
ESCUELA POLITÉCNICA NACIONAL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

PROGRAMAS DE FOMENTO PRODUCTIVO

UNA NUEVA ESTRATEGIA DE LA CORPORACION
FINANCIERA NACIONAL PARA FOMENTAR EL
DESARROLLO DE PROVINCIAS Y SECTORES

DESATENDIDOS DEL PAIS

TESIS PREVIA A LA OBTENCIÓN DEL GRADO DE MAGISTER EN

GERENCIA EMPRESARIAL, MBA., MENCIÓN EN GERENCIA DE MERCADEO

Alfonso Virgilio Narváez Black

anarvae@cfn.fin.ec

Director: Econ. Guillermo Fernando,
Bravomalo Mejía

 bravomalo_guillermo@hotmail.com

Quito, diciembre 2014

DECLARACIÓN

Yo Alfonso Virgilio Narváez Black, declaro bajo juramento que el trabajo aquí

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

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

que se incluyen en este documento.

La Escuela Politécnica Nacional puede hacer uso de los derechos correspondientes

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

Reglamento y por la normatividad institucional vigente.

ALFONSO VIRGILIO NARVAEZ BLACK

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Alfonso Virgilio Narváez Black,

bajo mi supervisión.

Econ. Guillermo Bravomalo

DIRECTOR

AGRADECIMIENTOS

A Dios por todas las bendiciones que otorga diariamente a nuestra familia

Mi reconocimiento especial al Economista Guillermo Bravomalo, quien como

director me ha asesorado permanentemente con un alto nivel académico y como

amigo me ha apoyado invaluablemente.

A mis amigos que constituyen parte importante en mi vida.

A la Corporación Financiera Nacional, institución relevante en mi vida profesional.

DEDICATORIA

Dedico el presente trabajo a mi esposa Rocío y a mis queridos hijos; Felipe,

Daniel y Pablito, quienes con su amor y comprensión siempre me han apoyado.

Igual dedicatoria a mi mamá Isabel y a mi papá Galo, que aunque ya no están con

nosotros siempre recuerdo sus consejos y ejemplo.

A mis hermanos por sus consejos y apoyo constante.

Alfonso

ÍNDICE DE CONTENIDO

LISTA DE FIGURAS .. I

LISTA DE TABLAS ... III

LISTA DE ANEXOS .. IV

RESUMEN ... V

ABSTRACT ... VII

CAPITULO I ... 10

1. INTRODUCCIÓN .. 10

CAPITULO II .. 15

2. MARCO TEÓRICO ... 15

2.1 EL SUBDESARROLLO .. 15

2.1.1 ENFOQUES TEÓRICOS SOBRE EL SUBDESARROLLO 17

2.2 TEORÍAS SOBRE LAS CAUSAS DEL SUBDESARROLLO: 20

2.3 EL SUBDESARROLLO DEL ECUADOR ... 23

2.4 ANÁLISIS DEL DESARROLLO PROVINCIAL ECUATORIANO SEGÚN EL IDH

 ... 26

2.5 LA BANCA DE DESARROLLO .. 28

2.5.1 CARACTERÍSTICAS OPERATIVAS DE LA BANCA DE DESARROLLO 30

2.6 MARCO CONCEPTUAL .. 31

CAPITULO III .. 33

3. METODOLOGIA .. 33

3.1 ASPECTOS METODOLÓGICOS ... 33

3.1.1 MÉTODO ANALÍTICO ... 33

3.1.2 MÉTODO DEDUCTIVO .. 34

3.1.3 MÉTODO INDUCTIVO ... 34

3.1.4 INVESTIGACIÓN APLICADA ... 34

CAPITULO IV .. 36

4. BANCA DE DESARROLLO Y FOMENTO PRODUCTIVO RESULTADOS Y

DISCUSIONES ... 36

4.1 ORIGEN DE LA BANCA DE DESARROLLO EN AMÉRICA LATINA 36

4.2 AMÉRICA LATINA Y LOS EFECTOS DE LA CRISIS ... 37

4.3 ORIGEN DE LA BANCA DE DESARROLLO EN ECUADOR 40

4.3.1 BANCO NACIONAL DE FOMENTO (BNF): .. 40

4.3.2 EL BANCO ECUATORIANO DE LA VIVIENDA (BEV) 41

4.3.3 EL BANCO DE DESARROLLO DEL ECUADOR (BEDE): 43

4.3.4 LA CORPORACIÓN FINANCIERA NACIONAL (CFN): 44

4.4 GESTIÓN INSTITUCIONAL ... 47

4.5 FOMENTO PRODUCTIVO .. 49

4.5.1 LAS POLÍTICAS DE FOMENTO PRODUCTIVO EN AMÉRICA LATINA 49

4.6 ESTRATEGIA DE VINCULACIÓN DE CFN A TRAVES DE LOS PROGRAMAS

DE FOMENTO PRODUCTIVO ... 52

4.6.1 Estructura operativa de los programas de fomento productivo 53

4.6.1.1 Promover la gestión institucional en los sectores prioritarios definidos por el

gobierno nacional ... 54

4.6.1.2 Utilizar la información sectorial como instrumento estratégico de apoyo. 55

4.6.1.3 Estructurar alianzas estratégicas institucionales .. 55

4.6.1.4 Proveer servicios financieros y no financieros oportunos y eficientes 56

4.6.1.5 Desarrollar programas de fomento sostenibles y sustentables................................. 57

4.6.1.6 Ampliar el alcance e impacto de la gestión de cfn .. 57

4.7 ESQUEMA OPERATIVO DE LOS PROGRAMAS DE FOMENTO PRODUCTIVO

 ... 58

4.8 OBJETIVOS PRINCIPALES DE LOS PROGRAMAS DE FOMENTO

PRODUCTIVO .. 60

4.9 VENTAJAS DE LA IMPLEMENTACION DE PROGRAMAS DE FOMENTO

PRODUCTIVO .. 61

4.10 EVALUACION DE IMPACTO DE LA EJECUCION DE PROGRAMAS DE

FOMENTO PRODUCTIVO ... 62

4.10.1 MONTO DE COLOCACIONES: ... 62

4.10.2 NÚMERO DE OPERACIONES: .. 64

4.10.3 GENERACIÓN DE EMPLEO: ... 65

4.11 PROGRAMAS DE FOMENTO PRODUCTIVO Y SU INCIDENCIA EN

PROVINCIAS DE MENOR DESARROLLO RELATIVO. 67

4.11.1 REGIÓN SIERRA Y COSTA ... 67

4.11.2 REGION AMAZONICA ... 76

4.12 EVALUACION SECTORIAL ... 86

4.13 OTROS RESULTADOS DE PROGRAMAS DE FOMENTO PRODUCTIVO 96

4.13.1 CAPACITACION EN FORMULACION Y EVALUACION DE PROYECTOS

CUFEP ... 96

CAPITULO V. .. 99

5. CONCLUSIONES Y RECOMENDACIONES ... 99

5.1 CONCLUSIONES .. 99

5.2 RECOMENDACIONES .. 101

REFERENCIAS .. 103

ANEXOS ... 105

i

LISTA DE FIGURAS

Figura 1 – Evolución desembolsos CFN Millones USD ... 48

Figura 2 - Esquema operativo de los programas de fomento productivo 58

Figura 3 - Colocaciones Totales CFN ... 63

Figura 4 - Colocaciones CFN Provincial ... 63

Figura 5 – Total Operaciones Período 2006 - 2013 .. 64

Figura 6 - Bolívar .. 68

Figura 7 - Número de operaciones Bolívar ... 68

Figura 8 - Cañar ... 69

Figura 9 - Número de operaciones Cañar .. 70

Figura 10 - Chimborazo ... 72

Figura 11 - Número de operaciones Chimborazo .. 72

Figura 12 - Esmeraldas .. 74

Figura 13 - Número de operaciones Esmeraldas ... 74

Figura 14 - Morona .. 76

Figura 15 - Número de operaciones Morona ... 77

Figura 16 - Napo .. 78

Figura 17 - Número de operaciones Napo ... 78

Figura 18 - Orellana ... 79

Figura 19 - Número de operaciones Orellana .. 80

Figura 20 - Zamora .. 81

Figura 21 - Número de operaciones Zamora ... 81

Figura 22 - Sucumbios ... 82

Figura 23 - Número de operaciones Sucumbios .. 83

Figura 24 - Pastaza .. 84

Figura 25 - Número de operaciones Pastaza ... 84

Figura 26 – Evaluación sectorial Bolívar .. 86

Figura 27 - Evaluación sectorial Pastaza ... 87

Figura 28 - Evaluación sectorial Orellana ... 88

Figura 29 - Evaluación sectorial Napo .. 89

ii

Figura 30 - Evaluación sectorial Zamora .. 90

Figura 31 - Evaluación sectorial Morona .. 91

Figura 32 - Evaluación sectorial Esmeraldas .. 92

Figura 33 - Evaluación sectorial Chimborazo ... 93

Figura 34 - Evaluación sectorial Sucumbios ... 94

Figura 35 - Evaluación sectorial Cañar ... 95

iii

LISTA DE TABLAS

Tabla 1 - Índice de Desarrollo Humano (IDH) 2013... 18

Tabla 2 - PNUD: Informe Desarrollo Humano, provincias del Ecuador 27

Tabla 3 - Estimación generación de empleo ... 66

Tabla 4 - Programa de fomento productivo CUFEP. Provincia de Bolívar, participantes: . 98

iv

LISTA DE ANEXOS

ANEXO A - Colocaciones de Crédito CFN 2006-2013 ... 106

ANEXO B - Colocaciones de crédito CFN por provincia (2006-2013)............................ 107

ANEXO C - Convenio de Fomento Productivo - Modelo .. 111

ANEXO D - Convenios de Fomento Productivo suscritos ... 114

ANEXO E - Encuesta del programa .. 118

ANEXO F - Resultados de encuesta impacto CUFEP Provincia Bolívar: 120

ANEXO G - Orden de encuadernación ... 129

v

RESUMEN

La presente tesis tiene la finalidad de analizar la estructuración e impacto de la

ejecución de los “Programas de Fomento Productivo” como una estrategia de la

Corporación Financiera Nacional (CFN), que consiste en la aplicación de un

mecanismo operativo diseñado para canalizar productos financieros y no

financieros de la CFN a sectores, zonas y regiones de menor desarrollo relativo con

potencial productivo.

Esta estrategia se alinea con nuevas tendencias operativas de la banca de

desarrollo regional que implican ejecutar una gestión más ajustada a las políticas

productivas de los gobiernos, constituyéndose en muchos casos en los principales

brazos financieros estatales para sustentar políticas de crecimiento y desarrollo

regional, especialmente en países latinoamericanos.

La tesis incluye un análisis de diversas teorías sobre el subdesarrollo propugnadas

por varios autores que sustentan el origen de los países subdesarrollados y

permiten su aplicación a nivel nacional extendiendo el razonamiento hacia la

formación de zonas de menor desarrollo relativo en el país.

Los “Programas de Fomento Productivo” (PFP.) de la Corporación Financiera

Nacional se han venido desarrollando desde hace unos nueve años y actualmente

se encuentran también alineados con la política y estrategias de cambio de la matriz

productiva impulsado por el Gobierno Nacional, dirigiendo diversos recursos y

esfuerzo de apoyo a los catorce sectores priorizados y las cinco industrias

estratégicas definidas con este objeto.

Se busca apoyar a regiones y actividades productivas con potencial promoviendo

la inclusión social y el crecimiento económico de las familias residentes en las zonas

beneficiadas. Los programas pueden contar con la participación de socios

estratégicos que pueden ser entidades públicas o privadas, denominados

vi

Promotores de Programas de Desarrollo (PPD) que contribuyen a identificar

oportunidades productivas e ideas de negocio, canalizan información sobre

alternativas de financiamiento y proporcionan apoyo en la canalización de

solicitudes de crédito siguiendo los procesos establecidos por la CFN.

Los Programas de Fomento Productivo constituyen factores relevantes en el

avance socio económico local, estimulando el desarrollo empresarial, la generación

de empleo y producción fomentando el ingreso de microempresas y PYMES al

sistema productivo regional. Complementariamente, la Corporación Financiera

Nacional amplía su cobertura operativa permitiéndole apoyar de mejor forma con

servicios financieros y no financieros a agricultores, ganaderos, empresarios y

productores en general que tienen sus negocios o unidades productivas en

provincias en las cuales la institución no cuenta con una oficina de atención,

aportando adicionalmente a la desconcentración geográfica y sectorial en la

canalización de los recursos institucionales cumpliendo más eficientemente de su

rol como banca de desarrollo.

La tesis incorpora un estudio sobre resultados de la ejecución de los Programas de

Fomento Productivo considerando diversas variables relevantes que evidencian el

impacto de su aplicación en el período comprendido entre los años 2006 al 2013,

en provincias y sectores desatendidos del país.

Palabras clave: Subdesarrollo, Zonas y sectores desatendidos o de menor

desarrollo relativo, Corporación Financiera Nacional, Programas de Fomento

Productivo, Promotores de Programas de Desarrollo (PPD), Banca de Desarrollo,

Estrategia de desarrollo, Productos financieros y no financieros, polos de

desarrollo, sectores priorizados e industrias estratégicas, desconcentración

geográfica y sectorial.

vii

ABSTRACT

This thesis aims to analyze the structure and impact of the implementation of

"Productive promotion programs" as a strategy of the National Finance Corporation

(CFN), which consists of the application of a mechanism designed to channel

financial and non-financial products of the CFN to sectors, areas and regions with

relatively less developed with productive potential.

This strategy is aligned with new operational trends of regional development banks

that involve running a management more adjusted to the production policies of

Governments, becoming in many cases on the main State financial arms to support

policies of growth and regional development, especially in Latin American countries.

The thesis includes an analysis of different theories about underdevelopment

advocated by several authors that support the origin of underdeveloped countries

and allow their implementation at national level extending the reasoning towards the

formation of zones of lower relative development in the country.

"Programs promoting productive" (PFP.) of the National Finance Corporation have

been developed for nine years and are currently also aligned with the policy and

strategies of productive matrix change promoted by the national Government,

managing various resources and effort in support of the fourteen priority sectors and

the five strategic industries defined by this object.

Seeks to assist regions and productive activities with potential to promote social

inclusion and economic growth of the families living in the beneficiary areas.

Programs can be counted with the participation of strategic partners which may be

public or private, known as promoters of program development (PPD) that contribute

to identifying opportunities and business ideas, channelling information on financing

alternatives and provide support in the request pipeline of credit following the

processes established by the CFN.

viii

Productive promotion programs are relevant factors in advancing local economic

partner, stimulating business development, the generation of employment and

production by encouraging the entry of micro-enterprises and SMEs to the regional

productive system. Additionally, the national Finance Corporation extends its

operational coverage allowing to support better way with financial and non-financial

services to farmers, ranchers, businessmen and farmers in general have their

business or production units in the provinces in which the institution does not have

an office of care, providing in addition to geographical and sectorial decentralization

in the institutional resources complying more effectively its role as a Development

Bank.

The thesis includes a study on results of the implementation of the programmes for

productive promotion whereas various relevant variables that demonstrate the

impact of their implementation in the period between the years 2006-2013 provinces

and underserved areas of the country.

ix

 Key words:

 Underdevelopment

 Zones and sectors unattended or relatively less developed

 National Financial Corporation

 Productive Promotion Programs

 Promoters of Development Programs (PPD)

 Development banking

 Development strategy

 Financial and non – financial products

 Development poles

 Strategic priority sectors and industries.

10

CAPITULO I

1. INTRODUCCIÓN

El nivel de desarrollo ecuatoriano históricamente ha sido desigual y poco equitativo

evidenciándose inequidades originadas en diversos factores históricos y

estructurales entre los cuales consta la limitada posibilidad de acceder a fuentes de

crédito para financiar proyectos generados por productores o empresarios de

diversos segmentos; especialmente micro, pequeños y medianos ubicados en

zonas alejadas de los tradicionales ¨polos de desarrollo¨ del Ecuador.

En esta tesis es importante incluir algunas consideraciones y analizar teorías de

varios expertos sobre el subdesarrollo a nivel general y en Ecuador en particular,

contando con ese marco de referencia, se explica el rol de CFN como una

institución financiera de desarrollo y particularmente la estrategia institucional

denominada “Programas de Fomento Productivo” como un medio para apoyar el

desarrollo del país, especialmente de aquellas zonas y sectores que por diversas

razones se han mantenido marginados del progreso frente a otras regiones del

Ecuador.

La gestión de la Corporación Financiera Nacional (CFN) como principal entidad

financiera de desarrollo del país se evidencia como un factor positivo para fomentar

la gestión productiva y la generación de empleo a nivel nacional, promoviendo la

incorporación de zonas geográficas y sectores productivos tradicionalmente

desatendidos por entidades públicas y por la banca privada comercial.

La Corporación Financiera Nacional fundada en agosto del año 1964, con el

nombre de Comisión de Valores–Corporación Financiera Nacional (CV-CFN), fue

constituida para fomentar el desarrollo de la industria, pequeña industria y

artesanía, agroindustria, pesca y turismo. En la década de los setenta, la CV-CFN

se erigió como la principal entidad crediticia responsable del desarrollo industrial

11

del país canalizando en forma directa recursos financieros de mediano y largo plazo

a través de diversos mecanismos de crédito. Las fuentes de esos recursos

provenían principalmente de organismos internacionales como el Banco Mundial,

el Banco Interamericano de Desarrollo BID, La Corporación Andina de Fomento

CAF, entre los principales.

En la década de los ochenta la CFN amplió sus mecanismos operativos

incorporando una primera experiencia como banco de segundo piso, con la

creación del denominado Fondo de la Pequeña Industria y Artesanía (FOPINAR)

que recibió un reconocimiento por parte del Banco Mundial como un modelo

operativo en América Latina para la atención a esas actividades.

Posteriormente, conocedores de positivas experiencias aplicadas por instituciones

financieras similares de la región, la CFN a partir del año 1992 modificó su

mecanismo operativo a un modelo de banca de segundo piso, que implica canalizar

recursos a través de entidades del sistema financiero privado.

Paralelamente a su reconocida gestión financiera la CFN en diversas etapas

institucionales ha desarrollado varios mecanismos y programas no financieros

complementarios al crédito como: asistencia técnica, asesoría empresarial,

capacitación, identificación de oportunidades de inversión, ejecución de proyectos

piloto, estudios sectoriales, investigación de mercados, entre otros.

Evaluaciones de esos programas considerando referencias permanentes de

beneficiarios y de representantes de sectores productivos registran positivos

resultados sobre la gestión institucional, a través de la generación de plazas de

trabajo e incorporación de tecnologías innovadoras, experiencias de apoyo a la

formación técnica y profesional del sector empresarial, incremento en la producción

y productividad, formalización de negocios e implementación de nuevas iniciativas

productivas, en particular en el sector de las Mipymes.

12

En los últimos años la Corporación Financiera Nacional ha consolidado su

presencia como la principal institución financiera pública del país constituyéndose

en un factor fundamental en las políticas de apoyo al desarrollo productivo

ecuatoriano y actualmente participa activamente para impulsar la estrategia de

cambio de la matriz productiva del gobierno que prioriza la incorporación de valor

agregado en los bienes nacionales, procurando evitar la dependencia mayoritaria

de productos tradicionales en las exportaciones ecuatorianas que están

conformadas básicamente por materias primas, insumos o productos no

elaborados.

Complementariamente a su rol financiero, la CFN ha ido fortaleciendo

permanentemente su gestión de fomento estructurando programas y productos no

financieros acorde con su filosofía institucional como banca de desarrollo alineada

con las políticas públicas. La gestión de fomento constituye una actividad

agregadora de valor en la estructura estratégica institucional, la función de fomento

fue diseñada y ha operado históricamente como un complemento estratégico a la

actividad financiera de la CFN, los objetivos fundamentales en su diseño han

contemplado programas no financieros que han generado impactos positivos a nivel

nacional.

La Corporación Financiera Nacional cuenta en la actualidad con 11 oficinas a nivel

nacional, lo que ha limitado su nivel de cobertura y capacidad de atención a los

requerimientos de los sectores productivos que enfrentan diversas dificultades para

acceder a las líneas de crédito de la institución.

Históricamente, la CFN ha establecido oficinas en las principales ciudades del país

postergando o descuidando la atención a otras ciudades ubicadas en provincias de

menor desarrollo relativo, esta política operativa inclusive ha incidido en una

concentración geográfica y sectorial de crédito y en la falta de continuidad en las

estrategias institucionales para canalizar la gestión financiera a nivel nacional.

La Corporación Financiera Nacional, recibe permanentemente solicitudes de

crédito de agricultores, ganaderos, industriales y en general productores

13

pertenecientes a diversas actividades, originándose muchas de ellas en provincias

donde la CFN no cuenta con una oficina de atención limitando las alternativas de

acceso a financiamiento de esos sectores productivos en condiciones ventajosas

frente a las que la banca comercial ofrece, elementos que inciden en la escasez de

recursos para ampliar negocios existentes o emprender nuevas iniciativas

productivas en provincias alejadas de los tradicionales “polos de desarrollo”,

acentuando los niveles de inequidad originados entre otros factores en la limitada

disponibilidad de recursos y facilidades crediticias.

Entre las alternativas que podría considerar la CFN para contribuir al desarrollo de

las regiones mencionadas estarían; La apertura de nuevas oficinas con el

consecuente incremento de personal y costos operativos. Ampliar la gestión de las

oficinas existentes a través del crecimiento del número de servidores, expansión de

funciones que igualmente conlleva subir costos o aplicar nuevas estrategias

operativas que permitan mejorar la eficacia y eficiencia de la gestión institucional,

entre estas opciones se inscribe la propuesta de ejecución de Programas de

Fomento Productivo que generan beneficios comprobables para productores

ubicados en las zonas menos desarrolladas del país, a través de la canalización de

productos financieros y servicios no financieros aportando con su gestión de

fomento a ampliar la cobertura, posicionamiento y niveles de operación

contribuyendo adicionalmente a mejorar la imagen institucional.

A la CFN le corresponde asumir un rol trascendental en las políticas y estrategias

de desarrollo del gobierno nacional, su misión actual señala “ A través de la

provisión de productos financieros y no financieros alineados al Plan del Buen Vivir,

servir a los sectores productivos del país” y en la visión vigente consta “Ser la banca

múltiple de desarrollo moderna y eficiente, con énfasis en aquellos sectores

desatendidos, apoyando así al desarrollo económico y social del Ecuador”

Como lo evidencian la misión y visión de CFN, históricamente y en la actualidad

constituye una prioridad y vocación institucional permanente fomentar el desarrollo

productivo equitativo de todas las regiones y provincias del país.

14

En la estructura de esta tesis se estudian teorías sobre el origen del subdesarrollo

y del desigual nivel de crecimiento de las provincias en el país. Se analiza el origen

de la banca de desarrollo en América Latina y en el Ecuador, se incluye un análisis

sobre las políticas de fomento productivo implantadas en América Latina, el diseño

y estructuración de la estrategia de los Programas de Fomento Productivo por parte

de CFN.

Se incluye un estudio sobre la ejecución y evaluación de resultados de la aplicación

de los Programas de Fomento Productivo, considerando aspectos cualitativos y

cuantitativos de algunas provincias donde se han ejecutado estos programas, así

como las conclusiones y recomendaciones producto de la investigación.

15

CAPITULO II

2. MARCO TEÓRICO

2.1 EL SUBDESARROLLO

El subdesarrollo constituye uno de las nociones más controvertidas y estudiadas a

nivel internacional, a continuación se incluyen algunas definiciones que permiten

direccionar el análisis.

“Situación de aquellos países o regiones con sistemas de producción y hábitos de

consumo que se consideran superados por el devenir de los tiempos. Estado de

atraso económico en el que se encuentran muchos países o regiones,

caracterizado por la baja renta per cápita, el exceso de población, el reducido nivel

de ahorro y formación de capital, la carencia de tecnologías productivas modernas,

deficientes servicios públicos, el predominio de las actividades productivas del

sector primario en el que trabaja la mayor parte de la población, el escaso grado

de desarrollo de los sectores industrial y de servicios, baja productividad de la mano

de obra en general y la falta de capacidad empresarial” (Economia48, 2014).

El Diccionario de la Real Academia Española define al subdesarrollo como el atraso

de un país o región, que no habría alcanzado determinados niveles

socioeconómicos y culturales (Real Academia Española, 2004).

El subdesarrollo es una estructura socio-económica en la que predominan la

agricultura, la ganadería, la pesca y la exportación de materias primas por llevar al

país por el desarrollo de autoindependencia observándose pobreza generalizada.

Smith, Marx y después. Diez ensayos sobre el desarrollo del pensamiento

económico (Meek, 1998).

16

En un documento denominado Desarrollo Humano y Desigualdad en el Ecuador de

(León Guzmán, 2000), para la Secretaría Técnica del Frente Social, publicado en

diciembre del 2002, señala que para Amartya Sen, economista hindú premio Nobel

de Economía en 1998, el desarrollo humano “consiste en la ampliación de la

capacidad de la población para realizar actividades elegidas libremente y que tienen

razón de valorar”, considerando a la libertad de elegir como un elemento

fundamental del desarrollo.

En consecuencia a nuestro criterio, las limitaciones a la libertad para satisfacer las

necesidades básicas de la población sería una clara evidencia de una condición de

subdesarrollo, donde la distribución desigual de oportunidades de elección

constituye un problema estructural para los países.

“Un mayor desarrollo humano tendrá influencia positiva sobre el crecimiento

económico”…. al contar con gente con mejores niveles de salud y educación se

tendrá una población más productiva.

El término subdesarrollo aplicado a países o regiones, en el transcurso del tiempo

ha tomado también otras denominaciones; países atrasados, de menor desarrollo

relativo, países tercermundistas, repúblicas bananeras, países del sur, países

periféricos incluso la definición “menos severa” de países en vías de desarrollo

utilizada por varios autores a nivel internacional.

Independientemente de la expresión utilizada, los conceptos señalados tienen

varios elementos en común que definen la condición de subdesarrollo que

enfrentan varios países o regiones geográficas a nivel mundial. Considerando esos

aspectos se puede señalar que aquellos que presentan en mayor o menor grado

las siguientes características, se categorizan bajo el término de subdesarrollados:

 Deficiente cobertura de salud

 Alta tasa de mortalidad infantil.

 Niveles educativos de baja calidad y limitada cobertura geográfica

17

 Economía basada principalmente en la explotación de recursos naturales y

producción de bienes primarios

 Sector productivo en su mayoría con bajos niveles de productividad

 Escasa apertura comercial

 Indicadores macroeconómicos con frecuente deterioro

 Reducido nivel de renta percápita

 Mercado interno reducido

 Concentración de propiedad en pocas familias o grupos empresariales

 Excesiva intervención estatal en la Economía

 Altos niveles de pobreza y regiones con extrema pobreza

 Marcada desigualdad en la distribución de la riqueza

 Problemas de empleo:

o Gran parte de la población se encuentra desocupada o subocupada.

o Enfrentan altas tasas de desempleo y subempleo

 Altos niveles de inflación

 Serios problemas de Corrupción

 Deficiencias de infraestructura.

 Constante Impresión de Dinero

 Los gobiernos de esos países destinan escasos recursos a investigación y

desarrollo tecnológico

 La mayoría de estos países presenta una elevada deuda externa.

El nivel de desarrollo en el entorno internacional es medido en base a diversos

enfoques teóricos, metodologías y fuentes de origen, las principales son:

2.1.1 ENFOQUES TEÓRICOS SOBRE EL SUBDESARROLLO

El Índice de Desarrollo Humano (IDH): Es un indicador elaborado por el Programa

de las Naciones Unidas para el Desarrollo PNUD que realiza un análisis a un grupo

18

de 149 países, a los cuales clasifica en base a tres parámetros; Educación (medida

como la tasa de alfabetización de adultos y la tasa bruta de matriculación en los

niveles primario, secundario e universitario), vida larga y saludable (medida según

la esperanza de vida al nacer) y un nivel de vida digno (medido por el PIB Percápita

o con el consumo personal promedio mensual).

En el informe del IDH correspondiente al año 2013, Ecuador se ubica en el puesto

80 de 149 países. Según esta metodología aquellos países que registran un

"desarrollo humano muy alto", tienen un IDH sobre los 0,900 puntos, en tanto que

aquellos que están con un IDH inferior a 0,500 cuentan con un "desarrollo humano

muy bajo", algunos países latinoamericanos registran las siguientes ubicaciones:

Tabla 1 - Índice de Desarrollo Humano (IDH) 2013

PAIS PUNTAJE UBICACION

Chile 0,878 44

Argentina 0,866 49

Cuba 0,863 51

Venezuela 0,844 58

Colombia 0,807 77

Perú 0,806 78

Ecuador 0,711 80

Haití 0,532 149

Elaboración: El Autor

El Indice de Pobreza Humana (IPH): Indice presentado también por el PNUD el

año 1.997, señala a la pobreza considerándola bajo tres elementos; La probabilidad

de morir a edades tempranas, la privación de educación básica y la falta de acceso

a recursos públicos y privados. Con este concepto se entiende a la pobreza como

una situación opuesta al desarrollo caracterizada por la privación o insatisfacción

de las necesidades básicas. (Sen, 1995) y (León Guzmán, 2000)

El Indice de Desarrollo Mundial (IDM): Es estructurado por el Banco Mundial y

proporciona una selección de índices económicos, sociales y medioambientales, se

19

analizan 153 países con población mayor a un millón de habitantes y se publica

anualmente, constituye una importante compilación de datos sobre desarrollo.

Teoría del Tercer Mundo:

El economista francés Alfredo Sauvy utilizó el término “Tercer Mundo” en un artículo

titulado “Tres mundos, un planeta” publicado en la revista francesa LÓbservateur

en agosto de 1952. Asimilándolo al denominado tercer estado de la Revolución

Francesa Sauvy señaló la existencia de un “Tercer Mundo” conformado por países

subdesarrollados, explotados y olvidados, al que el primer mundo capitalista y el

segundo mundo comunista no prestaban atención

La teoría sostenida por Peter Worsley caracteriza como subdesarrollados a

aquellos países pertenecientes al denominado tercer Mundo, donde las naciones

occidentales; principalmente Estados Unidos, Canadá y la mayoría de países de

Europa occidental, a los que se sumó luego Japón constituirían el denominado

Primer Mundo y los países del antiguo bloque socialista conforman el Segundo

Mundo.

No obstante se debe mencionar que posteriormente a la presentación de esa teoría

se produjeron muchos cambios en la geopolítica mundial, especialmente en la

estructura de los países de Africa, Asia y América Latina.

El concepto y características del subdesarrollo están muy relacionados también con

la pobreza y sus efectos expuestos ampliamente en la obra Conciencia del

Subdesarrollo Veinticinco Años Después de José Luis Sampedro y Carlos Berzosa,

1996

En esa obra Sampedro y Berzosa señalan que los países subdesarrollados

registran porcentajes importantes de su población viviendo bajo el nivel de pobreza.

Sin embargo estas teorías han sido objeto de varios cuestionamientos ya que se

analiza el subdesarrollo básicamente desde el punto de vista económico al

relacionarlo con la pobreza, no obstante el concepto es tan amplio que se lo debe

vincular también con factores sociales, geográficos y estructurales, entre otros.

20

2.2 TEORÍAS SOBRE LAS CAUSAS DEL SUBDESARROLLO

Existen varias teorías sobre las causas que originaron y mantienen a varios países

bajo la condición de subdesarrollo, entre las más conocidas se señalan:

La colonización:

Con la conquista de América inició un proceso de apropiación de tierras por parte

de potencias europeas en el siglo XVI, el proceso de colonización implicó la

explotación económica de los recursos naturales y la subyugación de la población.

Los esquemas colonizadores se extendieron también a regiones de Africa y

Oceanía y se basaban en la remisión de materias primas a Europa para que sean

procesadas en sus complejos industriales y posteriormente enviar productos

terminados a esas regiones. Este proceso constituye uno de los principales factores

que en el mercado internacional históricamente contribuyó al deterioro de los

términos de intercambio en las transacciones de las materias primas que eran

producidas en su mayoría por los países colonizados frente a los productos

manufacturados o industrializados producidos en los países desarrollados.

La Deuda Externa:

La deuda externa latinoamericana se remonta al año 1820 desde el cual varios

países de nuestra región recibieron créditos por parte de naciones y bancos

privados principalmente europeos para financiar proyectos de desarrollo y cubrir

desfases presupuestarios. Independientemente de la época o el motivo que originó

la deuda externa varios países latinoamericanos enfrentan actualmente una crisis

de endeudamiento que torna prácticamente impagable la deuda contraída.

Es importante señalar que los países deudores se multiplican a nivel mundial y

varios estados africanos y asiáticos comparten y mantienen en niveles críticos sus

deudas externas en situación similar a las repúblicas latinoamericanas,

constituyendo otro factor que incide en el atraso de esos estados.

21

Dependencia tecnológica:

Varios países de Latinoamérica y África presentan un escaso desarrollo tecnológico

y dependen en alto grado de la innovación y avances de los países desarrollados

incidiendo profundamente en su posición competitiva debido básicamente a que en

gran porcentaje los recursos destinados para investigación y desarrollo son

escasos debido a otras prioridades o destinos y en su mayoría esas naciones no

disponen de suficiente capacidad para desarrollar innovación tecnológica por sí

mismos.

Alto crecimiento demográfico:

Muchos países del mundo registran altos niveles de natalidad y varios de ellos son

muy pobres y en algunos casos no disponen de recursos inclusive para poder

satisfacer las necesidades básicas de su población, existen deficiencias en la

provisión de alimentación, salud, educación, vivienda, infraestructura, que

caracterizan a muchas naciones subdesarrolladas.

Salud y educación con niveles deficientes:

Los países que no pueden atender las necesidades básicas de su población,

enfrentan graves problemas y sus sistemas educativos son deficitarios y de baja

calidad en todos los niveles, que incide en la formación profesional de su población.

Corrupción e inestabilidad política:

En aquellos países donde existe una constante inestabilidad política es muy

complicado desarrollar un tejido productivo y empresarial fuerte, la carencia de un

marco regulatorio efectivo y confiable entre otros factores desestimula la inversión

productiva.

A los países que registran altos grados de corrupción se les torna muy complicado

superar su retraso económico y social constituyendo un elemento negativo que

incide en el nivel de riesgo país y en su evolución productiva.

22

El Modelo Centro-Periferia:

Este modelo conocido también como Teoría de la Dependencia surgió con los

planteamientos de los economistas Raul Prebisch y Celso Furtado de la Comisión

Económica para América Latina y el Caribe CEPAL, quienes posteriormente a la

segunda guerra mundial presentaron esta teoría que define una interacción entre

dos grupos de países; Unos denominados de centro y los de la periferia,

caracterizados de la siguiente forma:

Países Centrales: Son aquellos que basan sus exportaciones en productos

industrializados y desarrollos tecnológicos propios, mantienen inversiones en otros

países e instalan filiales de grandes empresas multinacionales que inciden

fuertemente en los precios de múltiples bienes y servicios. Los principales son los

Estados Unidos, países de Europa Occidental y Japón.

Países de la Periferia: Grupo conformado por aquellos países que basan su

producción y exportaciones en materias primas y algunos productos

manufacturados con limitado desarrollo tecnológico propio o provenientes de

plantas de ensamblaje de empresas multinacionales como las fábricas de

automóviles o de electrodomésticos. Adicionalmente dependen de la importación

de bienes de capital y tecnología y cuentan en su mayoría con mano de obra barata,

registran permanentemente déficits fiscales y altos niveles de endeudamiento

externo. Varios países africanos, de Asia meridional, algunos de América Central y

de América del Sur constan todavía en ese grupo de naciones ubicadas en la

periferia.

Esta teoría constituye también la base ideológica que sustenta el modelo de

Sustitución de Importaciones liderada por la Comisión Económica para América

Latina CEPAL e implantada en varias naciones latinoamericanas como una vía para

superar el subdesarrollo.

Dada la trascendencia del modelo y al estar inmerso nuestro país en la realidad

latinoamericana consideramos la misma para sustentar el análisis interno sobre la

23

situación de la estructura y niveles de desarrollo de las provincias y sectores

desatendidos o subdesarrollados de nuestro país.

2.3 EL SUBDESARROLLO DEL ECUADOR

Existen muchos autores y varias teorías sobre las causas y el origen del

subdesarrollo del Ecuador en las cuales son recurrentes los análisis basados en

aspectos históricos, económicos, sociales e incluso étnicos.

En el documento denominado Causas del Rezago Económico del Ecuador,

Fernando Cevallos Salazar sustenta su análisis en un estudio histórico del país

considerando dos etapas; La época colonial y La etapa independentista y

republicana.

La época colonial:

Cevallos señala que en el territorio que actualmente conforma el Ecuador vivieron

varias etnias y culturas que fueron sometidas o dominadas por otras, iniciando el

proceso con la llegada de los incas quienes dominaron a las culturas nativas

existentes en gran parte del territorio de la sierra y posteriormente los españoles

que dominaron a sangre y fuego a los incas y a la mayoría de pueblos indígenas

que vivían en lo que hoy es Ecuador.

En el sistema colonial implantado por los españoles los pueblos dominados pasaron

a entregar su mano de obra gratuita bajo sistemas esclavistas, la época de la

colonia consolidó un sistema injusto que sumió en la esclavitud y pobreza a

indígenas y posteriormente a negros traídos del Africa en calidad de esclavos.

Adicionalmente sostiene que las actividades productivas y comerciales estaban

bajo propiedad de españoles y sus descendientes siendo en la sierra donde se

asentaba el mayor porcentaje de actividades productivas debido no solamente a la

cuantiosa disponibilidad de recursos naturales, sino además por la abundante mano

24

de obra aprovechable a un costo ínfimo o en situación de esclavitud, bajo sistemas

como las encomiendas, obrajes y batanes y la explotación agrícola y ganadera.

Estos factores fueron consolidando un poder económico injusto basado en la

tenencia de la tierra, en la explotación de población asentada en ella y en

aprovechamiento de los recursos naturales disponibles, constituyendo uno de los

principales factores que originaron los desiguales niveles de desarrollo del país.

Etapa Independentista y Republicana:

Luego de la independencia americana de España las clases acomodadas del

Ecuador que poseían grandes extensiones de tierra y mucho dinero sacaron

provecho del mantenimiento de mecanismos coloniales para acrecentar sus

fortunas y consolidar su dominio político.

Posteriormente en la costa, debido principalmente a la explotación cacaotera se

produjo un boom comercial que fortaleció una clase social y económica fuerte en

Guayaquil y sus zonas aledañas. A continuación con el auge del banano se

incrementó aún más la importancia económica de esa región viabilizando también

una creciente influencia de grupos familiares con alto poder financiero y político.

Los antecedentes señalados constituyen factores importantes para sustentar desde

esas épocas la preeminencia de las ciudades de Quito y Guayaquil debido a esos

factores económicos, sociales y políticos. Posteriormente la ciudad de Cuenca

también emerge con una importante influencia económica gracias a desarrollos

manufactureros.

Contar con la propiedad de la tierra, poseer negocios comerciales y disponer de

recursos financieros permitieron a algunas familias de la sierra y la costa ejercer el

poder político y ampliar su influjo en todos los estratos de la sociedad ecuatoriana.

Los factores y condiciones señaladas conforman las condiciones que en varios

casos sostienen hasta la actualidad el crecimiento económico de las ciudades de

Quito, Guayaquil y Cuenca y posteriormente con menor grado de desarrollo e

influencia otras ciudades como Ambato, Manta, Ibarra y Machala.

25

Los argumentos señalados constituyen una aproximación histórica que expone los

inicios de una inequitativa distribución de la riqueza nacional que propició la

gestación de niveles de desarrollo desiguales que presentan varias provincias y

sectores económicos en el país.

Contando con estos elementos en la presente tesis se sustenta en el Ecuador la

pertinencia de un análisis del nivel de desarrollo provincial interno considerando la

teoría Centro - Periferia estructurada y expuesta principalmente por la escuela

Cepalina.

Complementariamente, Miguel Ángel Castro en su obra La Distribución de la

Riqueza en el Ecuador, publicada el año 2007, sostiene que la marcada

concentración de la propiedad de la tierra en manos de pocas familias quienes

desde la época colonial poseyeron y heredaron en la sierra extensas haciendas

dedicadas a la producción agrícola y ganadera, en tanto que en la costa muchas

familias generaron sus fortunas en la explotación de fincas cacaoteras,

constituyendo una característica principal que entre otros factores conforman el

origen histórico de los desiguales niveles de desarrollo provincial y sectorial.

El año 1956 en que se realizó el primer censo agropecuario nacional se evidenció

la alta concentración de propiedad existente en las regiones sierra y costa, así

propiedades con extensiones de más de 100 hectáreas concentraban el 2,1% de

las Unidades de Producción Agropecuarias UPAS1 y equivalían al 64,4% de

superficie hectáreas en producción. En tanto que propiedades menores a 10

hectáreas poseían extensiones productivas que equivalían al 11% de la superficie

en producción del país en ese año.

1 UPAS (Unidades de Producción Agropecuarias): “toda finca, hacienda, quinta, granja, fundo o

predio dedicados total o parcialmente a la producción agropecuaria. En general una UPA está
conformada por uno o varios terrenos dedicados a la producción agropecuaria, los cuales están bajo
una gerencia única y comparten los mismos medios de producción como: mano de obra, maquinaria,
etc.”

26

Esa alta concentración evidencia también la inequitativa distribución de la riqueza

que explica los diferentes niveles de desarrollo del país, “Históricamente Quito,

Guayaquil y en menor medida Cuenca han sido las ciudades eje del desarrollo, por

la conformación del Sistema altamente centralizado y ante ello son los centros de

acumulación y concentración de la riqueza” Miguel Ángel Castro.

Posteriormente las élites terratenientes y agroexportadoras generaron iniciativas

industriales que aunque limitadas por las restricciones propias de un mercado

interno reducido permitieron el crecimiento de un grupo que poseía mayor

capacidad económica, contactos y relaciones con varios grupos de poder apoyados

en el capital industrial que ampliaron su influencia consolidando fuertes vínculos

con el sector financiero en general.

2.4 ANÁLISIS DEL DESARROLLO PROVINCIAL ECUATORIANO

SEGÚN EL IDH

Como se explicó, el Índice de Desarrollo Humano (IDH), es un indicador elaborado

por el Programa de las Naciones Unidas para el Desarrollo PNUD que clasifica a

los países en base a tres parámetros; educación (medida como la tasa de

alfabetización de adultos y la tasa bruta de matriculación en los niveles primario,

secundario e universitario), vida larga y saludable (medida según la esperanza de

vida al nacer) y un nivel de vida digno (medido por el PIB Percápita o en base al

consumo personal promedio mensual). Según esta metodología aquellos países

que registran un "desarrollo humano muy alto", tienen un IDH sobre los 0,900

puntos, en tanto que aquellos que están con un IDH inferior a 0.500 cuentan con

un "desarrollo humano muy bajo".

El PNUD utilizando esta metodología extrapoló el análisis del IDH ya no

jerarquizando únicamente a países en base a su mayor o menor grado de desarrollo

sino que lo aplicó en varias naciones a nivel interno, los resultados para las

provincias del Ecuador son los siguientes:

27

Tabla 2 - PNUD: Informe Desarrollo Humano, provincias del Ecuador

INDICE DESARROLLO HUMANO-PROVINCIAS DEL ECUADOR

Elaboración: El Autor

Es importante señalar que a nivel país la ubicación del IDH ha ido mejorando

comparativamente con otras naciones latinoamericanas, sin embargo el IDH interno

a nivel provincial presenta las diferencias existentes, evidenciando claramente que

PROVINCIA
IDH

1999

IDH (2010)

Estimado
IDH (2013)

Pichincha 0.758 0.851 0.897

Galápagos ND ND. 0.892

Azuay 0.689 0.849 0.882

Loja 0.667 0.818 0.867

Imbabura 0.662 0.837 0.858

Guayas 0.724 0.839 0.852

Santa Elena 0.823 0.842

Carchi 0.694 0.826 0.837

Tungurahua 0.683 0.829 0.831

Manabí 0.667 0.814 0.825

El Oro ND. 0.752 0.824

Chimborazo 0.593 0.760 0.821

Santo Domingo de los Tsáchilas ND. 0.743 0.819

Los Ríos 0.665 0.801 0.814

Cañar 0.651 0.812 0.814

Bolívar 0.599 0.771 0.809

Esmeraldas 0.654 0.791 0.800

Sucumbíos 0.624 0.771 0.773

Cotopaxi 0.613 0.773 0.772

Morona 0.604 0.791 0.762

Napo 0.594 0.741 0.753

Zamora 0.539 0.768 0.741

Pastaza 0.589 0.748 0.719

Orellana 0.429 0.617 0.702

28

las inequidades en los niveles de desarrollo y la deficiente distribución de la riqueza

nacional se mantienen.

En la tabla No. 2 podemos notar que en el año 1999 las provincias de Pichincha y

Guayas ocuparon los primeros lugares en el IDH, seguidos por Azuay y

Tungurahua, en tanto que en el otro extremo las provincias amazónicas de

Orellana, Zamora, Pastaza, Zamora, Napo y Morona se ubicaron en las últimas

posiciones.

El año 2013, luego de catorce años de la medición inicial si bien se aprecia mejoras

en las puntuaciones provinciales se evidencia con preocupación que las provincias

ubicadas con menores registros en el IDH. continúan siendo; Orellana, Pastaza,

Zamora, Napo y Morona, seguidos en orden ascendente por Cotopaxi, Sucumbíos,

Esmeraldas, Bolívar y Cañar en las últimas diez posiciones en cuanto a niveles de

desarrollo.

Los datos ratifican los desiguales niveles de progreso considerando el Indice de

Desarrollo Humano, las provincias amazónicas y algunas de la sierra central

presentan los menores avances. Conocedores de esta realidad CFN en el ámbito

de sus funciones e inmersa en la filosofía de una banca de desarrollo tiene alto

interés institucional para contribuir a mejorar los grados de desarrollo y reducir los

rangos de inequidad productiva provincial.

En este entorno es importante incluir un análisis sobre las características

estructurales, mecanismos operativos, funciones y origen de la banca de desarrollo.

2.5 LA BANCA DE DESARROLLO

La banca de desarrollo (BDES) a nivel internacional opera bajo un esquema que

difiere de la banca comercial principalmente en que su gestión no se basa en el

afán de lucro y tiene como filosofía fundamental promover el desarrollo productivo

del país.

29

La banca de desarrollo en general proporciona servicios de banca y crédito de largo

plazo para fomentar el crecimiento de sectores, regiones o actividades prioritarias

de acuerdo a sus leyes constitutivas. Promueven el ahorro y la inversión, así como

también canalizan apoyo financiero y técnico no financiero a nivel regional y

sectorial.

Se caracterizan básicamente por promover el desarrollo de un país en general o de

una determinada región, presentando las siguientes características principales:

• Son en su mayoría instituciones públicas o de capital mixto

• No mantienen afán de lucro.

• Se alinean a planes y programas de desarrollo de gobiernos,

constituyéndose con frecuencia en importantes brazos financieros del

estado.

• Financian proyectos a largo plazo, normalmente a tasas de interés inferiores

a las del mercado.

• Fomentan la generación de empleo y producción.

• Participan con carácter temporal, como inversionistas en empresas privadas

cuya gestión fomente el desarrollo regional.

La Asociación Latinoamericana de Entidades Financieras de Desarrollo, ALIDE en

una publicación institucional del año 2009, sobre el papel banca de desarrollo frente

a la crisis económica internacional originada en el 2008 en los Estados Unidos,

sostiene que varios gobiernos de América Latina y el Caribe, paralelamente a la

aplicación de medidas generales de política económica, monetaria, fiscal y

cambiaria impulsaron diversas acciones para contrarrestar los efectos adversos en

sus economías locales, teniendo muchas de ellas como brazo ejecutor a las

instituciones financieras de desarrollo nacionales; en este contexto, la presencia y

gestión de esas entidades como instrumento de políticas públicas de desarrollo y

financiamiento ha adquirido mayor relevancia en el cumplimiento de su función

como factor anti cíclico teniendo muy en cuenta una visión de largo plazo y una

política permanente de distribución más equitativa de la renta nacional.

30

2.5.1 CARACTERÍSTICAS OPERATIVAS DE LA BANCA DE DESARROLLO

(Calderón, 2010), en La banca de Desarrollo en la Nueva Arquitectura Financiera

Internacional sostiene que históricamente en América Latina esas instituciones

constituyeron la principal fuente de financiamiento para promover el crecimiento del

sector agrícola e industrial. Si bien es cierto por la diversidad de realidades en los

países de la región, los modelos y acciones de las entidades de desarrollo no son

totalmente homogéneos y aunque aplican diversas estrategias en cada nación, su

filosofía operativa, objetivos y alcance son comunes.

Para cumplir su rol de forma eficiente las instituciones financieras de desarrollo

(IFD) deben contar con una estructura equilibrada, que permita conciliar su labor

de fomento con el mantenimiento de su solidez económica y financiera. Este es

probablemente el punto básico que debe tomarse en cuenta al analizar la función

de la banca de desarrollo en general.

En una región como América Latina donde es característica común que los

mercados financieros sean poco profundos y con escaso desarrollo, la demanda de

créditos es muy diversa, situación exige disponer de una gran variedad de

instrumentos operativos y para los bancos de desarrollo se torna imperativo diseñar

instrumentos financieros que permitan manejar diferentes niveles de riesgo y

heterogeneidad de requerimientos y características estructurales de los agentes

productivos locales.

En el entorno financiero actual caracterizado por la incertidumbre y una creciente

incidencia del vínculo con mercados externos, las instituciones financieras de

desarrollo enfrentan nuevos desafíos para el financiamiento de los sectores

productivos y sociales como; Innovación tecnológica, la educación, la reconversión

industrial, el cuidado y mejora del medio ambiente, obras de infraestructura,

vivienda, operaciones de comercio exterior y nuevas actividades como la

biotecnología, generación de energías renovables, entre otros, obligando a la banca

de desarrollo a diseñar e incorporar nuevos instrumentos de financiamiento para

31

promover la producción y el consumo sustentable, contribuyendo a preservar el

medio ambiente y contar con un entorno de vida más sano para las generaciones

venideras.

En América Latina el crédito es sinónimo de bancos, los mercados de capitales

como intermediarios de crédito tienen limitada actividad y el distintivo casi general

de los sistemas financieros con fuerte presencia bancaria es el carácter pro cíclico.

En este sentido los bancos de desarrollo además de ejercer un rol complementario

a la banca comercial deben cumplir una función contra cíclica, apoyando políticas

y estrategias productivas de los gobiernos.

La banca de desarrollo permanentemente debe identificar las necesidades de los

sectores productivos y diseñar productos financieros y no financieros como:

garantías, seguros, factoring, información de mercados, asistencia técnica y

capacitación para satisfacer los requerimientos del tejido empresarial local.

Adicionalmente las instituciones financieras de desarrollo deben mantener una

gestión equilibrada en un entorno operativo estable en el tiempo contando con un

buen gobierno corporativo, asegurando la solvencia de largo plazo y evitando la

injerencia política.

2.6 MARCO CONCEPTUAL

Subdesarrollo: El Diccionario de la Real Academia Española define al

subdesarrollo como el atraso de un país o región, que no habría alcanzado

determinados niveles socioeconómicos y culturales.

Banca de desarrollo: Instituciones financieras sin fines de lucro que cuentan con

una filosofía y características operativas singulares que les permiten financiar

proyectos productivos a largo plazo, normalmente a tasas de interés inferiores a

las de mercado, siendo una de sus principales finalidades promover el desarrollo

económico del país.

32

Por lo general el capital de las instituciones financieras de desarrollo está

conformado por las asignaciones de los estados.

Programas de fomento productivo: Metodología desarrollada en CFN que

consiste en la canalización de apoyo financiero y no financiero a regiones y/o

sectores de menor desarrollo relativo con potencial que tiene como objetivo

principal impulsar el desarrollo productivo y mejoramiento de la competitividad,

mediante el aprovechamiento de recursos financieros, asistencia técnica, insumos

con los que cuenta la CFN, así como también los recursos materiales y el talento

humano de sus socios estratégicos denominados “promotores de programas de

desarrollo PPDs” mismos que pueden ser entidades públicas como gobiernos

provinciales o municipios y entidades privadas como; Cámaras de producción,

asociaciones productivas, centros agrícolas, entre otros, ubicados en las regiones

señaladas.

Crédito de primero piso: Crédito que entrega una institución financiera

directamente a sus clientes asumiendo el riesgo y ejecutando todo el proceso de

análisis, evaluación, instrumentación, supervisión y recuperación.

Crédito de segundo piso: Crédito que se entrega a los clientes, con la

intervención de otras entidades financieras intermediarias que canalizan recursos

provenientes de terceros, asumen el riesgo y mantienen todo el proceso de crédito

a cambio de un margen para cubrir costos operativos y obtener un beneficio.

Productos no financieros: La gestión de fomento constituye una actividad

agregadora de valor en la estructura estratégica institucional a través de productos

no financieros que complementan la gestión financiera de la banca de desarrollo y

se reflejan básicamente a través de actividades de asistencia técnica, información,

capacitación y asesoría dirigidas a potenciales clientes y clientes.

33

CAPITULO III

3. METODOLOGIA

3.1 ASPECTOS METODOLÓGICOS

En el desarrollo de la presente investigación se utilizaron los métodos: analítico,

inductivo y deductivo. Constituyéndose adicionalmente en una investigación

aplicada.

3.1.1 MÉTODO ANALÍTICO

A través de la desmembración de un todo en sus componentes posibilita conocer

sus causas y efectos. Se utilizaron las siguientes fases en el proceso:

 Identificación del problema

 Formulación del problema: ¿La ejecución de Programas de Fomento

Productivo constituye una estrategia eficaz, que debería aplicar la

Corporación Financiera Nacional, para impulsar el desarrollo de provincias y

sectores desatendidos del país?

 Formulación de hipótesis de la investigación:

1) La realización de programas de fomento productivo, constituye una

estrategia eficiente de CFN promover el desarrollo productivo de regiones

menos favorecidas del país.

2) Los programas de fomento productivo contribuyen a incrementar el nivel

de colocaciones de crédito de CFN.

34

3) Los programas de fomento productivo, aportan a ampliar la cobertura

geográfica de la CFN.

o Recopilación de información

o Trabajar con las hipótesis

3.1.2 MÉTODO DEDUCTIVO

Consiste básicamente en desarrollar una teoría en base a la formulación de

hipótesis y deducir sus posibles consecuencias o resultados. Va de lo general a lo

particular:

 Contando con el problema se plantearon tres hipótesis

 Se contrastan y prueban las hipótesis

 Se las verifica para confirmar su relevancia

3.1.3 MÉTODO INDUCTIVO

Posiblemente es el método científico más usual que en base a un proceso de

observación, análisis y clasificación de los hechos posibilita formular hipótesis que

permiten acercar soluciones al problema planteado. Va de lo particular a lo general:

 Observación y registro de los hechos

 Clasificación y estudio

 Derivación inductiva originada en los hechos

 Contrastación y generalización.

3.1.4 INVESTIGACIÓN APLICADA

Estudios orientados a la solución de problemas a través del uso de recursos y la

aplicación de procesos sistemáticos, permite trabajar con técnicas fundamentadas

35

en bases teóricas y científicas, es aplicable el concepto de “Know What y Know

How”, permite reducir la distancia entre la teoría y la práctica.

 Parte del conocimiento de un problema

 Se evalúan teorías y se selecciona la más adecuada a la realidad nacional

para su aplicación

 Con las bases teóricas se estructuró un sistema para enfrentar el problema

planteado que derivó en el diseño del Programa de Fomento Productivo

 Se ensayó y aplicó la estrategia en el campo.

En el caso particular de la Corporación Financiera Nacional, a través del diseño y

aplicación de Programas de Fomento Productivo en provincias de menor desarrollo

relativo se definió la utilización de diversas variables que permitieron comprobar la

relevancia de las hipótesis planteadas.

36

CAPITULO IV

4. BANCA DE DESARROLLO Y FOMENTO

PRODUCTIVO RESULTADOS Y DISCUSIONES

4.1 ORIGEN DE LA BANCA DE DESARROLLO EN AMÉRICA

LATINA

La creación de entidades financieras de desarrollo se enmarcó en un proceso de

aplicación de políticas de desarrollo acorde a diversas realidades de las naciones

latinoamericanas.

Algunos países de la región mantenían políticas de crecimiento que se basaban en

mantener instituciones públicas que contando con recursos tengan la capacidad de

financiar proyectos inmersos en sectores o actividades de interés prioritario para

los gobiernos nacionales en condiciones ventajosas frente a las que otorgaba la

banca comercial. Se buscaba fomentar la generación de empleo y la producción de

bienes destinados tanto para el mercado local como para las exportaciones.

En un informe de la Comisión Económica para América Latina
(CEPAL) sobre la banca de Desarrollo en América Latina y el
Caribe se señala que en la región las instituciones financieras de
desarrollo (IFD) registran antecedentes de su accionar desde el
siglo XIX, creándose en varios países utilizando diversos nombres
como; cajas rurales, bancos de fomento, bancos de desarrollo,
entre otros (Calderón Alcas, 2005)

Entre los sustentos teóricos para la creación de bancos de desarrollo en América

Latina consta la necesidad de disponer de entidades que cuenten con recursos para

cubrir los requerimientos de los sectores productivos locales y canalizarlos a

mediano y largo plazo ya que en su mayor parte se destinaban para la adquisición

de activos fijos como maquinaria y equipos.

37

(Calderón Alcas, 2005), señala que uno de los factores de origen de la banca de

desarrollo en América Latina se refiere a la década de los años treinta como

resultado de las secuelas de la crisis económica mundial originada principalmente

en el llamado Crack de la bolsa de valores de Wall Street en Nueva York, donde

gran cantidad de títulos valores que tenían una baja cotización no encontraron

demandantes originando la quiebra de muchas empresas e inversionistas que

habían comprado esos títulos en muchos casos con créditos otorgados por

instituciones financieras los que posteriormente en la mayoría de casos no los

pudieron pagar.

La bancarrota de miles de inversionistas norteamericanos junto a la quiebra de

empresas y el cierre de múltiples negocios ahondó la crisis provocando un alto nivel

de desempleo y subida de precios en los Estados Unidos, que junto a otros factores

desencadenaron una ola generalizada de conmoción social aunado a retiros

masivos de dinero de los bancos, muchos de los cuales no estuvieron en capacidad

de enfrentar las corridas de depósitos debido a la insuficiente liquidez en sus arcas

provocadas entre otros factores por la expansión descontrolada de créditos

otorgados en años precedentes lo que provocó la quiebra de más de 600 bancos

sólo en los EEUU. La crisis norteamericana generó una etapa de depresión

económica con repercusiones a nivel mundial que se extendió durante varias

décadas a nivel internacional y provocó graves efectos en la mayoría de países de

América Latina.

4.2 AMÉRICA LATINA Y LOS EFECTOS DE LA CRISIS

Durante muchos años varios países latinoamericanos satisfacieron la provisión de

bienes de capital y otros productos semi elaborados y elaborados a través de

importaciones, sin embargo a consecuencia de la crisis norteamericana se generó

una nueva visión respecto al desarrollo de los mercados internos, varios países y

gobiernos de la región comenzaron a evaluar la posibilidad de promover la creación

de industrias propias que permitan ofrecer a sus consumidores productos

manufacturados de origen local generando empleos y evitando la salida de divisas

38

en lugar de bienes importados principalmente de los EEUU, ya que las naciones

latinoamericanas se caracterizaban principalmente por sustentar sus economías en

la producción y exportación de materias primas principalmente productos agrícolas,

inscritos en un modelo primario exportador.

Antes del estallido de la crisis de la bolsa de valores de Wall Street las

transacciones comerciales internacionales comenzaron a deteriorarse, el primer

país en suspender la cancelación de sus deudas el año 1931 fue Bolivia,

posteriormente otras naciones siguieron el mismo camino e inclusive al año 1935

se conformó un grupo de 14 países que decidieron no pagar parcial o totalmente

sus respectivas deudas, estructurando una especie de “club de deudores”

La crisis de las economías latinoamericanas durante los años treinta no se

fundamentó únicamente en factores o elementos financieros o monetarios sino que

constituyeron también el resultado del colapso del modelo económico basado en

las agroexportaciones.

La política de Industrialización basada en el modelo de Sustitución de

Importaciones surgió como una vía a través de la cual los países latinoamericanos

pudieron crear y ampliar industrias para producir localmente bienes de consumo

intermedio y final, así como algunos desarrollos industriales especialmente en

Brasil, Argentina y México para la producción de bienes de capital todos los cuales

eran importados masivamente de las naciones industrializadas. Entre los objetivos

básicos de los países de la región constaba reducir la salida de divisas y propiciar

un crecimiento industrial hacia adentro.

Como resultado hasta cierto punto lógico de la crisis y depresión económica se

produjeron en varios estados Latinoamericanos casos de intervencionismo estatal

que implicaban la aplicación de estrategias proteccionistas que buscaron generar

una base industrial que aunque incipiente permitía conformar un proceso de

acumulación de capital que pretendió entre otros objetivos generar una base

39

endógena de recursos que contribuya a generar ciertos niveles de autonomía en

los países de menor desarrollo.

Posteriormente durante la segunda guerra mundial se produjo una drástica

disminución e interrupción del flujo comercial de bienes manufacturados hacia

América Latina, constituyendo un factor que influyó profundamente para que en

nuestra región se planteen nuevas estrategias de desarrollo que permitan evitar o

al menos reducir la dependencia de la importación de manufacturas provenientes

de los Estados Unidos y países europeos promoviendo la generación de empleo,

la producción local y la reducción de la salida de divisas. Según Calderón (2005, p.

9) “entre 1930 y 1940 se crearon 36 instituciones; entre 1940 y 1950 se crearon 51

instituciones; y entre 1950 y 1960 se crearon un total de 45 IFD”.

Calderón (2005) señala que uno de los elementos que sustenta el origen de la

banca de desarrollo se debe a una limitada expansión de los mercados de capitales

en las economías latinoamericanas que contaban con bancos comerciales privados

caracterizados por ser muy restrictivos en sus políticas crediticias por lo que era

necesario disponer de otro tipo de entidades para canalizar financiamiento de

mediano y largo plazo complementando la oferta de productos financieros a través

de la emisión de títulos valores y constituirse en medios de apoyo a las políticas

productivas públicas a través de la gestión de incentivos para la creación y

desarrollo de empresas. Disponer de brazos financieros públicos permitía a las

naciones incidir directamente en sus economías y cubrir espacios desatendidos por

la banca comercial privada dadas sus características operativas y sus objetivos

básicos de generación de utilidades y rentabilidad cortoplacista.

En sus primeras etapas el fondeo de las entidades financieras de desarrollo provino

principalmente de asignaciones estatales y préstamos de organismos multilaterales

ya que el ahorro local era insuficiente para contar con una masa crítica de recursos

que permita destinar el ahorro interno a necesidades de inversión productiva.

40

Las Instituciones Financieras de Desarrollo (IFD) latinoamericanas canalizaron los

recursos provenientes de asignaciones gubernamentales y créditos de organismos

multilaterales mayoritariamente bajo la modalidad de segundo piso con el fin de

reducir el nivel de riesgo, escasas instituciones disponían de recursos originados

en emisiones de títulos valores como bonos u obligaciones.

4.3 ORIGEN DE LA BANCA DE DESARROLLO EN ECUADOR

Se incluye una reseña histórica del origen de las instituciones financieras del

Ecuador que conforman el segmento denominado “banca pública de desarrollo”:

4.3.1 BANCO NACIONAL DE FOMENTO (BNF)

La historia de la banca de desarrollo en Ecuador puede registrar su inicio en el año

1928 en que durante la presidencia del Dr. Isidro Ayora, en el mes de enero se creó

el Banco Hipotecario del Ecuador que luego de 15 años de vida institucional y varias

transformaciones estructurales en octubre de 1943 se constituyó como Banco

Nacional de Fomento Provincial, posteriormente varios gobiernos nacionales

intervinieron con decisiones que no siempre favorecieron el accionar del banco que

constituía una importante fuente de créditos para agricultores y ganaderos del país.

En el año 1974 se expidió la Ley Orgánica del Banco Nacional de Fomento que le

otorgó autonomía económica, técnica y financiera concentrando su gestión para

apoyar el desarrollo del sector agropecuario del país, distinguiéndose por

evidenciar su presencia en casi todo el territorio ecuatoriano contando con

sucursales y agencias en la mayoría de ciudades grandes del país.

El BNF se ha visto afectado institucionalmente en diversas ocasiones debido a

problemas como la injerencia política en sus administraciones que incidieron en la

aplicación de decisiones poco técnicas en varios gobiernos que al haber dictado

leyes que permitieron condonar las deudas de sus clientes basados en análisis

superficiales con tinte político generaron efectos nocivos al patrimonio del banco.

41

Las acciones señaladas tuvieron una grave incidencia en la estructura patrimonial

y operativa del banco ocasionando graves pérdidas económicas y de imagen a esta

institución, que según algunos analistas a diciembre del 2012 registraba pérdidas

acumuladas que superaron US. 117 millones. A diciembre de ese año la calificación

de riesgo que otorgó la firma Bank Watch Ratings fue BBB-

A partir del año 2011 mediante Decreto Ejecutivo el BNF amplió su cobertura,

canalizando créditos a las actividades de; Acuacultura, pesca, minería, turismo y la

producción forestal, sin embargo su situación financiera y operativa enfrentó

constantes dificultades, inclusive en el año 2013 se planteó la posibilidad de

modificar su gestión para generar una reestructura profunda que implicaría a futuro

inclusive cambiar su razón social.

4.3.2 EL BANCO ECUATORIANO DE LA VIVIENDA (BEV)

El Banco de la Vivienda fue creado el año 1961, siendo presidente de la república

el Dr. José María Velasco Ibarra, constituyendo factor fundamental para su creación

la evidente necesidad del país por contar con soluciones habitacionales dado el

agudo y creciente déficit en todo el país pero notoriamente más aguda en las

ciudades principales de Quito y Guayaquil, para enfrentar ese problema se decide

la creación de una entidad bancaria “cuya función primordial fue promover y

financiar la construcción de viviendas baratas” (Decreto-Ley de Emergencia No. 23,

publicado en el Registro Oficial No. 223).

En la ciudad de Guayaquil se registraba un importante crecimiento demográfico

influenciado por migraciones internas de familias de varias provincias del país que

en busca de opciones de trabajo, generaron invasiones y asentamientos en zonas

suburbanas siendo notorio el crecimiento de barriadas populares carentes de

servicios básicos y sin contar con mínimas comodidades, ubicándose a orillas de

esteros y a través de invasiones a propiedades públicas y privadas, esos

42

asentamientos humanos son conocidos como suburbios donde primaban

problemas sanitarios y la inseguridad.

El Ministerio de Previsión Social propuso entonces la creación del denominado

“Banco Nacional de la Vivienda”, como una institución de derecho privado con

finalidad social conjuntamente con mutualistas de ahorro y crédito para financiar la

construcción de proyectos de vivienda en sectores urbanos y rurales.

Las funciones principales del banco fueron:

a) Conceder préstamos a largo plazo para la adquisición y mejora de vivienda

de bajo costo.

b) Obtener recursos a través de préstamos de organismos nacionales e

internacionales y la emisión de bonos.

c) Captar depósitos de ahorro y en cuentas corrientes.

Durante su vida institucional el Banco Nacional de la Vivienda ha mantenido

períodos en los que obtuvo buenos resultados, sin embargo también debió

atravesar etapas operativas críticas, una breve reseña institucional señala lo

siguiente:

En la Dictadura Militar presidida por el General Guillermo Rodríguez Lara que

gobernó el país en el período 1972-1976, el BEV posiblemente atravesó su mejor

época ya que recibió importante apoyo político y económico de ese gobierno que

disfrutó de una bonanza económica debido a los ingresos provenientes

principalmente de las exportaciones petroleras. En ese período el Banco de la

Vivienda llegó a contar hasta con treinta oficinas entre agencias y sucursales en

varias provincias del país y se llegaron a adjudicar hasta 6.000 viviendas anuales.

Sin embargo el BEV enfrentó nuevamente dificultades financieras y operativas que

fueron desgastando su presencia en el entorno económico del país, posteriormente

dada su trascendencia social como ente financiero de vivienda varios gobiernos

43

intentaron salvarlo con aportes de capital y procesos de reingeniería institucional

pero no fue posible sostener la estabilidad del banco.

Posteriormente, en los gobiernos del abogado Jaime Roldós Aguilera y León

Febres Cordero, el BEV recibió importante apoyo financiero propiciando el interés

institucional por desarrollar masivos proyectos de vivienda de interés social. No

obstante los esfuerzos, los resultados alcanzados no fueron satisfactorios y la

entidad continuó con una tendencia operativa decreciente.

El año 2001 transformó su mecanismo operativo pasando a ser banca de segundo

piso canalizando recursos a personas naturales y empresas constructoras

registrando un incremento de operaciones y la ampliación de su cartera, sin

embargo los niveles de morosidad también se incrementaron deteriorando aún más

su situación financiera.

Posteriormente durante los años 2006, 2007 y 2008, se aplicaron en la institución

varios programas de regularización, que incluyeron entre otras decisiones volver a

operar como banca de primer piso captando recursos del público a través de

cuentas de ahorro. No obstante esos esfuerzos fueron insuficientes y no permitieron

alcanzar resultados positivos y con el transcurso del tiempo sus indicadores

financieros se han ido deteriorando. Actualmente el banco se encuentra en un

proceso de cierre de sus operaciones ya que sus activos pasaron a formar parte

del Banco de Desarrollo BEDE., entidad que en abril del 2013 adquirió una cartera

de 23 proyectos habitacionales por US 37 millones, ubicados en varias provincias

del país.

4.3.3 EL BANCO DE DESARROLLO DEL ECUADOR (BEDE)

El Banco fue creado mediante Decreto Supremo del 17 de septiembre de 1976,

posteriormente se expidió un Decreto Ley donde recibió la denominación de Banco

de Desarrollo del Ecuador BEDE en agosto de 1979, desde la cual inicia

44

oficialmente sus operaciones como una entidad jurídica autónoma de derecho

privado con finalidad social y pública, en su ley se establece entre otras funciones;

 “El objetivo del BEDE es financiar programas, proyectos, obras y servicios del

sector público, tales como Ministerios, Municipios, Consejos Provinciales, etc., que

se relacionen con el desarrollo económico nacional”. Sin embargo se puede

mencionar que el banco se fundamentó en el Fondo Nacional de Desarrollo

FONADE que formaba parte del Ministerio de Finanzas, entidad que en esos años

lo administraba.

Para financiar a través de la concesión de créditos reembolsables
a las Municipalidades la ejecución de proyectos de inversión que
contribuyan al desarrollo económico y social del país, en sectores
considerados como prioritarios por la Junta Nacional de
Planificación y que cuenten con los estudios técnicos pertinentes
(Decreto Supremo, septiembre de 1976)

Posteriormente la denominación de “Banco del Estado” que ostenta actualmente se

originó al promulgarse la Ley de Régimen Monetario y Banco del Estado que entre

otros aspectos señala “El Banco del Estado podrá conceder crédito a las

instituciones financieras de desarrollo del sector público y a las instituciones del

sistema financiero privado dirigidos al financiamiento de actividades privadas de los

sectores agrícolas, industrial, minero, artesanal, turístico, pesquero y a otros

sectores productivos que acuerde el Directorio con los recursos que capte tanto del

sector público como del sector privado, excepto operaciones comerciales”.

Si bien la ley faculta al BEDE a financiar al sector privado el Banco del Estado ha

especializado su gestión canalizando financiamiento a municipios y gobiernos

provinciales otorgando recursos para generar obras de beneficio público.

4.3.4 LA CORPORACIÓN FINANCIERA NACIONAL (CFN)

En varias memorias y documentos institucionales la CFN registra su origen en el

año 1964, con el nombre de Comisión de Valores–Corporación Financiera Nacional

(CV-CFN), para apoyar al desarrollo de la industria, pequeña industria y artesanía,

45

agroindustria, pesca y turismo. Posteriormente en la siguiente década, la CV-CFN

constituyó una importante gestora del desarrollo industrial del país, canalizando en

forma directa financiamiento de mediano y largo plazo, con diferentes mecanismos

de crédito.

Los recursos que han permitido generar y canalizar los programas financieros de la

institución tuvieron su fuente principal en organismos financieros internacionales

que apoyaron a CFN considerándola como una contraparte eficiente alineada con

las políticas públicas de apoyo a los sectores productivos cumpliendo con las

exigencias financieras y operativas definidas por esos organismos.

La CFN a partir del año 1992 modificó su estrategia operativa al modelo de banca

de segundo piso canalizando recursos a través de entidades calificadas del sistema

financiero privado. Luego de negociaciones con organismos multilaterales (BID,

BIRF, CAF) la CFN fue considerada prestataria directa de esas instituciones sin

requerir el apoyo gubernamental a través de una garantía soberana.

A más de cumplir con estrictos requerimientos exigidos por los organismos

multilaterales que implicaron efectuar modificaciones importantes en la política y

estructura operativa interna, el objetivo principal de esa estrategia consistió en

contar con un sistema de asignación más eficiente de los recursos a través de la

red de intermediarios financieros y canalizarlos hacia actividades productivas a

nivel nacional dejando a un lado operaciones de crédito dirigido y otorgando

financiamiento sin subsidios.

La Corporación ha desarrollado paralelamente, varios programas no financieros

complementarios al crédito como: asistencia técnica, capacitación, identificación de

oportunidades de inversión, ejecución de proyectos piloto, estudios sectoriales,

entre otros. El contacto permanente con los usuarios permite contar con

información para generar e implementar iniciativas innovadoras de apoyo,

ampliación de la frontera de producción y sobre todo han promovido el fomento a

la formación técnica y profesional del sector empresarial, considerando importante

46

para el país apoyar el desarrollo del sector de las MIPYMES como un importante

generador de producción y empleo.

El cambio de modalidad operativa a segundo piso para canalizar créditos a través

de entidades financieras como bancos, cooperativas y mutualistas, significó para la

CFN efectuar una reestructura integral que estuvo acompañada por un

fortalecimiento técnico y un redimensionamiento importante, situaciones que

permitieron a la institución adaptarse a los retos de una economía globalizada sobre

la base de criterios de eficiencia y productividad.

En el año 1997 dada la dinamia económico-productiva del país se integraron a CFN

los negocios fiduciarios, producto que ha experimentado un constante crecimiento

con la incorporación de diversos proyectos públicos y privados importantes

constituyéndose en la actualidad como la entidad fiduciaria más grande del país

considerando el monto de patrimonios autónomos administrados.

El adverso entorno macroeconómico y una severa crisis en el sistema financiero

nacional caracterizó al país en 1999, provocando un grave impacto a la institución.

En octubre de ese año se emitió el Decreto ejecutivo 1492 que obligó a la CFN a

recibir Certificados de Depósito Reprogramados CDRs en pago de créditos

otorgados por la entidad, proceso que afectó duramente la liquidez y en general la

posición financiera de la Corporación.

La Corporación Financiera Nacional es una de las principales instituciones

financieras públicas a través de la cual el Estado ha impulsado su política de

desarrollo constituyéndose en brazo ejecutor de las estrategias de reactivación

productiva y económica de varios gobiernos ecuatorianos, consolidándose como

un agente decisivo para la dinamización económica nacional y cumplir con el

objetivo de canalizar recursos financieros y no financieros a todos los sectores

productivos del país y especialmente a aquellos que han sido desatendidos por la

banca tradicional impulsando la creación y crecimiento de empresas, generación

de producción y plazas de trabajo.

47

Actualmente la CFN a través de sus dos modalidades operativas de primer y

segundo piso dispone de una amplia variedad de productos financieros y no

financieros como; Línea de Renovación del Parque Automotor, Crédito Directo para

el Desarrollo, Factoring Local e Internacional, Financiamiento de Importaciones y

Exportaciones, Financiamiento de Cadena de Valor, Línea Revolvente de Capital

de Trabajo, Línea Multisectorial, Reprogramación de Pasivos, Programa de

Fomento Productivo, Programa de Financiamiento Forestal, Asistencia Técnica,

Negocios Fiduciarios, Fondo de Inversión, Fondo de Garantía, Programa de

Financiamiento Bursátil, Línea de crédito para Migrantes, Renova, línea especial

para discapacitados, entre otros. Productos técnicamente diseñados para

satisfacer requerimientos de los sectores productivos, alineados permanentemente

con las políticas de desarrollo nacionales.

4.4 GESTIÓN INSTITUCIONAL

La gestión de la CFN se enmarca en una política permanente de apoyo al

crecimiento de los sectores productivos, aportar a la corrección de fallas de

mercado y generar un comportamiento anti cíclico en época de crisis. En este

entorno la actividad no financiera históricamente siempre tuvo relevancia en la

actividad corporativa, sin embargo en los últimos diez años ha tomado una

trascendencia creciente constituyéndose en un elemento importante para fomentar

el crecimiento económico y desarrollo productivo del país, contribuyendo

adicionalmente a la desconcentración de la cartera y a potenciar la imagen

institucional a nivel nacional e internacional.

48

Figura 1 – Evolución desembolsos CFN Millones USD

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

El año 2006, luego de 14 años de operar exclusivamente con el esquema de

segundo piso canalizando recursos a través de bancos y cooperativas, la

Corporación Financiera Nacional efectuó modificaciones a su ley constitutiva y

retomó su actividad como banca de primer piso operando paralelamente bajo los

dos esquemas, se incorporaron adicionalmente otros productos y servicios

financieros que le han permitido convertirse en una banca múltiple de desarrollo.

Es importante señalar que en el período analizado la institución consolidó su

gestión como principal brazo financiero de los gobiernos ecuatorianos canalizando

recursos a diversas actividades productivas constituyéndose adicionalmente en un

importante factor de apoyo y soporte al sistema financiero particularmente en el año

2009 que asumió las consecuencias de la crisis internacional, registrando un

incremento en su nivel de desembolsos frente al precedente 2008 con un

crecimiento del 40%, desenvolvimiento operacional que evidencia también su rol

anticíclico como un factor que contribuyó a enfrentar el problema sistémico

originado en esa crítica etapa financiera global.

En el 2010 CFN registró también un crecimiento del 4,10% en el volumen total de

desembolsos, posteriormente durante el año 2011 se canalizaron USD 582

Series2; 2006; 121
Series2; 2007; 148

Series2; 2008; 350

Series2; 2009; 495 Series2; 2010; 507

Series2; 2011; 582

Series2; 2012; 805

Series2; 2013; 631

EVOLUCION DESEMBOLSOS CFN Millones USD.

49

millones. En el año 2012 fueron desembolsados más de USD. 800 millones en

créditos a nivel nacional, beneficiando a más de 300 empresarios que iniciaron o

ampliaron sus negocios propiciando también su inserción en el sistema financiero.

En el período comprendido entre el 2006 al 2012, los desembolsos de CFN

registran una tendencia creciente, siendo la excepción el pasado año 2013 en el

que se colocaron USD. 631 millones, monto reducido frente al canalizado el año

2012, debido entre otros factores a un menor dinamismo de la economía

ecuatoriana origina por la desaceleración del crecimiento en el consumo, así como

una reducción en el gasto público y una posible influencia de los procesos de

elecciones seccionales de febrero de 2014 que generaron cierta incertidumbre

particularmente el segundo semestre del 2013.

4.5 FOMENTO PRODUCTIVO

El concepto de fomento productivo es muy amplio, incluye políticas de estado para

generar y promover entornos favorables para el desarrollo y comprende la gestión

que realizan instituciones públicas y privadas con el objetivo de apoyar la ejecución

de proyectos e impulsar el desarrollo a nivel local, regional y nacional, promoviendo

diversas acciones que generen condiciones favorables para los actores

productivos, propiciando la inclusión social.

Las estrategias de fomento productivo presentan diversos matices acorde al país y

a la realidad económica donde sean aplicadas e históricamente han ido

evolucionando acorde con los cambios en el entorno económico y social a nivel

local e internacional.

4.5.1 LAS POLÍTICAS DE FOMENTO PRODUCTIVO EN AMÉRICA LATINA

Niveles de crecimiento desiguales e inestables, escasa disponibilidad y dinamismo

en la utilización de recursos para la inversión, baja productividad, limitado desarrollo

50

industrial, inestabilidad política, inseguridad jurídica, balanza comercial deficitaria,

escaso portafolio de productos de exportación conformado principalmente por

materias primas entre otros, constituyen factores que contribuyen a la

profundización de fallas de mercado y a la presencia de amplias desigualdades en

los niveles de desarrollo geográfico y sectorial que han caracterizado

históricamente a varios países latinoamericanos.

En este contexto las políticas de fomento productivo han tenido como objetivos

fundamentales superar problemas del subdesarrollo a través de mecanismos como;

Construcción de obras de infraestructura, avances en la cobertura de salud,

mejoras en la calidad y alcance de la educación, fortalecimiento de capacidades de

los recursos humanos, mejoras y mayor equidad en las condiciones laborales,

políticas de créditos subsidiados y direccionados, fomento a las exportaciones,

creación de incentivos a la inversión local y extranjera, sustitución de importaciones

con producción local, entre las principales estrategias para enfrentar los problemas

estructurales comunes de los países de la región.

En un documento del Dr. Eduardo Ramírez denominado “Política de Desarrollo

Productivo y Cohesión Territorial” de agosto de 2103, publicado por el Centro

Latinoamericano para el Desarrollo Rural RIMISP, incorpora un aporte al estudio

de las teorías sobre el subdesarrollo analizando la incidencia de las amplias

diferencias en los niveles de desarrollo regional considerando casos de Brasil,

Colombia y Chile evaluando los resultados de la aplicación de políticas industriales

en esos países.

En su estudio el Dr. Ramírez sostiene que en las políticas de desarrollo productivo

regional existen dos conceptos básicos “ …..Aquellas políticas que son ciegas

territorialmente donde se definen diversos instrumentos para que en base a la

demanda se defina el lugar y los sectores donde se deben realizar inversiones y un

segundo grupo con políticas selectivas que definen los sectores y zonas donde se

invierten los recursos nacionales como por ejemplo el sector agrícola o pesquero.”

51

Adicionalmente, en Latinoamérica a partir de la década de los noventa se

acentuaron políticas de desarrollo como una estrategia para enfrentar las

consecuencias de los procesos de apertura económica que incentivaron la

presencia de desigualdades en la distribución de la riqueza generando una alta

concentración e inequidad distributiva local y regional.

Las políticas de desarrollo o fomento productivo reemplazaron a las políticas de

industrialización que fueron adoptadas en varios países latinoamericanos y su

objetivo final consistía en fomentar el crecimiento de exportaciones y/o la

sustitución de importaciones con producción local.

Una característica básica de las políticas de fomento productivo es ser

transversales a todas las actividades productivas y contribuyen a enfrentar fallas de

mercado que limitan las opciones de las empresas para mejorar su nivel competitivo

y dificultan sus posibilidades de crecimiento.

Teorías actuales de fomento productivo señalan dos frentes de gestión principales:

Uno de ellos se refiere a establecer estrategias para superar fallas de mercado a

través de políticas de competencia e intervención en mercados no competitivos.

El otro frente se relaciona con la participación del estado que podría intervenir a

través del establecimiento de políticas públicas o promoviendo la participación del

sector privado para superar fallas de mercado como externalidades negativas, altos

costos transaccionales, incidencia de monopolios, asimetrías de información, entre

otras.

52

4.6 ESTRATEGIA DE VINCULACIÓN DE CFN A TRAVES DE LOS

PROGRAMAS DE FOMENTO PRODUCTIVO

En el país existen zonas geográficas de menor desarrollo relativo, caracterizadas

por la carencia de obras de infraestructura, deficientes condiciones de salud,

limitada disponibilidad de centros educativos, escasas fuentes de trabajo, reducidos

volúmenes de producción, baja productividad y reducida expansión empresarial,

entre otras deficiencias sistémicas. Adicionalmente hay sectores productivos que

contando con un alto potencial de crecimiento no han logrado alcanzar su despegue

debido a diversas debilidades estructurales que han dificultado su inserción

competitiva en el mercado global. El estado ecuatoriano históricamente ha

evidenciado falta de apoyo a esas regiones y sectores incidiendo en su crecimiento

y limitando su aporte al desarrollo del país.

Entre las principales debilidades regionales y sectoriales identificadas podemos

mencionar las siguientes:

 Limitada disponibilidad de obras de infraestructura

 Reducido acceso a servicios básicos

 Deficiente desarrollo empresarial

 Escaso desarrollo cuantitativo y cualitativo del sector educativo

 Producen principalmente materias primas

 Escaso desarrollo tecnológico.

 Producción con reducido valor agregado

 Débil capacidad organizativa.

 Reducido capital de trabajo.

 Baja productividad.

 Reducida capacidad de ahorro

 Limitado acceso a servicios financieros.

 Poca capacidad para conformar consorcios de producción,

comercialización o exportación.

53

La situación actual de varios sectores demuestra falta de integración entre los

agentes productivos, los cuales por el contrario compiten individualmente entre sí

(proveedores de insumos, intermediarios, medios de transformación,

comercialización, entre otros). En este mundo globalizado, los niveles de

competencia se hacen cada vez más exigentes por lo que es necesario profundizar

el apoyo a los sectores productivos y con mayor énfasis aquellas actividades que

se desarrollan en zonas y sectores desatendidos.

Considerando esas características, en CFN se ha diseñado una estrategia

institucional de apoyo a regiones de menor desarrollo relativo y/o sectores

productivos específicos desatendidos denominada Programas de Fomento

Productivo.

La estrategia fundamentalmente se enmarca dentro de un modelo de crecimiento

sostenido y sustentable que tiene por objetivo apoyar la ejecución de proyectos

productivos que aporten a la generación de producción y empleo, contribuyan a la

inclusión social y la mejora del nivel de vida de los habitantes de las regiones

beneficiadas.

4.6.1 ESTRUCTURA OPERATIVA DE LOS PROGRAMAS DE FOMENTO

PRODUCTIVO

La estructura operativa se basa en una articulación sistemática de los siguientes

ejes estratégicos:

 Promover la gestión institucional en los sectores prioritarios definidos por el

Gobierno Nacional

 Contar con información sectorial actualizada.

 Estructurar alianzas estratégicas institucionales

 Desarrollar programas de fomento sostenibles y sustentables

 Proveer servicios financieros y no financieros oportunos y eficientes.

54

 Ampliar el alcance e impacto de la gestión de CFN.

4.6.1.1 Promover la Gestión Institucional en los Sectores Prioritarios Definidos por el

Gobierno Nacional

La Corporación Financiera Nacional históricamente ha desarrollado su gestión

alineada a las políticas gubernamentales y con especial énfasis en aquellas

estrategias definidas para promover el desarrollo de sectores productivos definidos

como prioritarios por el gobierno nacional, actualmente la CFN se encuentra

inmersa en una estrategia macro para el cambio de la matriz productiva del país

que se basa en los siguientes factores:

 Sustitución selectiva de importaciones

 Incrementar la producción intensiva en innovación, tecnología y

conocimiento

 Incrementar valor agregado en la producción e incorporación de

componentes ecuatorianos

 Incrementar la productividad y la calidad

 Diversificar la producción y los mercados

 Aumentar y diversificar las exportaciones

 Reducir las brechas de productividad territorial, sectorial y por tamaño de

empresa

 Promover la sostenibilidad ambiental

Contando con esos factores se definieron 14 sectores prioritarios y 5 industrias

estratégicas a las cuales los entes públicos deben canalizar prioritariamente su

gestión y sus recursos.

Es así que a través de sus recursos financieros y productos no financieros la CFN

prioriza su actividad para apoyar las estrategias productivas nacionales, tomando

especial interés en aquellos ubicados en provincias de menor desarrollo relativo.

55

4.6.1.2 Utilizar la Información Sectorial como instrumento estratégico de apoyo

Analíticamente el conocimiento de las regiones y/o sectores productivos permite

disponer de información económica, productiva, características y condiciones de

mercado, entorno ambiental y social que constituyen insumos importantes para

diseñar programas de fomento específicos que impulsen su desarrollo. La

utilización de bases de datos con información regional y/o sectorial posibilita entre

otros elementos:

 Conocer el entorno económico y social de una zona geográfica y/o sector

productivo.

 Identificar a sectores productivos con potencial de crecimiento

 Analizar la existencia de cadenas productivas y mecanismos de integración

vertical y horizontal.

 Identificar requerimientos financieros y no financieros de segmentos

productivos o de potenciales productores.

 Estructurar Alianzas Estratégicas con entidades públicas y privadas

 Generar bases de datos para monitoreo de la evolución del ciclo

empresarial de los negocios por segmentos de mercado.

 Identificar segmentos de mercado potenciales para la provisión de

programas de apoyo.

 Diseñar productos y servicios acorde a sus requerimientos específicos.

4.6.1.3 Estructurar alianzas estratégicas institucionales

En el diseño de los Programas de Fomento Productivo es fundamental la

estructuración de alianzas estratégicas con entes públicos y privados que permiten

identificar sinergias y desarrollar actividades que implican utilizar recursos y realizar

esfuerzos conjuntos en beneficio del tejido productivo regional.

56

Como un medio para consolidar los acuerdos interinstitucionales se diseñaron

Convenios de Fomento Productivo (Anexo D) que permiten establecer un marco de

colaboración que define los compromisos de las partes, fundamentalmente se

acuerda la utilización de los recursos humanos y materiales con que cuentan las

entidades participantes en beneficio de los productores. Durante la ejecución de los

Programas de Fomento se han concretado acuerdos con entes privados como

cámaras y gremios empresariales y por el sector público se han logrado acuerdos

principalmente con municipios y gobiernos provinciales que si bien es cierto no

todos han tenido el mismo resultado han permitido identificar sinergias y generar

experiencias positivas en beneficio de zonas y sectores deprimidos del país.

Convenios suscritos (Anexo E)

Adicionalmente se suscribieron varios convenios con otros bancos de desarrollo de

la región, con instituciones de cooperación internacional como la Corporación

Andina de Fomento CAF y otras entidades nacionales y extranjeras con el objetivo

fundamental de sumar esfuerzos, recursos y capitalizar experiencias para fomentar

el desarrollo a nivel nacional priorizando la atención en zonas y sectores de menor

desarrollo relativo, promoviendo la generación de iniciativas productivas de diversa

magnitud suministrando productos financieros y no financieros.

4.6.1.4 Proveer Servicios Financieros y No Financieros Oportunos y Eficientes

La CFN tiene el compromiso de canalizar sus productos financieros y no financieros

a nivel nacional acorde a su normativa sin ningún tipo de distinción, es importante

que todo producto sea entregado con la debida oportunidad y buscando que los

mismos sean diseñados acorde a los requerimientos y características específicas

de las actividades productivas.

La identificación de requerimientos regionales y sectoriales específicos ha

permitido diseñar líneas de crédito especiales y orientar la gestión de CFN de forma

más ágil y oportuna contribuyendo al desarrollo productivo y crecimiento

económico-social de las familias beneficiadas con la gestión institucional.

57

4.6.1.5 Desarrollar Programas de Fomento Sostenibles y Sustentables

Si bien es cierto que existe una “amable polémica” a nivel internacional que aún no

permite llegar a un consenso sobre las definiciones de sostenible y sustentable,

señalamos que entre los objetivos básicos de los programas de Fomento

Productivo consta que deben ser sustentables, esto implica que su conformación,

desarrollo y resultados sean perdurables en el tiempo considerando una relación

equilibrada entre la acción humana y su entorno, esta definición se asimila muy de

cerca al concepto de sostenible afín a la Declaración de Johannesburgo en

septiembre de 2002, en la Cumbre Mundial para el Desarrollo Sostenible donde se

lo señala como “ Proceso mediante el cual se satisfacen las necesidades

económicas, sociales, de diversidad cultural y de un medio ambiente sano de la

actual generación sin poner en riesgo la satisfacción de las mismas a las

generaciones futuras”.

4.6.1.6 Ampliar el Alcance e Impacto de la Gestión de CFN

Actualmente CFN cuenta con once oficinas en el territorio nacional, clasificándose

en principales, regionales y oficinas de información, La gestión institucional ha visto

limitado su alcance ya que no está presente en todas las provincias del país, incluso

en la región amazónica la Corporación no cuenta con ninguna oficina corporativa

situación que ha generado dificultades para atender eficientemente a clientes de

esa importante región del país quienes actualmente deben acudir a las oficinas más

cercanas para tramitar sus solicitudes de crédito.

La ejecución de Programas de Fomento Productivo ha permitido canalizar

productos financieros y respaldo no financiero a provincias y sectores productivos

tradicionalmente desatendidos contribuyendo al crecimiento del volumen de

recursos institucionales otorgado a provincias que históricamente han recibido

limitado apoyo crediticio. Adicionalmente se ha propiciado la desconcentración de

58

la actividad corporativa considerando aspectos geográficos y sectoriales apoyando

la consecución de los objetivos institucionales.

4.7 ESQUEMA OPERATIVO DE LOS PROGRAMAS DE FOMENTO

PRODUCTIVO

Figura 2 - Esquema operativo de los programas de fomento productivo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

SISTEMA ÓPTIMO DE DESARROLLO REGIONAL O SECTORIAL

EVOLUCION REGIONAL Y EMPRESARIAL

(Crecimiento Sostenido)

REGIONES O SECTORES CON
MEJOR NIVEL DE DESARROLLO

(Promueve la Inclusión Social)

INFORMACION DE MINISTERIOS
COORDINADORES

PLAN ESTRATEGICO CFN

INFORMACION REGIONAL Y/O
SECTORIAL

Utilización de Bases de Datos

Identificación de
Necesidades y potencial de
desarrollo

Regional y/o Sectorial

Financiamiento Productos No Financieros

Asesoría Empresarial

Asistencia Técnica

CUFEP

Educación Financiera

SOCIOS ESTRATEGICOS
PPD

Promotores de Programas

de Desarrollo

Suscripción de Convenios
de Fomento Productivo

Cooperación institucional

Fondo de Garantía

Crediticia

59

En los Programas de Fomento Productivo es muy importante coordinar la gestión

institucional con varios de sus productos y servicios, así como la articulación de

esfuerzos con sectores productivos privados y entidades públicas dentro de los

procesos de reactivación y desarrollo de zonas y/o sectores de menor desarrollo

relativo que contribuyen a la generación de resultados positivos.

Complementariamente la identificación de grandes empresas nacionales, como

demandantes de bienes y servicios y sectores microempresariales con potencial

de crecimiento permite iniciar y viabilizar procesos de cooperación y generación de

alianzas estratégicas con esas empresas que se constituyen en “dínamos” que

promueven el desarrollo de iniciativas productivas y fomentan paralelamente la

participación de otros actores no tradicionales en el ámbito productivo que pueden

pertenecer al sector público o privado.

En la estrategia operativa de los Programas de Fomento Productivo el proceso de

vinculación con el sector empresarial constituye factor de alta importancia en la

promoción del desarrollo y con ese fin se ha diseñado un esquema general para la

implementación de alianzas estratégicas con entidades públicas y/o privadas, que

las hemos denominado Promotores de Programas de Desarrollo “PPDS” que se

constituyen en socios estratégicos que posibilitan concretar acuerdos de

cooperación que se plasman en convenios marco con diverso alcance en función

de los objetivos específicos que se planteen en cada caso.

El objetivo principal de los programas consiste en apoyar la generación de

iniciativas productivas promoviendo la producción y la generación de empleo. La

gestión de CFN inscrita en su rol de banca de desarrollo se alinea con las

estrategias del Gobierno Nacional priorizando el apoyo financiero y no financiero

hacia zonas geográficas y sectores de menor desarrollo relativo.

La estrategia, adicionalmente tiende a reposicionar a la Corporación Financiera

Nacional como el principal brazo financiero productivo del Gobierno Nacional

ampliando su cobertura operativa, consolidándose como un factor promotor del

60

desarrollo económico a través del mejoramiento del diseño, promoción y

distribución de sus productos y servicios.

Dada la importancia del objetivo seleccionado y el alcance e impacto que tendrá la

implantación del programa en el sector empresarial seleccionado ha sido necesario

buscar alternativas de viabilidad para el mismo, es así como se determinó que la

estrategia más eficaz y adecuada es la utilización de alianzas estratégicas con

sectores de influencia productiva, social y empresarial con la finalidad de maximizar

la utilización de los recursos y de los resultados a obtener y al mismo tiempo

minimizar sus costos de generación.

4.8 OBJETIVOS PRINCIPALES DE LOS PROGRAMAS DE

FOMENTO PRODUCTIVO

 Promover la concreción de proyectos productivos ubicados preferentemente

en zonas o sectores de menor desarrollo relativo.

 Contribuir a la inclusión social de las familias pertenecientes a sectores

beneficiados

 Fomentar la expansión y crecimiento sostenido del nivel competitivo de los

sectores productivos.

 Contribuir a la generación de acuerdos comerciales.

 Generar mayor producción y fuentes de empleo

 Fortalecer la gestión productiva de la Corporación Financiera Nacional

 Ampliar el alcance operativo de CFN.

 Apoyar la desconcentración geográfica y sectorial de la cartera institucional.

61

4.9 VENTAJAS DE LA IMPLEMENTACION DE PROGRAMAS DE

FOMENTO PRODUCTIVO

La ejecución de estos programas genera efectos positivos en diversos ámbitos

considerando aspectos económicos, productivos y sociales.

En el modelo de gestión de los Programas de Fomento Productivo con la

concreción de acuerdos con entidades públicas y privadas que se constituyen en

Promotores de Programas de Desarrollo PPDS, se generan planes de trabajo que

inician con la identificación de potencialidades productivas y sectoriales.

Luego de la fase de identificación se diseñan y estructuran los programas y se

procede a su ejecución a través de programas de asistencia técnica, asesoría

empresarial, eventos de capacitación que contemplan áreas como; Diseño y

evaluación de proyectos, planes de negocio, temas financieros, administración,

mercadeo, temas ambientales que son transversales en todas las actividades

productivas, entre los principales.

Con la ejecución de Programas de Fomento Productivo se han obtenido

experiencias muy positivas que evidencian la concreción de proyectos con un

número importante de productores formalizados con mayores capacidades para

estructurar, negociar y desarrollar sus iniciativas productivas muchas de las cuales

se plasman en emprendimientos o proyectos de diversa magnitud que contribuyen

a generar producción y empleo que permite mejorar el nivel de vida de los

participantes y sus familias, fomentar la bancarización e inclusión social de los

habitantes de las zonas menos desarrolladas.

La estrategia de ejecutar programas de fomento productivo ha evidenciado en el

tiempo resultados positivos, no solamente desde el punto de vista cuantitativo

considerando los niveles de colocación de crédito institucional, sino que

adicionalmente han apoyado el fortalecimiento empresarial de personas con

mayores capacidades profesionales y de negociación que les permite constituirse

62

en actores proactivos con proyectos mejor estructurados que aportan

eficientemente a las economías locales.

El impacto de los Programas de Fomento Productivo a nivel provincial puede ser

evaluado considerando diversas variables cuantitativas y cualitativas que permiten

conformar un grupo de indicadores que posibilitan analizar los resultados de su

ejecución.

4.10 EVALUACION DE IMPACTO DE LA EJECUCION DE

PROGRAMAS DE FOMENTO PRODUCTIVO

A continuación se presenta un análisis sobre la ejecución de los Programas de

Fomento Productivo considerando varios indicadores de impacto socio-económico

de la gestión institucional de la Corporación Financiera Nacional. La presente tesis

prioriza el análisis circunscrito a diez provincias de menor desarrollo relativo

ubicadas en las regiones; Sierra, Costa y Amazonía, lo que permite sustentar el

cumplimiento de los objetivos definidos en esta investigación resumidos en su

objetivo básico que consiste en “Analizar si la ejecución de los Programas de

Fomento productivo de la CFN contribuyen a fomentar el desarrollo de provincias y

sectores desatendidos del país”. Con este objeto se analiza la incidencia de varios

indicadores;

4.10.1 MONTO DE COLOCACIONES:

Al evaluar las colocaciones totales de la Corporación Financiera Nacional en el

período 2006-2013 se evidencia una clara tendencia de crecimiento excepto el año

2013 debido a varios factores exógenos y endógenos que incidieron en la gestión

institucional.

63

Figura 3 - Colocaciones Totales CFN

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Colocaciones CFN Provincial

Distribución Porcentual - 2006-2013

Figura 4 - Colocaciones CFN Provincial

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

La distribución porcentual de las colocaciones señala que Guayas, Pichincha,

Manabí, Tungurahua, Azuay, son las provincias que captaron más del 70% de los

Colocaciones Totales CFN

2006-2013 USD. Millones

Series1; AZUAY; 119; 3%
Series1; BOLIVAR; 15; 0%

Series1; CAÑAR; 15; 0%

Series1; CARCHI; 24; 1%

Series1; CHIMBORAZO;
76; 2%

Series1; COTOPAXI;
126; 4%

Series1; EL ORO; 124;
3%

Series1; ESMERALDAS;
90; 3%

Series1; GALAPAGOS;
26; 1%

Series1; GUAYAS; 1232;
34%

Series1;
IMBABURA; 49; 1%

Series1; LOJA; 67; 2%

Series1; LOS RIOS; 154; 4%

Series1; MANABI; 248;
7%

Series1; MORONA; 9; 0%

Series1; NAPO; 17; 0%

Series1; ORELLANA;
29; 1%

Series1; PASTAZA; 11;
0%

Series1;
PICHINCHA; 902;

25%

Series1; SANTA ELENA;
54; 2%

Series1; STO DGO DE LOS …

Series1;
SUCUMBIOS; 6; 0%

Series1; TUNGURAHUA;
133; 4%

Series1; ZAMORA; 4; 0%

64

recursos. En tanto que Chimborazo, Bolívar, Cañar y Carchi en la sierra;

Esmeraldas y Santa Elena en la costa y todas las provincias amazónicas; Napo,

Orellana, Pastaza, Morona, Sucumbíos, alcanzan porcentajes menores al 3%

individualmente y en total llegan a captar únicamente el 7% de los recursos

canalizados por la institución.

Examinando las colocaciones se evidencian los disímiles niveles de distribución de

los recursos institucionales que permite sustentar empíricamente que las provincias

que reciben el mayor porcentaje de recursos está conformado por aquellas que

presentan características de mayor desarrollo, a diferencia de las provincias menos

favorecidas que captan un reducido porcentaje del volumen de recursos a nivel

nacional.

4.10.2 NÚMERO DE OPERACIONES:

Figura 5 – Total Operaciones Período 2006 - 2013

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

La distribución de crédito por el número de operaciones total canalizado por CFN a

nivel nacional en el período 2006-2013, permite apreciar una distribución

heterogénea que refleja nuevamente una alta concentración en las provincias de;

Pichincha, Guayas, Tungurahua, Manabí, que captaron el mayor número de

65

operaciones, en tanto que provincias como Carchi, Chimborazo, Cotopaxi, Loja, El

Oro y otras, registran transferencias en un rango entre 1.600 y 3.000. Sin embargo

Bolívar, Cañar, Galápagos y las seis provincias amazónicas generaron cada una

menos de mil operaciones de crédito en el período.

Considerando el número de operaciones, se obtiene un indicador adicional sobre

generación de empleo factor que contribuye a caracterizar a las provincias bajo el

concepto de mayor o menor desarrollo relativo.

4.10.3 GENERACIÓN DE EMPLEO:

El empleo sin duda constituye uno de los principales índices que se utiliza en la

evaluación económica y social para medir el nivel de desarrollo de un país o región.

En cuanto a estimar la generación de empleo existen varias teorías que orientan su

utilización considerando diversas variables y supuestos. No obstante existen

muchas limitaciones para su aplicación en el caso de entidades financieras, es así

que para estimar la generación de empleo de la gestión de CFN se decidió utilizar

una metodología de desarrollo interno considerando bases de datos de clientes y

los resultados de una investigación realizada el año 2013 por una consultora

especializada que arrojó insumos que permitieron construir una metodología que

considera variables sectoriales, geográficas, estacionales, tamaño de empresa,

destino del crédito, plazo de concesión, tasa de interés, si es un proyecto nuevo o

de ampliación, si es crédito de primero o segundo piso, entre otras; Contando con

esos insumos se estableció que por cada operación concedida por CFN a través

de todos sus mecanismos y productos financieros se estima un índice de

generación de 2,7 empleos.

Utilizando la información interna disponible se aplicó el índice estimado de

generación de empleo, considerando los supuestos y variables señalados y se

obtuvieron los siguientes resultados para el período 2006 a 2013:

66

Tabla 3 - Estimación generación de empleo

PROVINCIAS Número Operaciones Estimación Generación
de Empleo Total Total

AZUAY 1.829 4.938,3

BOLIVAR 575 1.552,5

CAÑAR 339 915,3

CARCHI 1.965 5.305,5

CHIMBORAZO 3.280 8.856,0

COTOPAXI 3.337 9.009,9

EL ORO 1.629 4.398,3

ESMERALDAS 990 2.673,0

GALAPAGOS 142 383,4

GUAYAS 23.963 64.700,1

IMBABURA 3.927 10.602,9

LOJA 2.403 6.488,1

LOS RIOS 2.805 7.573,5

MANABI 6.549 17.682,3

MORONA 616 1.663,2

NAPO 989 2.670,3

ORELLANA 93 251,1

PASTAZA 902 2.435,4

PICHINCHA 27.600 74.520,0

SANTA ELENA 2.053 5.543,1

Sto. Domingo Tsáchilas 1.672 4.514,4

SUCUMBIOS 175 472,5

TUNGURAHUA 12.912 34.862,4

ZAMORA 83 224,1

Total Período 2006-2013 100.828,0 272.235,6

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

67

4.11 PROGRAMAS DE FOMENTO PRODUCTIVO Y SU INCIDENCIA

EN PROVINCIAS DE MENOR DESARROLLO RELATIVO

Contando con la información del monto de colocaciones, número de operaciones,

generación estimada de empleo e impacto sectorial, a continuación se incluye una

evaluación cuantitativa y cualitativa de la ejecución de los programas de fomento

productivo en las provincias de menor desarrollo relativo del país.

4.11.1 REGIÓN SIERRA Y COSTA

BOLÍVAR

Bolívar ocupa la posición 16 en el reporte del Indice de Desarrollo Humano del

PNUD. del año 2013, ubicándola como una de las de menor desarrollo relativo del

país.

Los años 2006, 2007 y 2008, Bolívar registra uno de los menores volúmenes de

captación de crédito a nivel nacional con montos anuales que no alcanzan el millón

de dólares. No obstante a partir del año 2009 la suma total de crédito colocado en

esa provincia comienza a incrementarse significativamente registrando una

tendencia creciente.

La evolución en las colocaciones institucionales evidencia un crecimiento sostenido

que se puede atribuir a la ejecución de Programas de Fomento Productivo y a una

mayor injerencia de los gobiernos locales para fomentar la gestión productiva en

base a lo señalado en la Constitución de la República que en sus artículos 262 y

263 entre las competencias definidas para los gobiernos regionales autónomos y

provinciales incluye fomentar las actividades productivas en su jurisdicción, es así

que CFN a través de los Programas de Fomento se ha constituido en un importante

socio estratégico que contribuye a promover el desarrollo productivo con interés

prioritario en las provincias de menor desarrollo relativo.

68

Figura 6 - Bolívar

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Figura 7 - Número de operaciones Bolívar

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

El volumen de operaciones en el período registra una evolución irregular en la

provincia, no obstante se aprecia un crecimiento en su número especialmente el

año 2012 en que registró 185 nuevas operaciones que evidencian mayor dinamia

productiva.

BOLIVAR
Millones USD.

69

En el período 2006-2013 se registraron 575 operaciones en Bolívar arrojando una

estimación total de 1.552 nuevas plazas de empleo en esa provincia.

El volumen de crédito y el número de operaciones creciente confirma el

establecimiento de nuevos proyectos productivos y la ampliación de negocios

existentes, la dinamia de la economía permite inferir un crecimiento productivo y

comercial, complementariamente la creación de nuevas plazas de trabajo aporta al

desarrollo y contribuye a mejorar el nivel de vida de la población.

Los indicadores presentan resultados positivos de la ejecución de Programas de

Fomento Productivo que han contribuido a generar mayor actividad productiva con

la canalización de productos financieros y no financieros de CFN a Bolívar y

adicionalmente aportan a la desconcentración de la cartera institucional.

CAÑAR:

Cañar ocupa la décimo quinta posición según el reporte del IDH publicado por el

PNUD. el año 2013. Esta provincia presenta una situación similar a Bolívar con una

reducida captación de recursos frente al volumen total de financiamiento

institucional, las colocaciones en el período registran montos homogéneos en un

rango de USD. 1,0 a 2,5 millones anuales.

Figura 8 - Cañar

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

CAÑAR
Millones USD.

70

Figura 9 - Número de operaciones Cañar

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

La curva del número de operaciones presenta una pendiente positiva hasta el año

2010, sin embargo el resto del período experimenta un descenso continuo que

evidenciaría una desaceleración productiva. Sin embargo la tabla No. 3 registra 339

operaciones en el período estimando haber generado 915 empleos nuevos desde

el año 2006 al 2013.

Cañar tiene una característica particular al ser una de las provincias con mayor

éxodo de migrantes hacia los Estados Unidos, España y otros países europeos que

históricamente han generado flujos de remesas que han contribuido a fortalecer la

balanza de pagos, sin embargo no han reflejado un aporte real al desarrollo

provincial ya que un buen porcentaje de esos recursos se destina al consumo o

inversiones especulativas en detrimento de la inversión productiva.

Como resultado de la aplicación de Programas de Fomento Productivo (PFP) se

evidencia un crecimiento en las colocaciones totales y la contribución institucional

a la creación de plazas de empleo en el periodo, no obstante se requiere intensificar

esfuerzos para generar y ampliar iniciativas productivas y comerciales en esa

71

provincia como un factor para mejorar el nivel de vida de sus ciudadanos y

desestimular el éxodo de ecuatorianos al exterior.

CHIMBORAZO:

En el reporte del Indice de Desarrollo Humano IDH del año 2013 se encontró en la

posición 12 a nivel nacional caracterizándola como una de las provincias

históricamente más desatendidas en los esquemas de desarrollo ecuatoriano.

Como la mayoría de provincias de la sierra ecuatoriana Chimborazo sustenta su

potencial productivo en la explotación agrícola y ganadera, seguido por los

servicios, el comercio por mayor y menor y un sector industrial con incipiente

desarrollo.

Las colocaciones de la Corporación Financiera Nacional muestran una tendencia

creciente con un monto total promedio de USD. 4,6 millones hasta el año 2011. Sin

embargo el año 2012 registra un resultado estadístico inusitado con una colocación

de USD. 35,4 millones de dólares que supera al total acumulado de los seis años

precedentes alcanzando un monto total de USD. 76 millones en el período, monto

que contribuyó principalmente a potenciar el desarrollo agrícola, agroindustrial y la

ganadería, especialmente variedades productoras de leche.

El apoyo a proyectos turísticos registró también un importante incremento

particularmente durante el año 2012 en el que se colocaron recursos para la

ampliación y construcción de establecimientos hoteleros y actividades como

restaurantes, empresas de transporte y agencias de viaje.

72

Figura 10 - Chimborazo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Figura 11 - Número de operaciones Chimborazo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

En la provincia se generaron 3.280 operaciones posibilitando estimar la creación

de 8.856 nuevos empleos en los ocho años de análisis.

CHIMBORAZO
Millones USD.

CHIMBORAZO
Número de Operaciones

73

El crecimiento de las colocaciones y la generación de empleo incorporan cifras que

demuestran el efecto positivo de la gestión institucional en la cual la ejecución de

Programas de Fomento Productivo constituye un elemento destacado que

contribuye a fomentar el desarrollo de una de las provincias que históricamente han

estado relegada en los niveles de crecimiento económico e inclusión social.

ESMERALDAS:

Esmeraldas se ubica en el puesto 17 del Indice de Desarrollo Humano a nivel

nacional registrando preocupantes niveles de pobreza y una distribución

inequitativa de la riqueza como características de su menor desarrollo relativo. Su

potencial se basa en la exportación de petróleo y la producción de sus derivados

seguido por la explotación forestal y la cadena maderera, tiene igualmente

presencia importante el turismo y la producción agrícola particularmente debido a

la siembra de grandes extensiones de palma africana, la explotación pesquera

artesanal y la producción camaronera registran también un interesante crecimiento

en las colocaciones de crédito, seguidas por la ganadería de carne que también

recibe el apoyo institucional.

El sector industrial no vinculado a la actividad petrolera presenta un desarrollo

limitado siendo las extractoras de aceite de palma las principalmente beneficiarias

de los recursos crediticios de la CFN seguidas por empresas productoras de

enlatados y conservas de alimentos procesados como purés de banano, pulpa de

frutas, procesadoras de cárnicos y aves, entre otras

Las colocaciones de la Corporación Financiera Nacional en el período analizado

presentan montos menores a los USD. 5 millones hasta el 2008, en tanto que a

partir del año 2009 las cifras de colocación señalan un importante crecimiento con

un promedio de 16 millones anuales, registrando en el 2012 un despegue en

captaciones de crédito que alcanzaron USD. 24 millones.

74

Figura 12 - Esmeraldas

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Figura 13 - Número de operaciones Esmeraldas

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

En el período se registran 990 operaciones en la provincia con cifras descendentes

en los últimos cuatro años, no obstante permiten estimar la creación de 2673

nuevas plazas de empleo.

ESMERALDAS
Millones USD.

75

Estos índices permiten evidenciar una contribución positiva al desarrollo provincial

por parte de la gestión institucional en la cual la estrategia de ejecución de

Programas de Fomento Productivo constituye un mecanismo válido en este

esfuerzo.

Los recursos institucionales contribuyeron también al establecimiento y ampliación

de proyectos turísticos en los últimos tres años en los cuales se registró la inversión

de importantes cadenas hoteleras internacionales contribuyendo también a la

expansión de proyectos de restaurantes, empresas de transporte, agencias de

viaje, adicionalmente la actividad de la construcción vinculada a proyectos

inmobiliarios presenta un interesante nivel de crecimiento.

En un análisis consolidado de las cifras de colocación de crédito de CFN en Bolívar,

Cañar y Chimborazo que constituyen las provincias de menor desarrollo relativo de

la sierra ecuatoriana y Esmeraldas en la costa, se evidencian niveles de crecimiento

a partir del año 2.008 donde en algunos casos inició y en otras provincias se

intensificó la ejecución de Programas de Fomento Productivo dentro de la

estrategia institucional de la Corporación para apoyar el desarrollo de las zonas y

sectores menos atendidos del país.

El monto de colocaciones de crédito en las provincias mencionadas demuestran no

solamente un crecimiento sostenido sino que además los resultados permiten

confirmar que la estrategia de ejecución de PFP contribuye a fomentar la

desconcentración geográfica y sectorial en la canalización de recursos

institucionales.

En cuanto al núumero de operaciones presenta registros variables, no obstante han

contribuido a la generación de plazas de trabajo, los resultados evidencian que la

ejecución de Programas de Fomento Productivo constituyen estrategias válidas

para alcanzar los objetivos institucionales y aportan argumentos para comprobar

las hipótesis planteadas.

76

4.11.2 REGION AMAZONICA

El análisis del impacto de la gestión institucional en esta región tiene particualr

connotación dadas las condiciones y características propias de las provincias de la

amazonía ecuatoriana, considerando adicionalmente que desde la creación de la

Corporación Financiera Nacional hace cincuenta años, no se ha creado una oficina

en ninguna de las seis provincias orientales que dadas sus condiciones de menor

desarrollo relativo registran los mayores índices de pobreza a nivel nacional.

Figura 14 - Morona

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

MORONA:

Morona ocupa la posición 20 en el reporte del Indice de Desarrollo Humano del año

2013, como una de las de menor desarrollo relativo del país.

El potencial productivo de esta provincia se concentra en el sector de agricultura,

silvicultura, caza y pesca con más de la mitad de la población económicamente

activa involucrada con esas actividades, posteriormente se ubican los servicios

personales y empresariales, el comercio y la construcción, siendo la manufactura y

el transporte los sectores que registran menores niveles de desarrollo.

MORONA
Millones USD.

77

Las colocaciones de crédito de la Corporación Financiera Nacional en los años

2006 y 2007 registraron montos reducidos que no llegaron al millón de dólares

acumulados. Posteriormente en el 2008 se alcanzó a colocar una cifra de USD. 2,5

millones en préstamos que constituyen la cifra más alta en todo el período, seguida

por un descenso en las colocaciones del 2009.

Figura 15 - Número de operaciones Morona

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

En Morona la Corporación Financiera Nacional realizó 616 operaciones las que

permiten estimar la creación de 1.663 nuevos puestos de trabajo en el período

comprendido entre el 2006 y el año 2013.

El promedio de colocaciones registra valores muy reducidos para una zona que

tiene alto potencial productivo, Morona y las demás provincias amazónicas

requieren mayores grados de apoyo a nivel de políticas públicas y aunar esfuerzos

privados para impulsar su desarrollo.

A través de la gestión institucional canalizando productos financieros y no

financieros “empaquetados” en la ejecución de Programas de Fomento Productivo

se promovieron iniciativas productivas que contribuyen a la generación de empleo

y mejora del nivel de vida de sus habitantes.

78

NAPO:

Figura 16 - Napo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Figura 17 - Número de operaciones Napo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Napo se colocó en la posición 21 según el reporte del IDH del año 2013, no obstante

ser una de las provincias que cuenta con territorio más extenso de la región

NAPO
Millones USD.

NAPO
Número de Operaciones

79

amazónica en el cual se desarrollan actividades como el comercio, la agricultura,

ganadería y la construcción que constituyen los sectores productivos con mayor

trascendencia en el potencial productivo provincial, Napo no ha logrado superar del

nivel de subdesarrollo en que aún se encuentra.

La canalización de créditos de CFN registra una tendencia creciente en casi todos

los años del período exceptuando el 2010 y 2012 que presentan descensos frente

a sus respectivos años precedentes, sin embargo es una de las pocas provincias

que registra incremento de colocaciones el año 2013.

Napo registró 989 operaciones en el período que permiten estimar la creación de

2670 empleos en los ocho años analizados confirmando una contribución positiva

al desarrollo de la provincia con la ejecución de Programas de Fomento Productivo.

ORELLANA:

Figura 18 - Orellana

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

ORELLANA
Millones USD.

80

Figura 19 - Número de operaciones Orellana

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Como es conocido una de las principales actividades generadoras de producción y

desarrollo en la provincia de Orellana es la extracción de petróleo y sus actividades

conexas que tienen una altísima trascendencia en la producción provincial,

complementariamente actividades como la agricultura, ganadería, construcción y

servicios como transporte, almacenamiento y comunicaciones, aportan también al

crecimiento provincial.

Pese a disponer de amplia provisión de recursos Orellana se ubica en el último

lugar del ranking del IDH del año 2013, signándola como la provincia con menor

desarrollo del país.

Las colocaciones de crédito de CFN presentan valores reducidos, es a partir del

año 2010 que la entrega de recursos evidencia mayores volúmenes, registrándose

en el año 2013 una colocación inusitada de USD. 12,4 millones que constituye el

monto más alto de financiamiento entregado para financiar proyectos de una

provincia amazónica en todo el período analizado.

El número total de operaciones en la provincia alcanzó únicamente a 93

permitiendo estimar una reducida creación de 251 empleos entre los años 2006 a

81

2013. No obstante se aprecia un crecimiento provincial tanto en el volumen de

colocaciones como en el número de operaciones, que si bien puede parecer poco

significativo si permite adjudicar el influjo positivo de la ejecución de Programas de

Fomento por parte de CFN.

ZAMORA:

Figura 20 - Zamora

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Figura 21 - Número de operaciones Zamora

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

ZAMORA
Millones USD.

Título del gráfico

82

En esta provincia la actividad productiva destaca por el aporte del comercio, la

agricultura, caza y silvicultura, seguidos por la construcción y la administración

pública. La actividad minera presenta una importancia creciente que sin embargo

enfrenta diversos cuestionamientos en cuanto a la afectación ambiental que

produce, al escaso aporte a la riqueza provincial y a las deficientes condiciones de

trabajo que enfrentan buena parte de los mineros, particularmente los productores

artesanales.

Las colocaciones de CFN en Zamora registran montos muy reducidos de crédito

que no llegaron al millón de dólares hasta el año 2012, únicamente en el 2013

alcanzó a superar esa cifra llegando a USD. 1,4 millones que igualmente es poco

significativo para impulsar el desarrollo provincial.

Zamora ocupa la posición 21 en el ranking provincial según el reporte del IDH y

registra solamente 83 operaciones de financiamiento generando un reducido aporte

de 224 nuevas opciones de trabajo en los ocho años de estudio.

SUCUMBIOS

Figura 22 - Sucumbios

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

SUCUMBIOS
Millones USD.

83

Figura 23 - Número de operaciones Sucumbios

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Sucumbíos fundamenta su desarrollo en la explotación petrolera y la fabricación de

productos de la refinación de petróleo, luego de estas dos actividades le sigue en

importancia el comercio al por mayor y menor, la gestión inmobiliaria y los servicios.

La producción agrícola y ganadera es reducida en tanto que la actividad piscícola

ha alcanzado un relevante nivel de desarrollo. Sin embargo la actividad petrolera

predomina en esa provincia donde se estima existen más de 400 pozos de los

cuales se extrae más de 200.000 barriles diarios de crudo.

Las colocaciones de CFN desde el inicio del período y hasta el año 2011 son muy

reducidas sin alcanzar el millón de dólares anuales, recién en el año 2012 supera

esa cifra alcanzando más de USD. 2,5 millones en créditos que son escasos

considerando su potencial productivo y comercial.

SUCUMBIOS
Número de Operaciones

84

Figura 24 - Pastaza

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Figura 25 - Número de operaciones Pastaza

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

Constituye la provincia con mayor territorio de todo el país, las actividades

productivas que tienen mayor importancia en Pastaza son la explotación de minas

y canteras, seguidas por la manufactura excluyendo la producción petrolera,

construcción, comercio al por mayor y menor, transporte, almacenamiento y

PASTAZA
Millones USD.

PASTAZA
Número de Operaciones

85

comunicaciones y en menor volumen la administración pública y otros servicios

personales, comunitarios y sociales.

En el total de la cartera de CFN, Pastaza representa un reducido segmento entre

las provincias orientales, es así que recién el año 2009 se alcanza a colocar un

millón de dólares y los años posteriores si bien el monto de crédito anual se

incrementó no superó los 3 millones de dólares.

El análisis de la gestión institucional en la región amazónica presenta resultados

similares a los de las provincias de menor desarrollo de la sierra y en casi todos los

casos registran cifras crecientes en las colocaciones de crédito exceptuando

Sucumbíos que mantiene una evolución inestable. El número de operaciones no

presenta cifras homogéneas que evidencien una evolución positiva en todos los

casos, empero la mayoría de resultados permiten sustentar efectos positivos de la

ejecución de Programas de Fomento Productivo en cuanto al monto de

financiemiento entregado, a su contribución para la desconcentración geográfica y

sectorial de la cartera institucional y al aporte que puede generar con su ejecución

a la creación de puestos de trabajo.

86

4.12 EVALUACION SECTORIAL

Figura 26 – Evaluación sectorial Bolívar

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

BOLIVAR:

En cuanto a colocaciones por sector productivo en Bolívar, el año 2006 los servicios

y la construcción captaron los mayores volúmenes de recursos, sin embargo el

monto total de colocaciones en ese año no alcanzó el millón de dólares. En el

transcurso del período se aprecia la inclusión de otros sectores productivos;

Agricultura y ganadería, transporte, comercio y turismo reflejan la implementación

de nuevos proyectos, particularmente en los años 2011 y 2012, en los que se

evidencia mayor dinamia y la inclusión de nuevas actividades productivas como

beneficiarios del financiemiento institucional.

Pese a que CFN no cuenta con una oficina operativa en esa provincia, los

resultados muestran los positivos efectos de los esfuerzos institucionales a través

de la aplicación de la estrategia de Programas de Fomento Productivo. No obstante

es necesario mencionar también que en este proceso ha contribuído también la

87

gestión de otras entidades públicas y privadas para impulsar el desarrollo de varios

sectores definidos como prioritarios en la estrategia gubernamental del cambio de

la matriz productiva.

Figura 27 - Evaluación sectorial Pastaza

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

PASTAZA:

Pastaza al igual que las otras cinco provincias amazónicas no cuenta hasta la fecha

con una oficina de la Corporación Financiera Nacional, debiendo los productores y

empresarios de diversos sectores acudir a provincias cercanas para realizar sus

trámites de financiamiento. Este entorno constituye una de las principales

motivaciones para aplicar estrategias institucionales de apoyo en beneficio de los

productores de esa región, constituyendo la aplicación de Programas de Fomento

Productivo una de las principales herramientas institucionales para promover el

desarrollo productivo de la región amazónica.

En el período de análisis Pastaza registra reducidos montos de colocaciones

sectoriales que en su mayoría no superan el millón de dólares, con excepción del

año 2010 en el que la construcción y los servicios demuestran un crecimiento

88

importante, aun cuando los montos de colocación registran una reducida demanada

debido posiblemente a un limitado nivel de desarrollo provincial, sin embargo se

evidencia una distribución de recursos hacia otras actividades que confirman una

desconcentración sectorial. En el caso particular de esta provincia los resultados

de la ejecución de PFP no evidencian aún resultados muy halagadores ya que el

promedio anual de colocaciones no supera los USD. 600.000.

Figura 28 - Evaluación sectorial Orellana

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

ORELLANA:

Las principales actividades económicas de Orellana giran alrededor de la

explotación petrolera, seguidas por Agricultura y Ganadería; Construcción;

Transporte, Almacenamiento y Comunicaciones. Esta provincia aporta

significativamente al crecimiento económico del país con cerca del 48% del valor

agregado bruto nacional de la Explotación de Minas y Canteras, no obstante otras

actividades productivas tienen limitada presencia en su territorio.

Orellana registra montos reducidos en la captación de recursos sectoriales, recién

en el 2010; la construcción, servicios y manufactura llegaron a superar el millón de

89

dólares. El año 2013 registra un monto inusitado de colocaciones que con once

millones de dólares en el sector servicios supera con amplitud los promedios de

todo el período. En Orellana dada su estructura productiva basada principalmente

en la producción petrolera y actividades anexas los resultados de la ejecución de

PFP no permiten comprobar resultados satisfactorios.

Figura 29 - Evaluación sectorial Napo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

NAPO:

En Napo durante el período analizado el monto de colocaciones en la mayoría de

sectores productivos con escasas excepciones, no superan en promedio los USD.

500.000. Sin embargo cabe destacar la importancia y crecimiento de la actividad

turística que capitalizando la riqueza de atractivos que posee esta provincia se han

ido concretando diversos proyectos hoteleros y otros establecimientos de

alojamiento, restaurantes, transporte y agencias de viaje que han dinamizado la

visita de turistas nacionales y extranjeros a esa provincia. Es importante destacar

un proyecto emblemático de un hotel flotante que ha recibido varios

reconocimientos a nivel local e internacional. Otros sectores productivos como el

90

comercio, la construcción, la piscicultura y agricultura registran su aporte al

desarrollo provincial aunque con menores niveles de crecimiento.

La institución no dispone de una oficina en Napo, sin embargo se ha logrado

desarrollar una importante actividad con Programas de Fomento Productivo a

través de la cooperación con varios gobiernos locales, destacándose la gestión

desarrollada conjuntamente con el Municipo del Tena, que ha evidenciado

resultados alentadores que contribuyen a impulsar el desarrollo de varios sectores

productivos de la provincia.

Figura 30 - Evaluación sectorial Zamora

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

ZAMORA:

Al ser Zamora una de las provincias fronterizas con Perú y pese a haberse superado

el conflicto territorial, situación similar a otras provincias orientales registra un

limitado nivel de desarrollo sectorial con volúmenes de captación que con pocas

excepciones superan los USD. 100.000 anuales en los ocho años analizados.

91

La atención institucional a los productores y empresarios de Zamora se canaliza a

través de la oficina de CFN ubicada en Loja, sin embargo ha resultado insuficiente

para promover el crecimiento económico provincial. En los últimos años, el

transporte, construcción y en menor medida la producción agropecuaria y la

piscicultura registran cierta dinamia que resulta insuficiente considerando el

potencial productivo de Zamora.

En esta provincia igualmente los resultados de la ejecución de PFP han sido

limitados.

Figura 31 - Evaluación sectorial Morona

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

MORONA:

Morona registra un avance importante en los sectores; Construcción, servicios y

turismo, en tanto que la actividad agropecuaria evidencia una evolución

decreciente.

El apoyo institucional se lo canaliza a través de las oficinas de Riobamba y Cuenca

acorde a la cercanía de los proyectos, sin embargo dado el tamaño de la provincia

92

y las distancias especialmente de los cantones Taisha y Tiwintza fronterisos con

Perú los niveles de apoyo son limitados.

Figura 32 - Evaluación sectorial Esmeraldas

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

ESMERALDAS:

La actividad agropecuaria, la manufactura, el turismo, transporte y pesca en su

orden son los sectores productivos que evidencian mejor evolución, las

colocaciones registran crecimiento desde el año 2008 con claros picos estadísticos

especialmente del sector agropecusrio donde tiene alta incidencia el crecimiento

constante de las plantaciones de palma africana.

CFN dispone de una oficina regional en Esmeraldas que permite atender los

requerimientos de la provincia y de su zona de influencia y adicionalmente se han

desarrollado varios programas de fomento productivo sectoriales que han

contribuido a promover el progreso provincial como una estrategia válida para

enfrentar el menor nivel de desarrollo relativo que registra Esmeraldas pese a

contar con un enorme potencial productivo.

93

Figura 33 - Evaluación sectorial Chimborazo

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

CHIMBORAZO:

Registra un desarrollo sectorial limitado que se evidencia en las colocaciones que

en promedio no alcanzan los USD 3 millones en los cuatro primeros años

evaluados. La manufactura en el año 2012 y 2013 registra unos picos estadísticos

inusitados debido fundamentalmente a colocaciones en la industria cementera,

empresas metalmecánicas e industrias cerámicas, el sector minas y canteras

presenta también una interesante evolución, seguido por el transporte y comercio.

Chimborazo cuenta con alto potencial agropecuario sin embargo evidencia limitado

crecimiento.

CFN dispone de una oficina regional en Riobamba desde el año 1998 con diversos

niveles de gestión y autonomía, que a la medida de la demanada ha contribuido a

fomentar el desarrollo provincial y la ejecución de Programas de Fomento están

registrando efectos positivos con limitados resultados. Se han realizado programas

de apoyo particularmente con el sector turístico, no obstante sus resultados se

podrán evidenciar en mediano y largo plazo, sustentando en operaciones de

ampliación y construcción de establecimientos hoteleros.

94

Figura 34 - Evaluación sectorial Sucumbios

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

SUCUMBIOS:

En la Agenda para la Transformación Productiva Territorial publicada por el

Ministerio Coordinador de Producción Empleo y Competitividad MCPEC. El año

2010, señala “Sucumbíos es una provincia especializada en el área extractiva, sin

embargo, la mayor población económicamente activa se ubica en el sector

agropecuario. Actividades como el turismo y los servicios le siguen en importancia.

…. la mayoría de trabajadores se concentra en conductores de equipos de

transporte, mineros, trabajadores de los servicios y trabajadores agrícolas y

forestales…” Agenda para la Transformación Productiva Territorial Sucumbíos, pág

14

Acorde con lo señalado por el MCPEC, CFN ha apoyado con sus recursos

principalmente a las actividades de transporte, servicios y comercio, otros sectores

tienen presencia productiva limitada como la agricultura, ganadería y piscicultura.

Como es conocido los posos petroleros ubicados en la provincia, especialmente en

los cantones Sushufindi, Lago Agrio y Gonzalo Pizarro, así como la producción de

95

la refinería de Shushufindi generan muchas actividades conexas a la extracción

hidrocraburífera, sin embargo lamentablemente esa riqueza no ha sido distribuída

equitativamente y esta provincia que constituye una de las principales generadoras

de recursos para el estado no ha sido retribuida en el mismo nivel y se mantiene

aún entre los más bajos niveles de desarrollo nacional.

En esta provincia se han desarrollado dos Programas de Fomento Productivo con

productores agrícolas, sin embargo sus resultados aún son limitados.

Figura 35 - Evaluación sectorial Cañar

Fuente: Corporación Financiera Nacional

Elaboración: El Autor

CAÑAR:

Las colocaciones sectoriales en Cañar presentan un entorno productivo con

limitado desarrollo, el monto promedio no supera los USD 500.000 con escasas

excepciones del sector construcción, agropecuario, transporte y menor medida los

servicios.

CFN atiende los requerimientos de los sectores productivos a través de su oficina

ubicada en la ciudad de Cuenca, sin embargo no ha sido posible alcanzar aún un

96

despegue productivo importante en esa provincia. Están planificados PFP para el

próximo año.

4.13 OTROS RESULTADOS DE PROGRAMAS DE FOMENTO

PRODUCTIVO

Luego de la fase de identificación se diseñan y estructuran los programas y se

procede a su ejecución a través de esquemas de asistencia técnica, asesoría

empresarial, eventos de capacitación que contemplan áreas como; Diseño y

evaluación de proyectos, planes de negocio, temas financieros, administración,

mercadeo, temas ambientales que son transversales en todas las actividades

productivas, entre los principales.

Con la ejecución de Programas de Fomento Productivo se han obtenido

experiencias muy positivas que evidencian la concreción de proyectos con un

número importante de productores formalizados con mayores capacidades para

estructurar, negociar y desarrollar sus iniciativas productivas muchas de las cuales

se plasman en emprendimientos o proyectos de diversa magnitud que contribuyen

a generar producción y empleo que permite mejorar el nivel de vida de los

participantes y sus familias, fomentar la bancarización e inclusión social de los

habitantes de las zonas menos desarrolladas.

4.13.1 CAPACITACION EN FORMULACION Y EVALUACION DE PROYECTOS

CUFEP

Los productos no financieros incluyen programas de asistencia técnica masiva y

personalizada, cooperación internacional con la presencia de expertos que

transmiten sus conocimientos y experiencias, así como también eventos de

educación financiera y capacitación en diversos tópicos administrativo-financieros.

Entre estos es importante mencionar los cursos en formulación y evaluación de

97

proyectos denominado CUFEP, que constituye un segmento importante en la

estructura de los PFP y han tenido siempre excelente acogida a nivel nacional.

Los CUFEP son programas de capacitación que comprenden el desarrollo de seis

módulos; Administración y Planificación de Proyectos, Estudio Financiero,

Aspectos Técnicos y Productivos, Marketing, Gestión Ambiental, Visita a los

Proyectos (trabajo de campo). La metodología aplica insumos andragógicos

basados en la educación para adultos y busca transferir a los participantes

conocimientos y técnicas para el diseño, administración y evaluación de proyectos,

con el fin de lo repliquen en sus contextos laborales, institucionales y comunitarios.

Durante el curso se proporcionan conocimientos específicos y metodologías

apropiadas que permitan poner en marcha iniciativas empresariales de diversa

magnitud.

El programa comprende la estructuración mínima de dos proyectos prácticos por

evento con la participación directa de los participantes que aportan su experiencia

y conocimientos multidisciplinarios y son entregados prioritariamente a

comunidades y organizaciones de las provincias beneficiadas.

En el Anexo F se adjunta un ejemplo de los resultados de una encuesta sobre un

Programa de Fomento Productivo desarrollado en la provincia de Bolívar en

diciembre del año 2012, en el que participaron 43 representantes de 16 diversas

agrupaciones productivas privadas y funcionarios públicos de las provincias de

Bolívar, Chimborazo y Tungurahua.

98

Tabla 4 - Programa de fomento productivo – CUFEP. Provincia de Bolívar, participantes:

INSTITUCION/EMPRESA/ASOCIACION Total

ASOCIACION DE LACTEOS ESPERANZA 1

ASOCIACION DE PRODUCTORES AGROPECUARIOS UN RAYO
DE FE Y ESPERANZA 1

ASOCIACION DESARROLLO INTEGRAL SIMIATUG SAMAI 2

ASOCIACION SOCIAL DE PRODUCTORES ORGANICOS 1

CAE 1

COMITE CIELO DE LA TIERRA 2

COOP DE PRODUCCION CHAZOJUAN 2

CRUZ ROJA BOLIVAR 1

FUNDACION PJV 1

GAD BOLIVAR 9

MAGAP 2

PRIVADO 6

SALINERITO 1

SECRETARIA DE PUEBLOS 10

UNION CANTONAL LAS NAVES 1

UNOCACH 2

Total general 43

Fuente: CUFEP Bolívar

Elaboración: El Autor

99

CAPITULO V.

5. CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

 Los desiguales niveles de desarrollo territoriales constituyen una

característica común en la mayoría de países latinoamericanos, Ecuador no

es una excepción, los indicadores económicos y sociales evidencian

profundas diferencias entre provincias desarrolladas y las de menor

desarrollo relativo.

 En nuestro país existen aún zonas geográficas y sectores productivos

desatendidos o de menor desarrollo relativo que requieren la

implementación prioritaria de estrategias innovadoras para fomentar su

crecimiento.

 El año 1999 Pichincha y Guayas ocuparon los primeros lugares en el IDH,

seguidos por Azuay y Tungurahua, en tanto que las provincias de Orellana,

Zamora, Pastaza y Napo, ocuparon los últimos sitiales. El año 2013, luego

de catorce años se evidencia con preocupación que las provincias

amazónicas se mantienen con los registros más bajos en el IDH,

evidenciando escaso avance en la aplicación de políticas de desarrollo

nacionales

 Las políticas de fomento productivo son transversales a todas las actividades

productivas y contribuyen a enfrentar fallas de mercado que limitan las

opciones de mejorar el nivel competitivo de los entes productivos.

100

 La gestión de fomento constituye una actividad agregadora de valor en la

estructura institucional, la función de fomento fue diseñada y ha operado

históricamente como un complemento estratégico a la actividad financiera

de la CFN.

 Contar con productos no financieros es un eje fundamental en la filosofía y

operatividad de una institución financiera de desarrollo.

 Los Programas de Fomento Productivo (PFP) de la Corporación Financiera

Nacional constituyen una estrategia relevante para promover proyectos

productivos ubicados en zonas o sectores de menor desarrollo relativo.

 Los PFP evidencian resultados positivos en su contribución a la inclusión

social de las familias pertenecientes a las regiones y sectores productivos

beneficiados, propician la generación de mayor producción y fuentes de

empleo

 La ejecución de los PFP contribuyen a ampliar la cobertura operativa de la

CFN a nivel geográfico y sectorial y aportan a la descentralización y

desconcentración sectorial y geográfica del crédito institucional.

 La aplicación de PFP ha evidenciado en el tiempo resultados positivos no

solamente desde el punto de vista cuantitativo considerando los niveles de

colocación de crédito, sino que también han permitido apoyar a diversos

grupos humanos otorgándoles mayores capacidades de formación técnica y

adiestramiento que les permiten constituirse en actores proactivos y mejor

estructurados que aportan eficientemente a las economías locales.

 El crecimiento de las colocaciones de crédito así como el incremento del

número de operaciones en las provincias de menor desarrollo relativo

analizadas evidencia que la ejecución de estos Programas aporta para

101

alcanzar los objetivos institucionales y confirmar las hipótesis planteadas en

la presente tesis.

 A través de la ejecución de Programas de Fomento Productivo, la CFN ha

fortalecido sus capacidades para contribuir al desarrollo de provincias y

sectores desatendidos.

5.2 RECOMENDACIONES

 Las autoridades responsables de estructurar políticas públicas deben

realizar grandes esfuerzos y efectuar una profunda reingeniería para eliminar

las inequidades en la distribución de la riqueza existentes en el país.

 Promover el desarrollo armónico de todas las provincias del país constituye

uno de los principales objetivos nacionales y debería basarse únicamente en

aspectos técnicos, económicos y sociales evitando la injerencia política.

 Las instituciones financieras de desarrollo (IFD) deben mantener una gestión

de fomento robusta y contar con productos no financieros eficientes que

contribuyan a una distribución más equitativa de los recursos crediticios a

través del fortalecimiento de capacidades empresariales de los beneficiarios.

 Diseñar productos financieros y programas no financieros bajo un

direccionamiento sectorial especializado genera un valor agregado que

permite obtener mejores resultados en las IFD.

 CFN debe continuar la ejecución de Programas de Fomento Productivo y

ampliar su cobertura ya que ha confirmado ser una estrategia válida para

promover iniciativas productivas en zonas y sectores de menor desarrollo

relativo.

102

 Es necesario mantener coordinación permanente con entidades públicas y

privadas para un uso más eficiente de recursos que contribuyan a fomentar

el desarrollo local y regional.

 Se debe fomentar más el acceso a crédito a productores de zonas rurales y

urbano marginales que tienen limitadas posibilidades para disponer de

fuentes de recursos financieros.

103

REFERENCIAS

ALIDE2007Repensando el rol de los Bancos Nacionales de Desarrollo, Funciones

y Desarrollos Futuros.

ALIDE2008Productos y Servicios Innovadores en la banca de Desarrollo
Latinoamericana.

ALIDEALIDE

Centro Latinoamericano para el Desarrollo Rural RIMISP2013Política de Desarrollo
Productivo y Cohesión Territorial

CFN2010Memorias y documentos institucionales.

Comisión Económica para América Latina y el Caribe CEPAL1949El desarrollo
Económico de América Latina y Algunos de sus Principales Problemas.

Cómo se hace una tesis. Técnicas y procedimientos de investigación estudio y
escritura.1998Gedisa

Conciencia del subdesarrollo veinticinco años despues1996Taurus

Cumbre Mundial para el Desarrollo Sostenible2002Declaración de Johannesburgo

Desarrollo Humano y Desigualdad en el Ecuado2000

Directrices para la Elaboración de Proyectos de Titulación y Tesis de Grado
Facultad de Ciencias Administrativas.2011

Economia482014Economia48

El Tercer Mundo.1971MéxicoSiglo Veintiuno Editores

La Banca de Desarrollo en América Latina y el Caribe. Unidad de Estudios
Especiales Secretaría Ejecutiva Financiamiento del Desarrollo
1572005Santiago de Chile

La banca de Desarrollo en la Nueva Arquitectura Financiera Internacional2010

Ministerio Coordinador de Producción Empleo y Competitividad
MCPEC2010Agenda para la Transformación Productiva Territorial.

104

OBSERVATORIO DE LA ECONOMÍA LATINOAMERICANA2007

PNUD2013Indice de Desarrollo Humano.PBM Graphics

Política de Desarrollo Productivo y Cohesión Territorial Centro Latinoamericano
para el Desarrollo Rural RIMISP.2013

Real Academia Española2004Diccionario de la Real Academia
Española.MadridEspasa-Calpe

Registro Oficial No. 2231961Decreto-Ley de Emergencia No. 23.

Secretaría Técnica del Frente Social2002El Desarrollo Económico de América
Latina y Algunos de sus Principales Problemas.

Smith, Marx y después. Diez ensayos sobre el desarrollo del pensamiento
económico.1998España Siglo XXI

Universidad de Especialidades Espíritu Santo2010Trabajo de seminario de fin de
carrera previa la obtención del título de: licenciado en política y gobierno.

WikipediaWikipedia

105

ANEXOS

106

ANEXO A - Colocaciones de Crédito CFN 2006-2013

Millones USD (2006-2013)

 2006 2007 2008 2009 2010 2011 2012 2013

AZUAY 4,0 7,2 9,9 13,3 12,6 13,8 31,4 26,8

BOLIVAR 0,5 0,9 0,8 2,1 2,1 3,0 4,7 0,6

CAÑAR 0,5 2,1 1,4 2,5 2,5 2,8 1,9 1,1

CARCHI 0,8 2,5 3,3 3,8 3,8 4,2 4,4 1,2

CHIMBORAZO 2,6 2,5 2,4 4,3 7,9 7,9 35,4 13,1

COTOPAXI 4,3 6,0 12,3 11,8 14,6 31,4 28,0 17,3

EL ORO 4,2 3,1 9,8 12,7 9,3 17,0 41,9 26,4

ESMERALDAS 3,1 1,6 3,9 17,1 12,3 13,1 24,1 15,1

GALAPAGOS 0,9 1,4 2,1 1,3 1,8 5,5 11,4 1,9

GUAYAS 41,7 36,7 106,4 155,4 185,3 217,4 271,8 217,5

IMBABURA 1,6 4,2 4,8 5,0 5,5 8,1 12,1 7,0

LOJA 2,3 6,9 14,2 7,1 5,1 5,7 15,5 10,0

LOS RIOS 5,2 3,4 18,7 23,6 20,7 16,8 30,6 34,6

MANABI 8,4 8,8 27,7 28,6 35,8 37,3 41,2 60,3

MORONA 0,3 0,4 2,5 1,2 1,0 1,2 2,3 0,1

NAPO 0,6 1,1 1,6 2,4 2,0 3,0 1,7 4,3

ORELLANA 1,0 0,1 0,2 0,4 6,7 3,6 4,2 12,4

PASTAZA 0,4 0,8 0,9 1,0 2,5 1,7 2,7 1,1

PICHINCHA 30,5 46,1 101,1 120,5 146,6 141,5 177,8 137,6

SANTA ELENA 1,8 0,0 2,4 10,8 4,0 6,7 18,9 9,2

STO DGO TSACHILAS 1,5 0,0 5,5 7,5 4,4 8,1 8,2 10,1

SUCUMBIOS 0,2 0,1 0,4 0,8 0,6 0,3 2,1 1,4

TUNGURAHUA 4,5 10,2 14,3 6,3 19,4 29,9 27,9 20,8

ZAMORA 0,1 0,8 0,3 0,2 0,2 0,4 0,8 1,4

Total general 121 147 347 440 507 581 801 631

Fuente: CFN

Elaboración: El Autor

107

ANEXO B - Colocaciones de crédito CFN por provincia (2006-2013)

Fuente: CFN

Elaboración: El Autor

Fuente: CFN

Elaboración: El Autor

108

Fuente: CFN

Elaboración: El Autor

Fuente: CFN

Elaboración: El Autor

109

Fuente: CFN

Elaboración: El Autor

Fuente: CFN

Elaboración: El Autor

110

Fuente: CFN

Elaboración: El Autor

Fuente: CFN

Elaboración: El Autor

111

ANEXO C - Convenio de Fomento Productivo - Modelo

CONVENIO DE COOPERACIÓN INTERINSTITUCIONAL
ENTRE

LA CORPORACIÓN FINANCIERA NACIONAL Y EL
GOBIERNO MUNICIPAL DE SAN MIGUEL DE URCUQUI

 PARA DESARROLLAR PROGRAMAS DE FOMENTO PRODUCTIVO

Intervienen en la suscripción del presente Convenio, por una parte, xxx, en su calidad de
Gerente General de la Corporación Financiera Nacional; y, por otra xxx en sus respectivas
calidades de Alcalde y Procurador Síndico, que en adelante y para efectos del presente
convenio se denominará “LA CORPORACIÓN” y “GOBIERNO MUNICIPAL DE URCUQUI”
respectivamente, quienes libre y voluntariamente convienen en celebrar el presente
instrumento, de conformidad con las cláusulas que a continuación se especifican.

PRIMERA: ANTECEDENTES

“LA CORPORACIÓN”, es una institución financiera pública, autónoma, con personería
jurídica y con duración indefinida, se rige por su Ley Orgánica, publicada en el Registro
Oficial No. 387 del 30 de octubre de 2006. Entre cuyos objetivos está, estimular la inversión
e impulsar el crecimiento económico sustentable y la competitividad de los sectores
productivos del país.

El Gobierno Municipal de San Miguel de Urcuquí, es una entidad autónoma de derecho
público que se encarga de los servicios, deberes y atribuciones que le otorga la constitución
del Estado, la Ley de Régimen Municipal y demás normas pertinentes dentro de su
respectiva jurisdicción y como parte de sus responsabilidades comunitarias viene
desarrollando diversas actividades en beneficio de la ciudadanía

SEGUNDA: OBJETIVOS DEL CONVENIO

Desarrollar programas y proyectos productivos que fomenten la producción de alimentos,
agroindustria e infraestructura, que tienda a mejorar la calidad de vida de la población y
fortalecer las organizaciones comunitarias e institucionales de las entidades de la región,
con la metodología desarrollada por la CORPORACIÓN FINANCIERA NACIONAL,
denominada “Programa de Fomento Productivo”que consiste en la canalización de apoyo
financiero y no financiero, así como el apoyo a la unidad de Desarrollo Económico Local
del Gobierno Municipal de San Miguel de Urcuquí, mejorando la calidad de vida de la
población y fortaleciendo su organización.

Promover los mecanismos financieros que mantiene la CORPORACIÓN FINANCIERA
NACIONAL entre los productores del cantón Urcuquí.

A efecto de cumplir con lo señalado en los incisos anteriores, se iniciará un proceso de
cooperación interinstitucional sin fines de lucro, para lo cual las entidades intervinientes
pondrán a disposición de los beneficiarios del programa de fomento, los recursos humanos,
financieros y materiales que estén a su alcance acorde con su normativa legal y requisitos.

112

TERCERA: COMPROMISOS DE LAS PARTES

Los intervinientes se comprometen de forma voluntaria y gratuita a la ejecución del
convenio, de la siguiente forma:

LA CORPORACIÓN:

1. Contribuirá a la ejecución de un Programa de Fomento Productivo, en el cantón
Urcuquí, que tiene como objetivo principal el desarrollo productivo.

2. Promocionará la ejecución del programa de fomento, así como sus productos y

servicios.

3. Apoyará al GOBIERNO MUNICIPAL DE SAN MIGUEL DE URCUQUI- UNIDAD
DE DESARROLLO ECONOMICO LOCAL- con la capacitación del técnico que se
requiere para el conocimiento de la operatividad de los productos y servicios de la
CFN.

4. Receptará del GOBIERNO MUNICIPAL DE SAN MIGUEL DE URCUQUI,

proyectos que éste sugiera respecto de las actividades que desarrolle en la
región, según los planes de desarrollo realizados para cada parroquia.

5. Facilitará el acceso al GOBIERNO MUNICIPAL DE SAN MIGUEL DE URCUQUI a

las distintas publicaciones realizadas por la CORPORACIÓN FINANCIERA
NACIONAL para tener una base de datos y consulta para agricultores del cantón
Urcuquí.

DEL GOBIERNO MUNICIPAL DE URCUQUÍ:

1. Identificará proyectos productivos que requieran acceder a apoyo financiero y no
financiero por parte de CFN y canalizará los requerimientos a la CORPORACIÓN,
para su análisis y aprobación.

2. Asignará un técnico como responsable de fomento productivo en el Cantón

Urcuquí.

3. El GOBIERNO MUNICIPAL DE SAN MIGUEL DE URCUQUI, en coordinación con

la CORPORACIÓN, instruirá a los productores del Cantón de Urcuquí y sus
parroquias, sobre las facilidades de crédito de la CFN, mediante la ejecución de
eventos de capacitación.

4. Entregará la base de datos de productores del cantón Urcuquí, que contendrán al

menos los siguientes rubros; Nombre, dirección, teléfono, sector y los demás que
considere conveniente; base que durante la vigencia de este convenio será
actualizada semestralmente.

5. Facilitará el acceso de la CORPORACIÓN FINANCIERA NACIONAL a las

distintas publicaciones del GOBIERNO MUNICIPAL DE SAN MIGUEL DE
URCUQUI.

113

6. Promocionará los productos y servicios de la CORPORACIÓN, a través de los
canales de comunicación que el GOBIERNO MUNICIPAL DE SAN MIGUEL DE
URCUQUI, considere adecuado.

CUARTA: DE LOS BENEFICIARIOS DEL CONVENIO

Los beneficiarios de este convenio son personas naturales y/o jurídicas que desarrollen
proyectos productivos, y son identificados como productores de la región norte del país. Al
efecto, los beneficiarios deberán presentar la documentación actualizada que requiera la
CORPORACION y el GOBIERNO MUNICIPAL DE SAN MIGUEL DE URCUQUI.

QUINTA: PROPIEDAD INTELECTUAL

La CORPORACIÓN y el GOBIERNO MUNICIPAL DE URCUQUI, reconocen el derecho
exclusivo de propiedad intelectual que tienen sobre sus procesos administrativos,
información confidencial o no divulgada, de los secretos comerciales o industriales, base
de datos y demás creaciones intelectuales para uso exclusivo de la CORPORACIÓN y el
GOBIERNO MUNICIPAL de URCUQUI, dentro del desarrollo y aplicación del presente
convenio y se comprometen a guardar reserva perpetua sobre los mismos, quedándole
expresamente prohibido su uso o utilización de cualquier forma que no sea la prevista en
este convenio.

SEXTA: ÁMBITO DE EJECUCIÓN Y EXCLUSIVIDAD

Las partes acuerdan que el ámbito geográfico de ejecución del presente convenio es la
provincia de Imbabura, y particularmente el cantón Urcuquí y su zona de influencia.

Igualmente acuerdan que este convenio no genera ningún tipo de exclusividad entre las
dos instituciones.

SEPTIMA: PLAZO, VIGENCIA Y TERMINACION DEL CONVENIO

La vigencia del presente convenio es de dos años prorrogables automáticamente, por
acuerdo de las partes, no obstante cualquiera de las partes podrá darlo por terminado en
forma unilateral, mediante notificación escrita entregada a la otra parte con treinta días de
anticipación, salvo el caso que se encuentre en ejecución un proyecto, por lo que se
entenderá prorrogado hasta la culminación del mismo.

Para constancia firman las partes en tres ejemplares del mismo tenor y valor en Ibarra, el
xxx de xxx de 2008.

 GERENTE GENERAL ALCALDE GOBIERNO MUNICIPAL
CORPORACIÓN FINANCIERA SAN MIGUEL DE URCUQUI
 NACIONAL

114

ANEXO D - Convenios de Fomento Productivo suscritos

SOCIO ESTRATEGICO FECHA DE
SUSCRIPCION

 OBJETIVOS PRINCIPALES

MINISTERIO DE
AGRICULTURA Y

GANADERIA (MAGAP)

19 de junio del
2006

Impulsar el desarrollo del sector agropecuario,
acuacultura y pesca, mediante el aprovechamiento de
los recursos financieros y de asistencia técnica de que
dispone la CFN.

UNIVERSIDAD CATOLICA
DE IBARRA (PUCESI)

16 de julio del 2008

Desarrollar programas y proyectos productivos que
fomenten la producción de alimentos, agroindustria e
infraestructura.

MUNICIPIO DE URCUQUI
(Imbabura)

16 de julio del 2008

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

CAMARA DE TURISMO
DEL GUAYAS

21 Octubre 2008
Impulsar el desarrollo de proyectos turísticos,
particularmente de los afiliados a la cámara

UNIVERSIDAD
TECNOLOGICA ECOTEC

DE GUAYAQUIL

30 de enero de
2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la Universidad
ECOTEC

UNIVERSIDAD DE
ESPECIALIDADES

ESPIRITU SANTO UEES

8 diciembre de
2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la UESS

MUNICIPIO DE
PIMAMPIRO (Imbabura)

23 de septbre del
2008

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

CONQUITO

20 -noviembre del
2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN

TEC DE MONTERREY 7 noviembre 2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos del TEC de
Monterrey

UNIVERSIDAD
TECNOLOGICA

EQUINOCCIAL UTE
26 noviembre 2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la UTE

CENTRO DE
EMPRENDIMIENTO Y

SIMULACION DE
NEGOCIOS DE LA

ESCUELA SUPERIOR
POLITECNICA DE

CHIMBORAZO (CESINEG)

27 -noviembre del
2008

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a
emprendedores y potenciales clientes canalizados por
la ESPOCH

 CAMARA DE
AGRICULTURA DE LA

5TA ZONA PARA MANABI
Y ESMERALDAS.

13 de enero del
2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

 CAMARA DE
AGRICULTURA DE LA 1
ZONA (Carchi, Imbabura,

Pichincha, Sto.Dgo,

13 de enero del
2009

Impulsar el desarrollo productivo y mejoramiento de la
competitividad de los afiliados, mediante el
aprovechamiento de recursos financieros, asistencia

115

Bolivar, Chimborazo,
Tungurahua, Cotopaxi)

técnica, insumos y otros, así como con los recursos
materiales y el talento humano de la Caiz.

 CAMARA DE COMERCIO
ECUATORIANO-

AMERICANA
-ACTIVO-

20 de enero del
2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

 CONSEJO PROVINCIAL
DE SUCUMBIOS

-ACTIVO-

12 de marzo del
2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo

 CONSEJO NACIONAL DE
JUNTAS PARROQUIALES
RURALES DEL ECUADOR

(CONAJUPARE)

3 de abril del 2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo de las juntas parroquiales.

UNIVERSIDAD CATOLICA
SANTIAGO DE
GUAYAQUIL

30 de enero de
2009

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la Católica de
Guayaquil

MINISTERIO DE
INDUSTRIAS Y

PRODUCTIVIDAD

26 septiembre
2011

Generar un marco de cooperación institucional entre
las dos entidades para impulsar el desarrollo de los
sectores, industrial, agroindustrial, artesanal y de
servicios, promoviendo su fortalecimiento competitivo
a nivel nacional.

MINISTERIO DE TURISMO
20 de marzo de

2012

El objetivo básico del convenio consiste en generar un
marco de cooperación institucional entre las dos
entidades para impulsar el desarrollo del sector
turístico. Se busca promover la inversión en actividades
turísticas, que contribuyan a modernizar y ampliar la
oferta de servicios turísticos, potenciando la mejora en
la formación de mano de obra calificada, el incremento
de la productividad y la calidad del servicio en el sector.

MINISTERIO Del
AMBIENTE

04 de junio de
2012

El objetivo principal de este convenio busca establecer
un marco de cooperación institucional para impulsar
diversos proyectos y acciones tendientes a promover la
conciencia ambiental y las mejores prácticas de respeto
al entorno natural, tanto a nivel interno en CFN como
externo hacia los proyectos generados por nuestra
entidad

MINISTERIO DE
AGRICULTURA Y

GANADERIA (MAGAP)

19 de junio del
2006

Impulsar el desarrollo del sector agropecuario,
acuacultura y pesca, mediante el aprovechamiento de
los recursos financieros y de asistencia técnica de que
dispone la CFN.

UNIVERSIDAD CATOLICA
DE IBARRA (PUCESI)

16 de julio del 2008

Desarrollar programas y proyectos productivos que
fomenten la producción de alimentos, agroindustria e
infraestructura.

MUNICIPIO DE URCUQUI
(Imbabura)

16 de julio del 2008

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

CAMARA DE TURISMO
DEL GUAYAS

21 Octubre 2008
Impulsar el desarrollo de proyectos turísticos,
particularmente de los afiliados a la cámara

UNIVERSIDAD
TECNOLOGICA ECOTEC

DE GUAYAQUIL

30 de enero de
2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la Universidad
ECOTEC

116

UNIVERSIDAD DE
ESPECIALIDADES

ESPIRITU SANTO UEES

8 diciembre de
2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la UESS

MUNICIPIO DE
PIMAMPIRO (Imbabura)

23 de septbre del
2008

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

CONQUITO

20 -noviembre del
2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN

TEC DE MONTERREY 7 noviembre 2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos del TEC de
Monterrey

UNIVERSIDAD
TECNOLOGICA

EQUINOCCIAL UTE
26 noviembre 2008

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la UTE

CENTRO DE
EMPRENDIMIENTO Y

SIMULACION DE
NEGOCIOS DE LA

ESCUELA SUPERIOR
POLITECNICA DE

CHIMBORAZO (CESINEG)

27 -noviembre del
2008

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a
emprendedores y potenciales clientes canalizados por
la ESPOCH

 CAMARA DE
AGRICULTURA DE LA

5TA ZONA PARA MANABI
Y ESMERALDAS.

13 de enero del
2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

 CAMARA DE
AGRICULTURA DE LA 1
ZONA (Carchi, Imbabura,

Pichincha, Sto.Dgo,
Bolivar, Chimborazo,

Tungurahua, Cotopaxi)

13 de enero del
2009

Impulsar el desarrollo productivo y mejoramiento de la
competitividad de los afiliados, mediante el
aprovechamiento de recursos financieros, asistencia
técnica, insumos y otros, así como con los recursos
materiales y el talento humano de la Caiz.

 CAMARA DE COMERCIO
ECUATORIANO-

AMERICANA
-ACTIVO-

20 de enero del
2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo aprovechando los recursos de
que disponen.

 CONSEJO PROVINCIAL
DE SUCUMBIOS

-ACTIVO-

12 de marzo del
2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo

 CONSEJO NACIONAL DE
JUNTAS PARROQUIALES
RURALES DEL ECUADOR

(CONAJUPARE)

3 de abril del 2009

Ejecutar un programa de Fomento Productivo para
canalizar apoyo financiero y no financiero a regiones o
sectores, que tiene como objetivo principal impulsar el
desarrollo productivo de las juntas parroquiales.

UNIVERSIDAD CATOLICA
SANTIAGO DE
GUAYAQUIL

30 de enero de
2009

Ejecutar programas de asistencia técnica para
canalizar capacitación y asesoría a clientes y
potenciales clientes de CFN, priorizando el apoyo a
empresarios, alumnos y exalumnos de la Católica de
Guayaquil

MINISTERIO DE
INDUSTRIAS Y

PRODUCTIVIDAD

26 septiembre
2011

Generar un marco de cooperación institucional entre
las dos entidades para impulsar el desarrollo de los
sectores, industrial, agroindustrial, artesanal y de

117

servicios, promoviendo su fortalecimiento competitivo
a nivel nacional.

MINISTERIO DE TURISMO
20 de marzo de

2012

El objetivo básico del convenio consiste en generar un
marco de cooperación institucional entre las dos
entidades para impulsar el desarrollo del sector
turístico. Se busca promover la inversión en actividades
turísticas, que contribuyan a modernizar y ampliar la
oferta de servicios turísticos, potenciando la mejora en
la formación de mano de obra calificada, el incremento
de la productividad y la calidad del servicio en el sector.

MINISTERIO del
AMBIENTE

04 de junio de
2012

El objetivo principal de este convenio busca establecer
un marco de cooperación institucional para impulsar
diversos proyectos y acciones tendientes a promover la
conciencia ambiental y las mejores prácticas de respeto
al entorno natural, tanto a nivel interno en CFN como
externo hacia los proyectos generados por nuestra
entidad

118

ANEXO E - Encuesta del programa

ENCUESTA DEL PROGRAMA

Corporación Financiera Nacional con el propósito de brindarle mejores servicios, le solicita responder objetivamente las siguientes preguntas:

De acuerdo a su criterio, marque con una "X" la calificación que usted considere para cada uno de los siguientes aspectos de la capacitación
recibida, considerando: 1 = MALO; 2 = INDIFERENTE; 3 = BUENO; 4 = MUY BUENO; 5 = EXCELENTE

1. Su opinión sobre el desarrollo del curso? Nombre:

ASPECTO 1 2 3 4 5 Empresa:

a) La organización del programa ha sido Cargo:

b) El nivel de los contenidos ha sido 7. Sector productivo al que pertenece:

c)
La utilidad de los contenidos
aprendidos Empresa:

d) La utilización de casos prácticos Ciudad:

e) La utilización de medios audiovisuales 8. Número de Personas que se beneficiaran con la capacitación recibida
o cuantas prsonas trabajan con usted en su empresa

f) La utilización de dinámicas de grupo

g) La comodidad del aula

h) El ambiente del grupo de alumnos

i) La duración del curso ha sido

j) El horario realizado ha sido

k) El material entregado ha sido

l) En general, el curso te ha parecido 9. Califique el curso con una nota de 1 a 10:

2. Su opinión respecto a los instructores?

ASPECTO 1 2 3 4 5
10. Si lo deseas, puedes explicar aquí tu valoración acerca del
profesorado, con carácter general: a) Ha utilizado explicaciones teóricas

b) Ha realizado prácticas

c) Ha fomentado el trabajo en equipo

d) Tiene buena capacitación técnica

e) Ha propiciado buena comunicación

f) Ha sabido motivar al grupo

11. Califique de manera general a los instructores del curso con una
nota de 1 a 10:

g) Ha cumplido los objetivos propuestos

3. Opina sobre tu participación en esta capacitación?

ASPECTO 1 2 3 4 5
12. Con lo aprendido en el curso, lo que quiero hacer ahora en mi trabajo
es: a) Mi motivación ha sido

b) Mi participación ha sido

 c) La asimilación de contenidos

119

d)
La aplicación en mi puesto de trabajo
será

13. Califique su participación en el módulo con una nota de 1 a 10:

4. Qué sugerirías para mejorar la temática del curso?

5. A su criterio en qué temas se debería apoyar a los empresarios o equipos gerenciales a través de capacitación?

6. A su criterio califique con una nota de 1 a 10 la gestión de CFN como Banca de Desarrollo:

Gracias por su
sinceridad y

colaboración!

120

ANEXO F - Resultados de encuesta impacto CUFEP Provincia Bolívar:

Figura No. 1

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

Figura No. 2

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

121

Figura No. 3

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

.

Figura No. 4

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

122

Figura No. 5

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

Figura No. 6

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

.

123

Figura No. 7

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

.

Figura No. 8

Fuente: Encuesta programa en Bolívar
Elaboración: El Autor

124

Figura No. 9

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

Figura No. 10

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

125

Figura No. 11

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

Figura No. 12

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

126

Figura No. 13

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

Figura No. 14

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

127

Figura No. 15

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

Figura No. 16

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

128

Figura No.17

Fuente: Encuesta programa en Bolívar

Elaboración: El Autor

129

ANEXO G - Orden de encuadernación

