el tema. La OIT dice que se deben mantener jornadas de ocho
horas, y descansos forzosos sábado y domingo”.

Una de las principales críticas, principalmente desde el sector sindical, es que una reforma
como la que se plantea beneficiaría únicamente a los empleadores. Un representante
expresó que “si se elimina el 35% de los contratos, la pregunta es quién gana.
Evidentemente, ganan los empresarios. Se ha señalado la flexibilización de la semana
laboral. Eso es transgredir el Código del Trabajo”.

Dentro de este sector, los representantes de los trabajadores autónomos y de los
comerciantes minoristas consideran que las reformas no deberían ir por el lado de la
flexibilización. Estos actores proponen que se busque la inclusión y formalización de los
trabajadores que no se encuentran en relación de dependencia, a partir de la
consolidación de un Registro Nacional del Trabajador Autónomo y Comerciante Minorista
que “incluya a las personas naturales que desarrollan actividades de fabricación,
producción, distribución y/o comercialización de bienes, y/o prestación de servicios de
manera profesional, ambulante fija o semifija, de manera permanente, habitual o temporal
en espacios públicos […], cuyo capital de operación no supere los montos que la
reglamentación y la Superintendencia de la Economía Popular y Solidaria establezcan”. Al
respecto, mencionan la importancia de establecer un Régimen Especial de Seguridad
Social que sea, además, solidario, puesto que el monto de aportación será el 3% de la
fracción de la remuneración mensual básica unificada del trabajador en general.

Además se propone la inclusión financiera de los trabajadores autónomos mediante líneas
de financiamiento para créditos preferenciales desde las entidades financieras públicas,
por un monto de 25 remuneraciones mensuales básicas unificadas. Estos créditos
establecerán condiciones favorables, plazos y tasas de interés que consideren la realidad
económica de este sector.

Con el fin de analizar hacia dónde se debería direccionar la reforma, se plantearon
preguntas sobre la utilidad y las implicaciones de las diversas modalidades de
contratación: contrato por hora, contrato fijo, tiempo de prueba y costos de despido. A
continuación se analizará uno por uno.

3.3.1.1.! Contrato por hora

!
Con respecto al contrato por hora, hay percepciones mixtas. Así, de las 35 menciones sobre
él, 24 expresan que puede ser positivo, 9 consideran que sería negativo y 2 no lo consideran
ni positivo ni negativo.

Retos: Los actores que argumentan que el contrato por horas es positivo (principalmente
representantes del sector turístico y emprendedores) mencionan que “es muy válido para

!

! 26

crear trabajos para los jóvenes”. “Los jóvenes podrían aprovechar el contrato por horas.
Ahora no quieren quedarse en un empleo por toda la vida, sino que necesitan esta
flexibilidad para el tiempo libre”. Adicionalmente, expresan que puede ser útil para los
sectores comercial —principalmente para el área de ventas— y de turismo. Quienes
defienden este tipo de contratación mencionan que incluso con una adaptación podría
disminuir el desempleo. !

Sin embargo, hay otro grupo que considera que el contrato por horas no sería positivo. Esto
se evidencia principalmente en el sector manufacturero, donde comentan que “es más
difícil. No se va a contratar por horas a chicos que usen poco la máquina, y después a
otros”. Además, debido a las leyes de seguridad y salud ocupacional, el hecho de que el
personal operativo rote podría generar problemas; “todo el tiempo están controlando que
se mantengan los estándares, por lo que la estabilidad en el puesto de trabajo es
importante”.

“En nuestra empresa hay varios empleados que trabajan de taxistas por las noches y sí,
suceden que llegan amanecidos a trabajar y el riesgo de accidentes es muy alto. Hay
empleados que vienen ya lesionados y el costo de cirugía lo asumimos nosotros. Hay
empleados que vienen trasnochados y se accidentan en las plantas, o que tienen talleres
mecánicos. O sea que ya lo sabemos, y ellos te dicen ‘Es que mis ingresos no son solo de la
empresa; son de otro lado, porque no me alcanza‘. Entonces, imagínate cuando les
vayamos a quitar horas y trabajo. A medida que les quite aquí, ellos van a subir acá. No es
que van a decir ‘Estas dos horas las voy a dedicar a mi familia’. Eso no va a pasar, ellos las
van a compensar con algún trabajo extraordinario, no sé, de mecánicos, taxistas, donde
puedan. Creo que en todos los niveles pasaría algo así”.

Asimismo, varios sectores mencionan que un contrato por horas no sería positivo, ya que
no genera incentivos para que el empleador invierta en capacitación: “Si de un lado,
como empresarios, estamos buscando capacitar al empleado para que haga mejor su
trabajo y tenga más experiencia, cuando se aplica el contrato por horas el contratado se
siente inestable”. De igual manera, consideran que no sería positivo, a menos que el valor
de la hora aumente. “Creo que en otros países, como EE. UU., el costo hora es bastante
alto; o sea, en realidad trabajar por hora un día en una u otra empresa te representa. En
un país como Ecuador, donde ni el sectorial es 400 dólares, el costo de la hora sería muy
bajo”.

En este sentido, la contratación por horas representa grandes retos para los diversos
sectores. Llegar a acuerdos que generen beneficios de manera general requiere de
mecanismos que controlen el abuso del uso de este tipo de contratos.

Soluciones: Los representantes del grupo focal con la academia mencionan que es difícil
conocer el impacto que una reforma que permita el contrato por horas podría tener en la
inserción laboral de los sectores desempleados o subempleados. Sin embargo, se plantean
varios acuerdos que señalan que el contrato por horas puede ser beneficioso para ciertos
sectores, especialmente los estudiantes.

Uno de los actores indica que hay un alto riesgo de que con esta reforma se explote al
trabajador: “En España hay experiencias que muestran que el contrato por horas
incrementó los riesgos de explotación laboral en ciertos sectores”. Es así que, con el objetivo
de evitar estos abusos, se puede establecer un “techo del porcentaje de personal que
pueda ser contratado por horas”. Adicionalmente, y para evitar que se dé una regresión
de derechos, se plantea que las nuevas modalidades solo se apliquen para nuevos
contratos, sin la posibilidad de migrar los ya vigentes.

!

! 27

Este tipo de contrato también debería contar con un mecanismo que permita calcular el
equivalente de los beneficios sociales que percibe un empleado indefinido de acuerdo a
las horas trabajadas.

3.3.1.2.! Contrato fijo

!
Existe un acuerdo generalizado desde todos los sectores empresariales sobre la
importancia de retornar a la figura del contrato fijo, eliminada en 2015, ya que solucionaría
también el tema del tiempo de prueba. Por otro lado, los representantes sindicales
mencionan que generaba abusos por parte de los empleadores.

Retos: Al respecto se identifican varios retos. Por un lado se señala que “con el contrato a
plazo fijo teníamos los 90 días de prueba y hasta un año para desvincularlo por la figura de
desahucio. Antes, entre el desahucio y la renuncia no había diferencia, puesto que tenían
el mismo valor. Esta cuestión de que el empleado a los 90 días se vuelve indefinido… En 90
días no podemos determinar si el empleado es apto, y es mejor no contratarlo antes que
darle una oportunidad para nos demuestre que tiene la capacidad de quedarse en ese
cargo. En cambio, con este contrato a plazo fijo se podía tener una mejor situación”.
Además, “hay ciertas funciones que requieren más entrenamiento, un mayor período de
prueba. En tres meses es complicado que ya le cojan el tino a la máquina. A los 90 días,
podemos estar desvinculando a una persona que solo requiere un poco más de tiempo
para que rinda mejor. Nos exponemos a eso también”.

En este sentido, para algunos miembros del sector empresarial, la falta de un contrato a
plazo fijo genera incentivos negativos para que un empleador contrate a alguien después
del período de prueba, debido a que inmediatamente se convierte en un empleado a
plazo indefinido y goza de una indemnización alta desde el cuarto mes. Señalan que
“cuando el Gobierno estableció el contrato indefinido, buscaba dar estabilidad a los
empleados. Pero ¿qué sucede? Me deja en una situación en que me da miedo contratar,
debido a los costos de despido. Ese cambio de contrato de plazo fijo a indefinido es
complicado. Yo contrato a alguien como servicio profesional, pero no en situación de
dependencia”.

Soluciones: Se menciona desde diversos sectores que, para evitar el abuso en el uso de
este tipo de contrato, al igual que en el contrato por hora se podría establecer un
porcentaje límite: “¿Qué debió haber hecho la Asamblea anterior? Poner un límite. Si hay
muchos empleados con ese contrato, se debe frenar. Pero un 5 o 10%, quizá hasta un 15%,
sería útil dependiendo de la época”.

En el grupo focal con académicos se menciona que, con el contrato fijo, la extensión del
período de prueba se vuelve innecesaria. Al hacer referencia a la propuesta del Consejo
Nacional de Trabajo y Salarios, se expresa que el contrato por emprendimiento, que
permite una especie de contrato fijo por tres años, podría generar problemas. “No me
parece el contrato por emprendimiento. Es imposible distinguir un nuevo emprendimiento
de un viejo. Se pueden poner un RUC nuevo […]. Los incentivos deberían ir a crear contratos
indefinidos, pero tres meses es muy poco tiempo de prueba”.

3.3.1.3.! Costos de despido

!
Desde los diversos sectores se menciona que los costos de despido son muy altos: 46 de las
47 menciones al respecto apuntan a ello. No se evidencia ninguna mención que
argumente costos bajos de despido, y solo una hace referencia a una percepción neutra.

!

! 28

Más allá de los costos de indemnización por despido intempestivo, que los diferentes
actores consideran que se encuentran concentradas en la etapa inicial de las relaciones
de trabajo17, también se menciona la dificultad para desvincular a un trabajador que ha
tenido problemas de desempeño. Se hace énfasis en que la figura del visto bueno es muy
compleja de ganar: requiere de costos altos y un largo proceso.

Retos: El aumento de los costos de despido está pensado para incrementar la estabilidad
de los trabajadores en sus puestos. Sin embargo, a partir de los grupos focales se observa
que estos mecanismos están teniendo un efecto contrario: los altos costos de despido
percibidos por los empleadores generan efectos sobre el empleo estable. Así, mencionan
que “el problema es que hay que contratar por 180 días. Después de eso sí hay que
pensarlo, se prefiere no contratarlo indefinidamente. Es muy difícil que por las
probabilidades resulte bien. A nosotros nos ha ido muy mal en algunos lugares. Y si va mal,
y además toca liquidar a 20 personas, es peor”. “El alto costo de despido es un freno para
la contratación”, señala otro actor.

Se identifica que los incentivos no solo son negativos para el empleador —que prefiere no
vincular al trabajador de manera indefinida—, sino también para los trabajadores. “Por
ejemplo, imagínese: traigo a una persona por un período de prueba y se queda, y después
la despedimos. En algunos casos esa persona recibe más que otra que trabajó mucho
tiempo, porque la otra persona renuncia. Uno como empleador tiene que reconocer al
buen trabajador que renuncia, pero la ley no te dice eso”. Este tipo de prácticas,
mencionan los empleadores, genera ambientes laborales inadecuados y no hacen
diferencia entre una desvinculación por factores externos de reestructuración de una
empresa, y un empleado que debe salir por problemas de desempeño.

Al respecto se indica: “Para nosotros ha sido complicado... O sea, yo tengo claro que
cuando tú decides despedir a una persona por un contexto externo, de reestructuración,
en donde realmente es un pesar, uno siente más la necesidad de pagar todo lo que la ley
establece en cuanto a estas figuras indemnizatorias. Pero cuando sientes que es tema de
desempeño, de resultados que se están generando, entras a figuras de ‘¿Cómo puedo a
través de un visto bueno...?’, y nosotros hemos encontrado problemas de encontrar vistos
buenos para poder sacar bajo esas figuras”. “Generas un precedente”, dice otro actor. “A
nosotros nos pasa que tenemos gente sentada que dice: ‘Yo no me muevo de aquí y no
muevo un dedo hasta que me boten’. Hemos hecho el proceso de visto bueno y todo, y el
ministerio te dice ‘no’, a pesar de que tienes demostrado que el colaborador no está
cumpliendo con su desempeño. Entonces el tema del despido y del costo del despido
cuando es por un tema de desempeño es altísimo”.

Soluciones: La solución que se menciona por los diversos representantes del grupo focal
con académicos es que los costos de despido no se concentren al inicio de la relación
laboral. Cambiar esta normativa sí puede derivar en más despidos. “Puede haber empresas
ahora mismo que quieren despedir y no lo hacen por los costos que existen”. Para evitar
esta situación se podría aplicar la normativa únicamente a los nuevos trabajadores.

3.4.! Discusión sobre la reforma

!
Sumado a los puntos específicos del debate sobre la reforma, se preguntó a los diversos
actores cómo han estado percibiendo la discusión actual; principalmente, cómo se han

!
17 El código laboral estima el pago de una indemnización por despido de tres meses de salario desde los tres meses
más un día hasta el primer año de trabajo.!!

!

! 29

integrado las demandas de los diversos sectores: si han existido acuerdos generalizados o
si, por el contrario, se evidencia un acuerdo que beneficia a sectores específicos.

Retos: A lo largo de las discusiones se observa que la voz del sector subempleado e informal
ha quedado fuera. No se identifica a estos actores dentro del debate, a pesar de que
representan a más del 60% de la población económicamente activa.

Adicionalmente, existe una percepción generalizada sobre la falta de espacios de diálogo
donde se discutan las propuestas que plantea el Gobierno. “Conocemos [las propuestas],
pero por estar pendiente de lo que está pasando, no por algo proactivo del Gobierno de
acercarse y decirnos: ‘Mire: estas son las reformas, estos son los impactos, esto estamos
pensando’. Deberían hacer mesas como estas, ¿no? Más participativas, para poder
entender”.

Más allá de la socialización propuesta por el Gobierno, los representantes empresariales
mencionan que muchas de las discusiones se han manejado desde las cámaras en Quito,
sin incluir a las de otras ciudades. “Pensamos que podría haber sido más amplia la situación,
y tomando en cuenta a cámaras en cada provincia. Una socialización más ampliada, para
que todos puedan tener el conocimiento de lo que está pasando”.

Soluciones: Por un lado, desde la academia se señala que, debido a la falta de espacios
de diálogo, se reunieron entre varios estudiosos del tema para plantear cuatro propuestas
específicas18. “No hay una propuesta clara desde el Gobierno. No se ha planteado un
borrador de reforma, más allá de lo discutido en el Consejo Nacional de Trabajo y Salarios”.
Aparte, es importante que una reforma de esta naturaleza sea ampliamente discutida. “Es
algo sano porque es de largo plazo. Hay que hacer, además, la investigación con jóvenes
y personas en el subempleo; se necesita la participación de los gobiernos locales”
menciona uno de los representantes de la academia.

Por otro lado, desde los sectores sindicales se menciona que “las propuestas que están
sobre la mesa no han sido discutidas con los diversos frentes de trabajadores; tampoco han
sido tomadas en cuenta las propuestas que hemos presentado, por lo que planeamos una
movilización nacional”. Este grupo considera que la discusión solo se ha llevado con el
sector empresarial: “El Acuerdo 326 dice que toda reforma grande se someterá a diálogo
con la sociedad. ¿Con quién se han mantenido estos diálogos? Solo con la empresa
privada”. “Tendríamos que aprovechar reunirnos con intelectuales, trabajadores,
ambientalistas, los indígenas, y todos en unidad pensar en el Ecuador que queremos”,
dicen. “Eso se cree que es contra los empresarios, pero solo buscamos garantías mínimas.
Mi pedido final es que esto se debería hacer con un gran foro a nivel nacional”.

!

3.5.! Otros
!
Más allá de obtener distintas percepciones sobre reformas específicas de modalidades de
contratación y despido, durante el proceso de levantamiento de información surgieron
temas que deben integrarse en la discusión: por ejemplo, mecanismos de soporte durante
el desempleo, jubilación patronal y beneficios sociales.

!
18 Estas propuestas fueron publicadas el 30 de junio en El Comercio:
https://www.elcomercio.com/tendencias/cuatro-reformas-laborales-prioritarias.html

!

! 30

3.5.1.!Mecanismos de soporte
!
Retos: En Ecuador se aplican cuatro medidas obligatorias que dan soporte económico a
los desempleados: 1) un sistema de seguro de desempleo; 2) un fondo de cesantía (de
cuentas de ahorro individuales); 3) una indemnización por despido y una por desahucio; y
4) un fondo de reserva que podría servir como un mecanismo de soporte económico. Sin
embargo, este último ofrece la posibilidad de acumularse o mensualizarse, y solamente dos
de cada diez afiliados escogen la primera opción.

Los mecanismos existentes están estrechamente vinculados al sector formal. Generan un
alto nivel de protección al puesto de trabajo y no acompañan al trabajador en su
movilidad.

Soluciones: En los últimos años, el BID ha promovido la idea de que el objeto de protección
se traslade desde el puesto de trabajo al trabajador. Es decir, en lugar de poner trabas en
la distribución de los recursos humanos para evitar que despidan al trabajador, se propone
garantizar, a aquellos que son despedidos, un ingreso que los proteja ante la vulnerabilidad
económica.

Esto proporcionaría una adecuada protección frente al riesgo del desempleo, y limitaría
los efectos negativos de la protección laboral en la ineficiencia de la distribución del
capital humano. En el mismo sentido, este enfoque podría disminuir el número de personas
que aceptan empleos por necesidad, ya que tendrían más tiempo para encontrar otros
en los que son más productivos.

El soporte económico en momentos de desempleo puede realizarse a partir del ahorro
individual o de un seguro de desempleo (que, a su vez, puede darse a partir de varios
pagos mensuales o de un solo pago en un momento de desempleo). El primero se muestra
ineficiente en muchos casos; por ejemplo, cuando la probabilidad de sufrir el shock
negativo es baja, pero sus consecuencias son elevadamente graves. El seguro, por su
parte, permite socializar el riesgo y en general conlleva mejores resultados.

Ante esta situación se planteó a los empresarios un caso hipotético: se les proponía un trato
con el Gobierno en el cual se implementaran nuevas formas de contratación y despido
acorde a sus necesidades, a cambio del aporte a un seguro de desempleo. Al respecto se
generaron opiniones mixtas. De las 32 opiniones sobre este escenario, 18 mencionaron que
no aceptarían ese trato y 13, que dependería de las condiciones con que se plantee este
mecanismo.

Quienes mencionan que no estarían de acuerdo con un trato de este tipo argumentan
que podría aumentar aún más los costos y no sería rentable. “Ya pagas el 12,5% de
afiliación patronal y pagas el 9,45% como personal; entonces, ya tienes un costo
importante que estás descontando a cada colaborador y del que la empresa se hace
cargo. Yo no considero que aparte de eso [se deba] pagar ahora hasta un seguro de
desempleo”. Adicionalmente expresan que no confiarían en un seguro de desempleo
manejado por el Gobierno, debido a la falta de confianza que tienen en el Instituto de
Seguridad Social. “Yo lo dejaría en suspenso hasta que se resuelva el problema con el IESS.
Se supone que habrá modificaciones a la seguridad social, y no sabemos cómo va a
quedar. No se sabe si será un sistema mixto o totalmente público…”.

Por otro lado, quienes aceptarían según las condiciones observan que dependería del
modelo de gestión de este tipo de seguro, así como de la garantía de que este fondo sirva
para el empleado en el momento de encontrarse desempleado. “Yo creo que la idea sería
excelente siempre y cuando tengamos la garantía de que esos recursos sean para el

!

! 31

empleado, porque el empresario sí necesita la flexibilidad para contratar y despedir. Así,
este podría mantener un equipo de trabajadores idóneos”.

En este mismo sentido, la academia menciona la importancia de establecer un mecanismo
que acompañe al trabajador en momentos de desempleo. Señala, además: “Para
proteger al trabajador en su movilidad, que se enmiende la normativa aplicable a los
fondos de reserva, a fin de que estos se acumulen hasta un tope equivalente a tres meses
del sueldo vigente de cada trabajador y que se puedan retirar solamente si este pierde su
trabajo o cambia de empleo. Ese fondo no podría utilizarse como colateral para adquirir
préstamos. Los aportes al fondo de reserva estarían enteramente a cargo del empleador,
equivaldrían cada mes a un doceavo del sueldo del trabajador y se harían a partir del
primer día de trabajo en la empresa. Los aportes del empleador cesarían una vez
alcanzado el tope de tres meses del sueldo vigente del trabajador. En consecuencia, un
trabajador con más de tres años de servicio que sea despedido contaría con recursos
equivalentes a seis meses de su sueldo vigente: tres en el fondo de reserva y tres por
despido. Como consecuencia de esta reforma, no se aplicaría el seguro de desempleo del
IESS a nuevos contratos laborales”.

3.5.2.!Jubilación patronal y beneficios sociales

!
Dentro de las discusiones sobre beneficios sociales, no se evidenciaron opiniones que
demandaran un cambio sobre la normativa de seguridad social. Al respecto, tanto
trabajadores como empleadores y académicos indicaron que cualquier modificación que
se realice a las formas de contratación debería tener protección social. Adicionalmente a
esto se recomiendan mecanismos que promuevan la afiliación voluntaria para
trabajadores que no se encuentran en relación de dependencia a través de la disminución
de los costos de esta afiliación o generación de incentivos para ello. Esto es ampliamente
exigido por los trabajadores autónomos.

Con respecto a otro tipo de beneficios, se mencionó reiteradas veces, principalmente en
el sector de manufactura altamente formalizado, la importancia de analizar la normativa
actual sobre la jubilación patronal19.

Retos: Sobre la jubilación patronal, el sector industrial menciona que cuentan con un alto
porcentaje de empleados antiguos, por lo que mantener este pago les resulta
excesivamente costoso. Se señala que esto genera que muchas veces el empleador
prefiera desvincular a un trabajador antes de que cumpla el tiempo requerido para la
jubilación patronal. “Terminas despidiendo a una persona de 41 o 45 años de edad, que
luego no puede conseguir un nuevo trabajo y entra a formar parte del grupo de
desempleados”.

Se menciona un ejemplo específico: “Tenemos 206 jubilados patronales. Es decir que
tenemos un pasivo laboral de 3,4 millones de dólares. Se tiene que notar que, de este pasivo
laboral, nosotros somos solidariamente responsables. Probablemente mis hijos, y mis nietos,
serán solidariamente responsables por este pasivo. Se tiene que pensar: me voy a hacer
cargo de esta persona, según la tabla del IESS, hasta los 89 años. Mañana tengo una
persona que se jubila de 68 años, y yo tengo que pagarle hasta que cumpla 89 años.
¿Cómo se hace? Se tiene un rol de pagos de inactivos. Algún rato revienta eso, y nos iremos
a la quiebra”.

!
19 Sobre la jubilación patronal, el art. 216 del Código de Trabajo dice: “Los trabajadores que por veinticinco años
o más hubieren prestado servicios, continuada o interrumpidamente, tendrán derecho a ser jubilados por sus
empleadores”.

!

! 32

Adicionalmente a los costos que representa para una empresa la jubilación patronal, se
sugiere que el modelo sea diferente. “La jubilación patronal juega en contra del mismo
empleado. Primero, le manda sacando a los 19 años. Hablas de crear trabajo y estás
botando. Hay que preocuparse por mantener el trabajo. Segundo, que el pobre trabajador
tiene que aguantarse 25 años para llegar a su jubilación patronal. ¿Por qué? Hay que
trabajar muchísimo para jubilarse. ¿Por qué no puede ser acumulable? El futuro de la vejez
no puede estar amarrado a una sola empresa”.

Soluciones: Una solución planteada por diversos actores es reconfigurar el mecanismo de
jubilación patronal: “No debería estar vinculado a una sola empresa, sino que, debido a
las características de un mercado laboral con un amplio porcentaje de empleo informal y
de rotación, debería acompañar al trabajador en su movilidad”. Al respecto se plantea un
“fondo individual que el trabajador percibe incluso cuando cambie de un trabajo a otro.
Este fondo no podrían utilizarse como colateral para préstamos y podría retirase, de
manera gradual y programada, una vez que el trabajador se jubile“.

4.!CONCLUSIONES Y RECOMENDACIONES
!
De acuerdo a los principales hallazgos discutidos en este informe, se observa una serie de
acuerdos entre los diversos sectores que deben ser tomados en cuenta en el debate sobre
las reformas. En el Anexo 3 se presenta un resumen de los principales temas que se
discutieron en los grupos focales.

4.1.! Empleo de calidad

!
Luego de haber revisado la evidencia de la literatura y haber recopilado de forma
sistemática la visión de diferentes sectores productivos, académicos y defensores de
derechos laborales, esta sección resume las coincidencias entre los diversos sectores y
sugiere recomendaciones para ser tomados en cuenta en el debate sobre las reformas
laborales20:

Inversión en calificación:

Con respecto a las personas que ya tienen un empleo, se observa una escasa inversión de
los empleadores en capacitación21. Por ello, más a allá de fomentar tipos de contratación
de larga duración es importante generar incentivos para que los empleos sean estables.

Una posibilidad es cubrir los costos de capacitación con posibles reducciones a los costos
de desvinculación del empleado. Esta propuesta se genera a partir de la observación de
los siguientes hechos:

1.! En los grupos focales se evidencia que tanto los trabajadores como los empresarios
concuerdan en que la inversión en capacitación de trabajadores es necesaria, aunque
no suficiente.

2.! También se manifestó que los empleadores consideran que los costos de despido son
demasiado altos.

3.! Uno de los objetivos expresos de los costos de despido es fomentar la estabilidad y
proteger a los empleados de la vulnerabilidad del desempleo.

!
20 En el anexo 3 se presenta un resumen los principales temas que se discutieron en los grupos focales!
21 Según la ENEMDU, a junio de 2019, del total de empleados, solamente un 12,39% dice haber recibido cursos de
capacitación por parte de su empleador.!

!

! 33

El hecho de capacitar a los empleados genera incentivos para brindarles estabilidad
puesto que la alta rotación implica nuevos costos). Además, el trabajador recibe
herramientas y aprendizajes que le facilitarían encontrar trabajo cuando se encuentre en
desempleo, reduciendo así su vulnerabilidad .

Adicionalmente, es importante que el sistema de capacitación acompañe al empleado a
lo largo de su vida laboral, a partir de un sistema de puntos o certificaciones.

Políticas activas de mercado:

Con respecto al grupo de personas sin empleo, es importante la creación de espacios
financiados por el Estado en los que se capacite y entrene a los desempleados con
habilidades y capacidades necesarias para reinsertarse en el mercado laboral. Si bien
estos espacios estarían financiados por el Estado, podrían ser implementados por el sector
privado o por organizaciones de sociedad civil, con el objetivo de incluir un factor de
innovación. Esto debería estar coordinado con los gobiernos subnacionales, para
responder a las problemáticas locales. Dentro de este modelo, el Estado deberá garantizar
la entrega de perfiles calificados requeridos por el sector privado.

Asimismo, se debería generar plataformas para igualar la oferta y la demanda de trabajo.
Este mecanismo también será útil para monitorear la búsqueda activa de empleo de sus
participantes. Si bien uno de los riesgos en países con poca capacidad administrativa es
que la calidad de estos espacios sea deficiente, para una mejor gestión pueden
desarrollarse a través de alianzas público-privadas.

4.2.! Tipos de contrato

!
Generar mayores opciones de contratación, principalmente para los sectores con mayores
grados de rotación e intensivos en mano de obra:

Con respecto a las diferentes opciones de contrato analizadas, se desprende lo siguiente:

•! Es importante eliminar el recargo del 35% del contrato eventual. En este sentido, y
para evitar un abuso de este tipo de contratación que perjudique la estabilidad de
los trabajadores, se puede establecer un límite en el porcentaje de contratos
eventuales sobre el total de contratos.

•! Se requiere un análisis de los tipos de contrato disponibles para los sectores con
mayores grados de rotación e intensivos en mano de obra, como el agrícola, el de
turismo, el pesquero, etc. Estos sectores responden a dinámicas diferentes que las
de un trabajador administrativo, de la industria o del comercio. En este sentido, es
importante incluir mayores opciones de contratación que se adapten no solo a las
necesidades de las empresas que requieren aumentar su actividad imprevista o
infrecuentemente, sino también a las de algunos trabajadores, como madres con
hijos pequeños o estudiantes universitarios.

•! Es importante mencionar que hay un acuerdo importante sobre asegurar que
cualquier forma de contrato mantenga derechos laborales, incluyendo la afiliación
al aseguro social de manera proporcional.

Sobre la propuesta de contrato en casos de emprendimiento:

Durante el proceso de levantamiento de información se observó que no hay claridad sobre
la propuesta generada por el Consejo Nacional de Trabajo y Salarios sobre la creación de
un contrato de emprendimiento. Este tipo de contrato permite la desvinculación de un
empleado sin la posibilidad de indemnización por despido intempestivo durante los
primeros tres años. Al respecto, se evidenció un acuerdo generalizado sobre el tiempo

!

! 34

excesivo que esto significa. Adicionalmente, durante los grupos focales se mencionó que
esta figura podría permitir un abuso de los empleadores, ya que no hay una definición
exacta de emprendimiento. Así, cualquier empresa podría hacer uso de este contrato
registrando un nuevo RUC, y generar resultados en detrimento de los trabajadores. La
aplicabilidad de este tipo de contrato debería estar acompañada de la definición de un
concepto específico de emprendimiento, así como de una normativa clara de verifique
que esta figura no sea usada por otro tipo de empresas que no sean emprendimientos.

4.3.! Costos de despido

!
Reducción de costos de despido:

Como se observó a lo largo del informe: Los costos de desvinculación se concentran
tempranamente en la relación laboral, lo cual puede generar incentivos negativos tanto
para que el empleador no contrate permanentemente al trabajador, como para que el
empleado busque desvincularse de la empresa apenas concluido el período de prueba.

En este sentido se plantea generar un sistema de indemnización por despido proporcional
al número de días en el trabajo, para no desincentivar el mantenimiento de los
trabajadores. Este sistema evitaría la desproporcionalidad de la indemnización entre un
trabajador de cuatro meses y un trabajador de dos años.

4.4.! Mecanismos de soporte

!
Generación de un fondo de transición para el desempleo

Se evidencia la importancia de un mecanismo de soporte para momentos de desempleo.
Este enfoque podría disminuir el número de personas que aceptan empleos por necesidad,
ya que tendrían más tiempo para encontrar trabajos en los que sean más productivos. Por
esto, es importante fortalecer y unificar los mecanismos existentes (fondo de cesantía,
seguro de desempleo y fondo de reserva) en un sistema que acompañe al trabajador. Este
mecanismo debe actuar como un fondo para la transición por lo que es importante que
no pueda ser mensualizado, como en el caso de los fondos de reserva actualmente.

4.5.! Jubilación patronal

!
Generar un mecanismo de jubilación que acompañe al trabajador desde el inicio de su
vida laboral y en su movilidad:
Como se observó a lo largo del informe, la jubilación patronal genera pasivos laborales
altos para empresas con un alto grado de estabilidad y formalización. Adicionalmente,
crea incentivos para desvincular a un trabajador antes de que se jubile. Para esto se
plantea la posibilidad de un fondo de ahorro para el trabajador, al cual aporte cada uno
de los empleadores que tenga a lo largo de su vida laboral. Esto ayudaría especialmente
a las nuevas generaciones, quienes parecerían tener mayores niveles de movilidad laboral.

4.6.! Recomendaciones generales

!
Es importante mencionar que a pesar que han existido reformas positivas que han
garantizado el cumplimiento de los derechos laborales, se evidencia de manera general

!

! 35

que la capacidad de aplicación de las leyes ha sido baja. Esto ha dado paso a prácticas
informales que han perjudicado tanto al empleado como al empleador. En este sentido es
necesario que cualquier tipo de reforma venga acompañada de un mecanismo que
garantice la aplicación de las leyes para que el objetivo final de las políticas sean
alcanzado.

Adicionalmente, es necesario observar que, aunque la mayoría de argumentos para una
reforma laboral desde sector empresarial sugieren la generación de empleo, no hay
evidencia de cómo esta reforma podría tener un efecto directo sobre la creación de
nuevas plazas de trabajo o la integración de las personas del sector informal por lo que es
importante tener mayor información de este impacto a partir de investigaciones que
incluyan tanto a las personas que se encuentran en el desempleo o el subempleo.

Finalmente, se debe poner atención a la falta de articulación de los diversos sectores de la
población alrededor de las discusiones de la reforma laboral identificada por la mayoría
de actores. Se recalca la falta de inclusión de los sectores de subempleados y
desempleados que puede derivarse en la creación de acuerdos temporales sin efectos a
largo plazo. También, desde el sector empresarial se evidencia una demanda de inclusión
de cámaras y gremios de las diversas provincias del país. Al respecto se recomienda que
el Gobierno socialice ampliamente las reformas que serán presentadas ante la Asamblea
con el fin de generar discusiones serias y con una diversidad de puntos de vista. Esto
reforzará la corresponsabilidad ciudadana y generará acuerdos consensuados de largo
plazo. En conclusión, es fundamental que cualquier reforma no lleve a la precarización
laboral y que además de las normas exista un buen sistema de control que impida abusos
por parte de empleadores, y que las voces más vulnerables sean incluidas en la discusión.

Todas estas recomendaciones sugieren equilibrar los puntos de vista de los diversos sectores
de la sociedad con el fin de llegar a acuerdos sostenibles. Más allá de los retos y
recomendaciones planteadas en este informe es importante recordar que el
funcionamiento del mercado laboral responde a problemas estructurales de la economía.
En este sentido en una situación como la del Ecuador comprendemos que la respuesta
ante los problemas del mercado laboral no responden únicamente a la normativa o a la
necesidad de una reforma. Por lo que es importante tomar en consideración políticas
públicas integrales en un contexto regional que fomenten la reactivación productiva en
una perspectiva tanto local como nacional.

!

!

! 36

5.!REFERENCIAS

Acosta, N. y Rodríguez, S. (2019). Transiciones en el mercado laboral en Ecuador período

2007-2016 (Trabajo de Titulación). Pontificia Universidad Católica del Ecuador,
Ecuador

Autor, D. y Houseman, S. (2010). Temporary Help Jobs Improve Labor Market Outcomes for

Low Skilled Workers? Evidence from “Work First”. American Economic Journal:
Applied Economics: 96-128.

Besley, T. y Burgess, R. (2004). Can labor regulation hinder economic performance?

Evidence from India. The Quarterly Journal of Economics, 119(1): 91-134.

BID (Banco Interamericano de Desarrollo). (2003) Good Jobs Wanted: Labor Markets in

Latin America (Economic and Social Progress in Latin America: 2004 Report).
Washington, D.C: Inter-American Development Bank y Johns Hopkins University
Press.

Castellani, F., Lotti, G. y Obando, N. (2017). Productivity in the Colombian Manufacturing

Sector. IDB Working Paper, 832.

CEPAL. (2019). Balance Preliminar de las Economías de América Latina y el Caribe 2018.

Santiago de Chile: CEPAL.

Código del Trabajo (última modificación: 2019).

Cook, M. L. (2007) The Politics of Labor Reform in Latin America, Between Flexibility and

Rights. Philadelphia: The Pennsylvania State University Press/University Park.

Corporación Latinobarómetro. (2015). Informe Latinobarómetro.

http://www.latinobarometro.org/latContents.jsp

_______. (2017). Informe Latinobarómetro. http://www.latinobarometro.org/latContents.jsp

Cottini, E. y Lucifora, C. (2010). Mental Health and Working Conditions in European

Countries. 38.

Dekker, S. W. A. y Schaufeli, W. B. (1995). The Effects of Job Insecurity on Psychological

Health and Withdrawal: A Longitudinal Study. Australian Psychologist, 30(1): 57–63.
https://doi.org/10.1080/00050069508259607

Deloitte. (2016). The 2016 Deloitte Millennial Survey: Winning over the next generation of

leaders.
https://www2.deloitte.com/content/dam/Deloitte/global/Documents/About-
Deloitte/gx-millenial-survey-2016-exec-summary.pdf

Ferrie, J., Shipley, M., Stansfeld, S. y Marmot, M. (2002). Effects of chronic job insecurity and

change in job security on self-reported health, minor psychiatric morbidity,
physiological measures, and health related behaviours in British civil servants: The
Whitehall II study. Journal of Epidemiology and Community Health, 56(6): 450–454.
https://doi.org/10.1136/jech.56.6.450

Foster, L., Haltiwanger, J. y Krizan, C. J. (2002). The link between aggregate and micro

productivity growth: Evidence from retail trade (No. w9120). National Bureau of
Economic Research.

http://www.latinobarometro.org/latContents.jsp
http://www.latinobarometro.org/latContents.jsp
https://doi.org/10.1080/00050069508259607
https://www2.deloitte.com/content/dam/Deloitte/global/Documents/About-Deloitte/gx-millenial-survey-2016-exec-summary.pdf
https://www2.deloitte.com/content/dam/Deloitte/global/Documents/About-Deloitte/gx-millenial-survey-2016-exec-summary.pdf
https://doi.org/10.1136/jech.56.6.450

!

! 37

Garcés, M. (2014). The socioeconomic and demographic determinants of job
satisfaction in Ecuador. Tesis de Economía (School of Economics, Faculty of Business,

Economics and Law, The University of Queensland).
http://repositorio.educacionsuperior.gob.ec/bitstream/28000/2487/1/T-SENESCYT-
01337.pdf

García-Pérez, J., Castelló J. y Marinescu I. (2016). Can Fixed-term Contracts Put Low Skilled

Youth on a Better Career Path? Evidence from Spain. Working Paper N.° 22048.
National Bureau of Economic Research.

Gualavisi, M. y Oliveri, M. L. (2016). Antigüedad en el empleo y rotación laboral en

América Latina. Nota Técnica IDB-TN-1072: BID.

Haltiwanger, J. C., Bartelsman, E. y Scarpetta, S. (2004). Microeconomic Evidence of

Creative Destruction in Industrial and Developing Countries. IZA Discussion Paper
N.° 1374; Tinbergen Institute Discussion Papers N.° TI 2004-114/3; World Bank Policy
Research Paper N.° 3464. https://doi.org/10.1596/1813-9450-3464

_______, Scarpetta, S., y Schweiger, H. (2008). Assessing Job Flows across Countries: The

Role of Industry, Firm Size and Regulations. NBER Working Paper No. 13920
Heckman, J. J. y Pages-Serra, C. (2000) “The Cost of Job Security Regulation: Evidence

from the Latin American Labor Markets." Journal of the Latin American and
Caribbean Economic Association: 109-154.

INEC (Instituto de Estadística y Censos). (2017). Determinantes de la movilidad laboral en

Ecuador 2006-2017. Un análisis del empleo registrado en la seguridad social. Quito:
INEC.

_______. (2019a). Directorio de Empresas. Obtenido de:

https://www.ecuadorencifras.gob.ec/directoriodeempresas.

_______. (2019b). Encuesta Nacional de Empleo, Subempleo y Desempleo (ENEMDU).

Quito: INEC.

Ministerio de Trabajo. (2018). Políticas laborales para generación de empleo: Nuevas

modalidades contractuales y proyectos para jóvenes desempleados en el
Ecuador. Obtenido de:
http://servicios.industrias.gob.ec/site_foro_empresarial/ponencias/Panel1/3Ppt_Min
istro%20Ledesma.pdf.

Mortensen, D. T. y Pissarides, C. A. (1994). Job creation and job destruction in the theory of

unemployment. The Review of Economic Studies, 61(3): 397-415.

Moscone, F. (2016). The impact of precarious employment on mental health: The case of

Italy. Social Science, 11: 86-95

Näswall, K. y De Witte, H. (2003). Who Feels Insecure in Europe? Predicting Job Insecurity

from Background Variables. Economic and Industrial Democracy, 24(2): 189–215.
https://doi.org/10.1177/0143831X03024002003

Nicoletti, G., Bassanini, A., Jean, S., Ernst, E., Santiago, P. y Swaim, P. (2001). Product and

labour market interactions in OECD countries. OECD Economics Department
Working Papers No. 312

http://repositorio.educacionsuperior.gob.ec/bitstream/28000/2487/1/T-SENESCYT-01337.pdf
http://repositorio.educacionsuperior.gob.ec/bitstream/28000/2487/1/T-SENESCYT-01337.pdf
https://doi.org/10.1596/1813-9450-3464
https://www.ecuadorencifras.gob.ec/directoriodeempresas
https://doi.org/10.1177/0143831X03024002003

!

! 38

OCDE (Organización para la Cooperación y el Desarrollo Económicos). (2014). Indicators
of Employment Protection. Obtenido de:
http://www.oecd.org/employment/emp/oecdindicatorsofemploymentprotection.
htm.

Pagés, C., Pierre, G. y Scarpetta, S. (2009). Job Creation in Latin America and the

Caribbean: Recent Trends and Policy Challenges. Washington D. C.: Banco
Mundial. https://doi.org/10.1596/978-0-8213-7623-2

Parker, S. K., Griffin, M. A., Sprigg, C. A. y Wall, T. D. (2002). Effect of Temporary Contracts

on Perceived Work Characteristics. Personnel Psychology, 55: 689-719.

Quesnel-Vallée, A., DeHaney, S. y Ciampi, A. (2010). Temporary work and depressive

symptoms: A propensity score analysis. Social Science & Medicine, 70(12): 1982-
1987. https://doi.org/10.1016/j.socscimed.2010.02.008

Saavedra, J., y Torero, M. (2000). Labor Market Reforms and Their Impact on Formal. BID.
!

!

https://doi.org/10.1596/978-0-8213-7623-2
https://doi.org/10.1016/j.socscimed.2010.02.008

!

! 39

6.!ANEXOS
!
!

Anexo 1. Listado de organizaciones participantes en los grupos focales

Cámaras

Cámara de Comercio de Quito
Cámara de Agricultura de la Primera Zona
Cámara de Industrias y Producción
Cámaras de Industrias, Producción y Empleo
Cámara de Minería del Ecuador
Cámara de Industrias de Manta
Cámara Provincial de Turismo de Pichincha
Cámara de Comercio de Manta
Cámara de Comercio de Portoviejo
Cámara de Agricultura Quinta Zona
Cámara de Turismo de Manta
Cámara de Industrias de Guayaquil
Cámara de Comercio de Guayaquil
Cámara de Turismo de Guayas

Asociaciones
Asociación Nacional de Operadores de Turismo
Receptivo del Ecuador
Colegio de Periodistas de Pichincha

Sindicatos
Unión General de Trabajadores del Ecuador
Confederación Nacional de Servidores Públicos
del Ecuador
Confederación Unitaria de Comerciantes
Minoristas y Trabajadores Autónomos del Ecuador
Federación Unitaria de Organizaciones Sindicales
de Pichincha

Frente Unitario de Trabajadores

Elaboración: Grupo FARO

Anexo 2. Número de participantes en los grupos focales

Hombres 58

Mujeres 39

Total 97

Elaboración: Grupo FARO

!

! 40

Anexo 3. Síntesis de información recolectada en los grupos focales con frecuencia de
menciones

Se muestra en paréntesis el ratio de menciones de código por cada uno de los grupos focales

Expectativas de creación de empleo Limitaciones para creación de empleo
Empleadores Trabajadores Academia Empleadores Trabajadores Academia

Mayormente
negativo (14:23)

Mayormente
negativo (5:5)

Mayormente
negativo (4:5)

Costos de
despido
(34:48)

Situación
económica

(7:8)

Situación
económica

(2:3)

Exceptuando el
sector minero y

algunas empresas
manufactureras

(6:23)

Situación
económica

(24:48)

Falta de
incentivos a la

producción
(5:8)

Problemas
regionales

(2:3)

Calificación Estabilidad laboral
Expectativa de calificación Nivel de rotación de trabajadores

Empleadores Trabajadores Academia Empleadores Trabajadores Academia

Altamente
importante

(40:48)

Altamente
importante (7:8)

Altamente
importante

(10:10)
Alta:

principalmente
en turismo y
agricultura

(19:26)

Desconocen
(0:0)

Alta:
principalmente
en jóvenes (4:5) Se requiere más

inversión del
Gobierno y del
sector privado

(6:8)

Se requiere un
sistema para
empleados y

desempleados
(2:10)

Tipo de contrato más usado por empresas/
trabajadores ¿Es necesaria una reforma?

Empleadores Trabajadores Academia Empleadores Trabajadores Academia

Indefinido (28:68)

Desconocen
(0:0) N/A A favor

(86:93)
En contra

(7:7)

A favor pero
con un alto
grado de

discusión social
(7:8)

Eventual (23:68)

Informal:
mayormente en

sectores agrícola y
de turismo (17:68)

!

! 41

Contrato por horas Contrato a plazo fijo
Empleadores Trabajadores Academia Empleadores Trabajadores Academia

Percepciones
mixtas

A favor
(24:35)

En contra
(9:35)

En contra
(8:8)

Percepciones
mixtas

(establecer
un límite para
este tipo de

contratación)

A favor (2:7)
En contra

(5:7)

A favor
(24:25) En contra (3:3)

Percepciones
mixtas

(establecer un
límite para este

tipo de
contratación)

(4:5)

Discusiones sobre la reforma Implementación de un seguro de
desempleo Acuerdos sobre la reforma laboral

Empleadores Trabajadores Academia Empleadores Trabajadores Academia

Poca
inclusión
(45:46)

Poca
inclusión (5:5)

Poca inclusión
(principalmente

del grupo de
subempleados)

(6:7)

Percepciones
mixtas:

De acuerdo

(1:32)
De acuerdo
pero con

condiciones
(13:32)

Desacuerdo
(18:32)

Desconocen
(0:0)

Muy
importante

(5:5)

Elaboración: Grupo FARO

!

Jubilación patronal
Empleadores Trabajadores Academia

Cambio de
mecanismo (8:9)

No cambio
de

mecanismo
(1:1)

Cambio de
mecanismo (3:3)!

