

Soberanía alimentaria, modelos de desarrollo y tierras en Ecuador

Fernando Rosero

Yolanda Carbonell Yonfá

Fabián Regalado

La idea de hacer una publicación integradora del proceso de construcción de las políticas alimentarias en Ecuador nació de la demanda de artículos sobre soberanía alimentaria recibida por el Centro Andino para la Formación de Líderes Sociales, CAFOLIS, desde 2008. Varias organizaciones campesinas e indígenas, organizaciones urbanas, universidades, asociaciones de derechos humanos, centros de investigación y desarrolladores solicitaron escribir pequeños artículos sobre el nuevo concepto de soberanía alimentaria, su relación con los derechos humanos, el texto constitucional, sus fundamentos teóricos, su sentido político, sus implicaciones internacionales y las prácticas del gobierno del presidente Correa.

Para facilitar la comunicación, el documento que presentamos ubica el debate sobre la soberanía alimentaria en el contexto de la crisis civilizatoria global en la cual se articulan la crisis económica, financiera, alimentaria, y ambiental (cambio climático). En este contexto se caracteriza el modelo agro-exportador y analiza las inequidades que genera. En el capítulo siguiente se estudia detenidamente la inversión pública en el período de retorno a la democracia, es decir desde 1980 hasta el 2006. En la segunda parte se analiza el debate constitucional sobre soberanía alimentaria, el Mandato Agrario, el proceso de formulación de la Ley Orgánica de Régimen de Soberanía Alimentaria y las prácticas de las políticas agrarias en tiempos de la Revolución Ciudadana.

9 789978 994436

grupo
apoyo

Serie MATERIALES DE APOYO N. 2

Soberanía alimentaria, modelos de desarrollo y tierras en Ecuador

Fernando Rosero
Yolanda Carbonell Yonfá
Fabián Regalado

© CAFOLIS-Grupo Apoyo
Calle Sevilla N24-342 y Güipúzcoa. La Floresta
Quito-Ecuador
comunicacion@cafolis.org
Teléfono y Fax: (593-2) 322 6653

Soberanía alimentaria, modelos de desarrollo
y tierras en Ecuador

Autores: Fernando Rosero Garcés,
Yolanda Carbonell Yonfá, Fabián Regalado Villaroel
Edición: María Belén Cevallos
Diseño: Antonio Mena
Impresión: Imprenta Iberia
Tiraje: 1000 ejemplares

ISBN:978-9978-9944-3-6
Derechos de Autor: 037612

Primera edición, diciembre de 2011
Impreso en Ecuador

Índice

Presentación	9
--------------------	---

PARTE I CRISIS, AGRONEGOCIO Y POLITICAS AGRARIAS

Capítulo I

Constatación de una crisis civilizatoria	13
--	----

La Crisis Alimentaria Mundial	14
--	----

Fluctuación de los precios de los alimentos	16
---	----

La incidencia del precio del petróleo	17
---	----

El papel de los agro-combustibles	18
---	----

El crecimiento de las ciudades	18
--------------------------------------	----

El acaparamiento de la tierra	18
-------------------------------------	----

Cambio climático y la dependencia de los ciclos biológicos	19
--	----

El proteccionismo agrícola	20
----------------------------------	----

¿Qué hacer ante la crisis ?	20
-----------------------------------	----

Capítulo II

Modelo agroexportador e inequidad en el campo ecuatoriano	25
---	----

- La tierra	25
-------------------	----

- El agua	26
-----------------	----

- El crédito	27
--------------------	----

- La orientación de la asistencia técnica	27
---	----

Capítulo III

Políticas agrarias en el período de restauración de la democracia (1979-2006)	29
--	----

- Jaime Roldós Aguilera (1979 - 1981)	29
---	----

- Osvaldo Hurtado Larrea (1982 - 1984)	32
--	----

- León Febres Cordero (1985 - 1988)	33
---	----

- Rodrigo Borja Cevallos (1989 - 1992)	37
--	----

- Sixto Durán Ballén (1993 - 1996)	39
--	----

- Abdalá Bucaram Ortiz (1996 - 1997)	45
--	----

- Fabián Alarcón Rivera (1997 - 1998)	47
---	----

- Jamil Mahuad (1999 - 2000)	49
- Gustavo Noboa (2001 - 2003)	52
- Lucio Gutiérrez (2004 - 2005)	55
- Alfredo Palacio (2006 - 2007)	57
- Importación de alimentos durante todo el período analizado	61
 Algunas conclusiones del análisis de los fondos fiscales asignados al Sector Agropecuario	 62

PARTE II

SOBERANÍA ALIMENTARIA: DESAFÍOS ACTUALES Y LA APUESTA POR EL CAMBIO

Capítulo I

Por las derivas de las políticas agrarias y la soberanía alimentaria en tiempo de la revolución ciudadana	67
--	-----------

Una mirada de conjunto	67
-------------------------------------	-----------

La centralidad de la agricultura familiar	78
--	-----------

Elementos para un balance de la gestión del MAGAP en el último período	79
---	-----------

La nueva Subsecretaría de Tierras y Reforma Agraria: entre la titulación y la redistribución de tierras	79
--	----

Un debate a medias	82
--------------------------	----

La multiplicación de anteproyectos de Ley de Tierras	83
--	----

Reflexiones sobre la viabilidad del cambio de los sistemas de tenencia de la tierra	84
--	----

Capítulo II

El diseño de las nuevas políticas alimentarias en la Asamblea Nacional Constituyente	87
---	-----------

Actores, escenarios y discursos	87
---------------------------------------	----

Construcción del articulado	90
-----------------------------------	----

Nudos críticos	90
----------------------	----

Capítulo III

Mandato agrario	93
------------------------------	-----------

Capítulo IV

Construcción de la Ley Orgánica de Régimen de Soberanía Alimentaria	97
--	-----------

Bibliografía	103
---------------------------	------------

Índice de gráficos

Gráfico 1 Índice mensual de precios de la FAO entre 1990 y 2009 (base 2002-2004=100)	15
Gráfico 2 Evolución del precio del petróleo (WTI)	17
Gráfico 3 Evolución del crédito del Banco Nacional de Fomento en los Gobiernos de Roldós, Hurtado y Febres Cordero	36
Gráfico 4 Participación presupuesto agropecuario administración Durán Ballén (1995-1996)	41
Gráfico 5 Participación presupuesto agropecuario	45
administración Bucaram Ortiz (1997)	
Gráfico 6 Participación presupuesto agropecuario administración Alarcón Rivera (1998)	47
Gráfico 7 Participación presupuesto agropecuario administración Mahuad Witt (1999-2000)	49
Gráfico 8 Participación presupuesto agropecuario administración Noboa Bejarano (2001-2003)	53
Gráfico 9 Participación presupuesto agropecuario administración Gutiérrez Borbúa (2004-2005)	55
Gráfico 10 Participación presupuesto agropecuario administración Palacio (2006)	59
Gráfico 11 Participación presupuesto sector agropecuario administración Correa Delgado	75
Gráfico 12 Presupuesto total gastado sector agropecuario periodo 2000-2010	76

Índice de cuadros

Cuadro 1	
Inversiones en Asistencia Técnica al año 2000	28
Cuadro 2	
Recursos del Estado asignados al Sector Agropecuario	29
Cuadro 3	
Tendencias del crédito agropecuario (1979-1984)	30
Cuadro 4	
Importaciones para el Sector Agropecuario (valores en miles dólares CIF)	31
Cuadro 5	
Importaciones para el Sector Agropecuario (valores CIF en miles dólares)	33
Cuadro 6	
Recursos del Estado asignado al Sector Agropecuario	34
Cuadro 7	
Importaciones realizadas entre 1985-88	34
Cuadro 8	
Tendencias del crédito agropecuario (1984-1988)	35
Cuadro 9	
Recursos del Estado asignados al Sector Agropecuario (período 1989-992)	37
Cuadro 10	
Tendencias del crédito agropecuario (1989-1992)	38
Cuadro 11	
Recursos del Estado asignado al Sector Agropecuario	40
Cuadro 12	
Gasto Corriente y gasto de capital por corporación regional	41
Cuadro 13	
Gasto Corriente y gasto de capital por corporación regional y MAGAP	42
Cuadro 14	
Tendencias del crédito agropecuario (1993-1996)	43
Cuadro 15	
Importaciones realizadas entre 1993-1996 (miles de dólares CIF)	44
Cuadro 16	
Gasto Corriente y gasto de capital por corporación regional	45

ÍNDICE

Cuadro 17	
Importaciones realizadas entre 1997	46
Cuadro 18	
Tendencias del crédito agropecuario (1997)	46
Cuadro 19	
Gasto corriente y de capital por corporación regional y MAGAP	48
Cuadro 20	
Importaciones para el Sector Agropecuario (valores en miles de dólares CIF)	48
Cuadro 21	
Gasto corriente y de capital por corporación regional y MAGAP	50
Cuadro 22	
Importaciones para el Sector Agropecuario 1999-2000 (valores en miles de dólares CIF)	50
Cuadro 23	
Tendencias del crédito agropecuario (1999-2000)	51
Cuadro 24	
Recursos de las instituciones oficiales de investigación agropecuaria	52
Cuadro 25	
Inversión extranjera directa en agricultura (2002)	53
Cuadro 26	
Importaciones de materias primas y bienes de capital	53
Cuadro 27	
Tendencias del crédito agropecuario (2001-2003)	54
Cuadro 28	
Gasto corriente y de capital por corporación regional y MAGAP	56
Cuadro 29	
Fondos extranjeros para el sector 2003-2004	56
Cuadro 30	
Importaciones de materias primas y bienes de capital	57
Cuadro 31	
Tendencias del crédito agropecuario (2004-2005)	58
Cuadro 32	
Gasto corriente y de capital por corporación regional y MAGAP	59
Cuadro 33	
Importaciones de materias primas y bienes de capital	60

Cuadro 34	
Tendencias del crédito agropecuario (2006-2007)	60
Cuadro 35	
Importación de alimentos Ecuador (1990-2009) (en miles de dólares)	61
Cuadro 36	
Presupuesto sector agropecuario 1995-2009	63
Cuadro 37	
Inversión devengada por grupos institucionales	64
Cuadro 38	
Tendencia y distribución de la tierra	68
Cuadro 39	
Asociatividad	68
Cuadro 40	
Inexistencia de un sistema de Extensión	69
Cuadro 41	
Proyección estratégica	70
Cuadro 42	
Programas de crédito por modalidad	71
Cuadro 43	
Fondos para el desarrollo humano	75
Cuadro 44	
Gasto corriente, de capital y de inversión por corporación regional y MAGAP	76
Cuadro 45	
Créditos del BNF 2007-2009	77
Cuadro 46	
Número de Títulos De Propiedad y Superficie Adjudicados por el Ex Inda en el Año 2010	80
Cuadro 47	
Proyectos Entregados a Asociaciones	81

Índice de recuadros

Recuadro 1	
Actores Institucionales	88
Recuadro 2	
Actores Sociales	89

Presentación

La idea de hacer una publicación integradora del proceso de construcción de las políticas alimentarias en Ecuador nació de la demanda de artículos sobre soberanía alimentaria recibida por el Centro Andino para la Formación de Líderes Sociales, CAFOLIS, desde 2008. Varias organizaciones campesinas e indígenas, organizaciones urbanas, universidades, asociaciones de derechos humanos, centros de investigación y desarrollo nos solicitaron escribir pequeños artículos sobre el nuevo concepto de soberanía alimentaria, su relación con los derechos humanos, el texto constitucional, sus fundamentos teóricos, su sentido político, sus implicaciones internacionales y las prácticas del gobierno del presidente Correa.

Gracias a los materiales acumulados por la Mesa de Políticas Públicas en la discusión del texto constitucional, al momento de publicación del Mandato Agrario y de elaboración de la Ley Orgánica de Soberanía Alimentaria, así como al seguimiento de las políticas del Gobierno de la Revolución Ciudadana no fue difícil responder a la demanda de temas variados. Pero, una vez publicados vimos la necesidad de integrarlos en un solo cuerpo para responder a las necesidades de sensibilización de la opinión pública ecuatoriana, de capacitación de las organizaciones sociales del campo y la ciudad, y de información a los aliados de otros países.

Inicialmente planteamos la nueva publicación como un proceso rápido de edición a partir de los textos existentes, pero el trabajo sobre ellos mostró

rápidamente que la tarea era mucho más compleja de lo que habías pensado por las distancias entre el deber ser de la soberanía alimentaria y las prácticas sociales e institucionales. El camino más fácil era entonces hacer las veces de cronistas y comentaristas del texto constitucional y de los buenos deseos del Plan nacional del Buen Vivir o entrar en el análisis de las políticas practicadas por el gobierno nacional para comprender sus orientaciones, alcances y limitaciones. El paso del deber ser al ser fue extremadamente complejo pues planteó modificar a fondo los textos escritos y profundizar las investigaciones sobre la ejecución de políticas alimentarias por parte del gobierno de la revolución ciudadana. Se abrió así un período de recolección de nueva información de las instituciones del Estado y de las diferentes organizaciones de la sociedad civil para analizar e interpretar sus posiciones y prácticas desde los horizontes abiertos por el pensamiento complejo y las nuevas teorías sobre la gobernanza.

Esta tarea demandó más tiempo del previsto porque el Ecuador vive un proceso de transición institucional, por la diversidad de posiciones al interior del gobierno nacional, por el cambio de las políticas del Ministerio de Agricultura, Ganadería, Acuicultura y Pesca, MAGAP, por la diversidad de posiciones de los movimientos sociales, especialmente de las organizaciones campesinas e indígenas, y por las derivas de la crisis internacional.

Sin embargo, este nuevo enfoque enriqueció la reflexión y el debate en CAFOLIS y al interior de

la MPP en torno a las diversas aristas de la soberanía alimentaria, especialmente sobre tierras y modelo de desarrollo. De retorno, las posiciones de las organizaciones de la sociedad civil influyeron en las nuevas orientaciones del texto.

Para facilitar la comunicación, el documento que presentamos ubica el debate sobre la soberanía alimentaria en el contexto de la crisis civilizatoria global en la cual se articulan la crisis económica, financiera, alimentaria, y ambiental (cambio climático). En este contexto se caracteriza el modelo agro-exportador y analiza las inequidades que genera. En el capítulo siguiente se estudia detenidamente la inversión pública en el período de retorno a la democracia, es decir desde 1980 hasta el 2006. En la segunda parte se analiza el debate constitucional sobre soberanía alimentaria, el Mandato Agrario, el proceso de formulación de la Ley Orgánica de Régimen de Soberanía Alimentaria y las prácticas de las políticas agrarias en tiempos de la

Revolución Ciudadana.

Queremos dejar testimonio de nuestro agradecimiento a FES/ILDIS y a Intermón Oxfam por el auspicio a la investigación, la edición y publicación de este libro bajo el formato de la serie Materiales de apoyo del Centro Andino para la Formación de Líderes Sociales, CAFOLIS. Así mismo queremos dejar constancia de la apertura de la Universidad Politécnica Salesiana, especialmente de la Escuela de Gestión para el Desarrollo Local Sostenible y de su Programa de Posgrados para tratar y discutir el complejo tema de las nuevas políticas alimentarias.

Esperamos que esta publicación sirva a los dirigentes de las organizaciones sociales, a los profesionales involucrados en el desarrollo del país, a los funcionarios públicos y a los espacios de cooperación nacional e internacional que empujan el cambio de modelo de desarrollo y de las políticas alimentarias en Ecuador y en América Latina.

PARTE I

CRISIS, AGRONEGOCIO Y POLÍTICAS AGRARIAS

Capítulo I

Constataciones de una crisis civilizatoria

El inminente sobrecalentamiento de la Tierra, el haber descifrado el genoma humano, el hallazgo de agua en otros planetas, el agotamiento del petróleo, la exploración de la nanotecnología, la generalización de la informática, el fracaso del neoliberalismo, el agotamiento de los modos de producir, pensar y consumir que se impusieron a escala global, los medios de comunicación a la democracia representativa, el caduco Estado-nación, la generalización del “estado salvaje”, el empoderamiento femenino, la expansión de los migrantes en la demografía mundial, entre otros incesantes fenómenos, producen la sensación de suspenso e “indefinición de sentido” de la vida humana (Echeverría, 2005).

Además, la sincronía de la catástrofe nuclear de Fukushima¹ con la crisis ambiental global y los cambios en la economía de la mayor parte los países, confirman que nos encontramos ante la verdadera y mayor crisis: la crisis de la civilización occidental, civilización que se asentó en la explotación de las riquezas naturales, en la explotación de los trabajadores y en la exclusión de la mayor parte de la población mundial que habita los países del Sur (Echeverría, 2010).

Esta no es la primera crisis importante en los últimos años. Las crisis en los países en vías de de-

sarrollo se han producido con una regularidad alarmante. Ha habido 124 [episodios de crisis] entre 1970 y 2007 (Stiglitz, 2010).

Resulta muy poco convincente analizar la crisis solo desde la perspectiva económica o financiera, porque este ejercicio ofrece una visión bastante limitada de una problemática tan compleja. El mundo está afrontando una serie de problemas con múltiples aristas, que son los elementos de la “crisis civilizatoria” en la cual los seres humanos estamos inmersos. No se anuncia una crisis que está por venir, sino una condición que ha venido acompañando toda la historia de la modernidad y, es en esta vuelta de siglo cuando la crisis encuentra su punto más agudo.

Según Echeverría (2010), todo el progreso industrial y tecnológico, generado a partir de la modernidad, se ha implantado desde la óptica capitalista. La evolución del modo de producción de bienes y servicios está en función del valor, produciendo el fenómeno de enajenación del ser humano y su naturaleza, lo que explica la reducción de la capacidad intrínseca de las personas para crear su propio mundo, sus formas de organización y de convivencia. La plusvalía se convirtió en el factor que fue guiando una existencia de escasez artificial y convirtió al ser humano en esclavo del mercado, situándole muy lejos de la expectativa de abundancia y emancipación con la que se proyectó el capital y la tecnología.

¹ Puesta en evidencia por el terremoto y tsunami del 11 de marzo 2011.

Un gran arsenal de progresos industriales y tecnológicos fue creando artificialmente la sensación de escasez para que surja un “ejército industrial de reserva que garantice el desempeño del valor que se valoriza, extractor del plusvalor explotado a los trabajadores”. (Echeverría, 2010) Se han creado las condiciones para el consumismo alarmante, fenómeno del uso irracional de los recursos naturales renovables y no renovables, a lo cual hay que añadir la demanda creciente de los BRICS,² aproximándonos al riesgo de extinción de la especie humana y de todos los seres vivos que cohabitamos en el planeta.

La Crisis Alimentaria Mundial

La subida de precios de los alimentos es otra cara de la escasez de alimentos. Podemos identificar síntomas y manifestaciones externas que se conectan, como una cadena fractal³ de causas y efectos, que inciden en la producción de alimentos, tales como: las políticas mundiales de la Organización Mundial de Comercio –OMC– los fenómenos climáticos, el precio del petróleo, la especulación de las

materias primas y de los productos básicos,⁴ la fluctuación de precios por desbalances entre la oferta y la demanda, los dinámicos procesos de urbanización, los cambios en la forma y expectativa de consumo a nivel mundial, la limitada capacidad de respuesta de los sistemas productivos y la historia de una inestable política agrícola de los países productores.

Luego de la más reciente crisis de alimentos y subida de precios internacional del 2008, hubo 100 millones más de personas con hambre en el mundo, llegando al récord histórico de 1.020 millones. En América Latina y el Caribe, el número de personas con hambre alcanzó a 52 millones, lo que representa un incremento del 12,8% de pobres un solo año (FAO, 2009)

La crisis financiera mundial ha significado que los países en desarrollo exporten menos productos, reciban menos remesas, tengan menos inversión externa y reciban menos ayuda para el desarrollo. Pero, sobre todo, se produjeron pérdidas masivas de empleo y salarios, colocando a 20 millones de personas bajo la línea de pobreza,⁵ y a siete millones de personas en la indigencia. El Banco Mundial alerta gravísimas consecuencias sobre la mortalidad infantil que podría aumentar entre 200 a 400 mil muertes de infantes por año, hasta el 2015, año señalado como meta de los Objetivos de Desarrollo del Milenio –ODM–. (World Bank, 2010)

La escasez de alimentos y el creciente número de personas con hambre muestran que la relación entre oferta y demanda de alimentos ha sufrido un cambio estructural, cambio que se pretende equilibrar con precios más altos, alejando severamente el objetivo de la seguridad alimentaria mundial a corto y largo plazo. La propia FAO (2010)⁶ ha puesto en duda la posibilidad de reducir el número

2 Abreviación que se utiliza en el argot de la economía internacional para nombrar a Brasil, Rusia, India, China y Sudáfrica quienes comparten características como una gran densidad poblacional, extensos territorios y sobre todo un crecimiento económico significativo.

3 En el caso de estructuras socio económicas, la fractalidad significa que las relaciones que se dan a nivel macroeconómico se reflejan a nivel microeconómico, es decir las decisiones políticas e institucionales de las grandes entidades de regulación y control del comercio finalmente afectan y determinan a los pequeños productores.

4 La generación de materias primas y productos básicos, los *commodities*, caracterizó a Latinoamérica y el Caribe desde la época colonial, marcando a nuestros países como exportadores casi exclusivamente de este tipo de insumos para la producción, alcanzando apenas un 6% de participación en la economía mundial.

5 Quienes deben sobrevivir con \$2 dólares y \$ 1.25 por día.

6 “Disminuye el hambre mundial, pero sigue inaceptablemente alta. Los objetivos de la comunidad internacional en la reducción del hambre son difíciles de alcanzar”, (FAO, Reporte 2010:pág 1)

Gráfico 1
Índice mensual de precios de la FAO entre 1990 y 2009 (base 2002-2004=100)

Fuente: FAO año 2011⁸

de personas con hambre en el mundo a 420 millones en 2015, fijado en la Cumbre Mundial de Alimentación de 1996, cuando el número de personas con hambre era considerablemente menor que en la actualidad. De acuerdo con la FAO (2010), son necesarios US\$ 30 mil millones anuales para garantizar el acceso a alimentos a los 9.5 mil millones de personas que podrían habitar el planeta para el año 2050.

Nos encontramos ante el fracaso de las medidas adoptadas en las cumbres alimentarias mundiales, de 1996 y 2002, y ante la ineficiencia del sistema de gobernanza alimentaria mundial. FAO (2010)

7 En la década de los ochenta, cuando se produjo la crisis de la deuda externa, en América Latina y se impusieron los programas de ajuste económico porque esta crisis amenazaba directamente a los sectores financieros de los Estados Unidos y al modelo de crecimiento americano. En esa coyuntura aparece el FMI como la institución internacional que incidía en los países latinoamericanos para transferir los costos de la crisis a su población. (Bretton y Zaldívar, 2005).

8 <http://www.fao.org/worldfoodsituation/wfs-home/foodpricesindex/es/>

destaca que, si bien existen sistemas de emergencia ante desastres naturales y conflictos a nivel bilateral, regional y multilateral, no existe ningún organismo responsable de enfrentar las crisis alimentarias como la del 2008.

Por otra parte, se verifica un grave descenso de los recursos financieros e inversiones asignados a la agricultura en los países en desarrollo. La ayuda para el desarrollo agrícola ha disminuido un 58% entre 1980 y 2005 al mismo tiempo que la ayuda total para el desarrollo se redujo del 17% en 1980 al 3,8% en 2006 .

Desde la crisis de la deuda,⁷ los países en desarrollo están particularmente desprotegidos ante una crisis alimentaria, ya que las políticas impuestas por el Fondo Monetario Internacional –FMI– y el Banco Mundial –BM–, los han privado de la protección imprescindible. Esto se ha traducido en la reducción de las superficies destinadas a cultivos alimentarios y especialización en uno o dos productos para la exportación, reducción de sus re-

servas y el abandono de la autosuficiencia de cereales, la desaparición de los sistemas de estabilización de precios, el debilitamiento de las economías por una extrema dependencia de los mercados mundiales, la fuerte reducción de los presupuestos sociales, la supresión de las subvenciones a los productos básicos, la apertura de los mercados a una competencia inequitativa de los pequeños productores locales contra sociedades multinacionales. (Millet y Toussaint, 2008)

Los mayores períodos de crisis alimentaria global se produjeron en los años setenta, en los años noventa y en los primeros años de este milenio; pero el incremento más significativo del precio de los alimentos se ubicó en el período 2006-2008, presentando su pico máximo en junio 2008; es cuando los precios subieron el 137% más que la década de los noventa y el 75% más que en el período 2000-2002. Así reporta el índice de precios de los alimentos elaborado por FAO (Gráfico 1).

Las crisis fueron básicamente determinadas por

la fluctuación de los precios de los alimentos, la incidencia del precio del petróleo, el rol de los agrocombustibles en el modelo de producción, la alta urbanización a nivel mundial, el control del recurso tierra, el cambio climático, la alteración de los ciclos biológicos y las consecuencias del proteccionismo agrícola; todos éstos determinantes se encuentran imbricados en una red de factores que inciden finalmente en el aumento de la pobreza y el hambre a nivel mundial.

Fluctuación de los precios de los alimentos

Los principales alimentos que incrementaron sus precios, entre 2006 y 2008, fueron aceites y grasas (153%), cereales (126%) y productos lácteos (88%), mientras que el arroz aumentó un 140% tan solo en los primeros 5 meses del 2008: de US\$ 376 en enero subió a US\$ 900 en mayo. Luego del marcado descenso registrado en la segunda mitad de 2008, los precios de los alimentos aumentaron nuevamente en el segundo trimestre de 2009 (FAO, ídem). Esto sucede en un contexto de crisis económica internacional que redujo significativamente la demanda por consumo mientras había una gran oferta ocasionada por dos años consecutivos de excelentes cosechas, alcanzando una producción de 2.287 millones de toneladas de cereales en 2009 a nivel mundial. Por otra parte, la caída de las reservas de alimentos constituye una de las razones más importantes del incremento de precios. Los niveles de existencias de cereales se redujeron por dos constataciones:

- El ritmo de crecimiento de la demanda de alimentos ha superado al de la oferta, y
- Las políticas de apoyo doméstico de países centrales (como Europa y EEUU) para la producción y el comercio de alimentos de países en desarrollo, se han trasladado de un esquema ba-

Gráfico 2
Evolución del precio del petróleo (WTI)

Fuente: Commodity Research Bureau (2010⁹)

sado en existencias de intervención a otro que no utiliza dicho mecanismo (IICA y SELA 2009).

No fueron suficientes las reformas multilaterales generadas en la Ronda Uruguay de la OMC ni las reformas domésticas en países industrializados, debido a los excesivos costos de las políticas proteccionistas y a la fuerte incidencia de los costos de almacenamiento de las existencias alimentarias. (United Nations, 2008)

Esta crisis no ha sido superada, la mayoría de los analistas coinciden en que, a pesar que los precios de los alimentos descendieron respecto a su nivel más alto, seguirán manteniéndose muy por encima de los precios anteriores, como consecuencia de barreras estructurales. Por tanto, se requerirán cambios radicales en los patrones de producción que apunten, entre otras cosas, a superar un problema crítico para los países de bajos ingresos: ser importadores netos de alimentos.

- Un aumento del 10% en los precios de los ce-

reales supone un costo adicional de 45 billones de dólares para este tipo de países, según la OECD.

- El aumento del número de personas sub-nutridas, como resultado de los problemas de acceso alimentario, ha sido estimado en 109 millones de dólares, según La FAO (b,2010).

La incidencia del precio del petróleo

El petróleo forma parte directa e indirecta de los costos de producción de los alimentos. Los precios del petróleo elevaron el precio de los fertilizantes, pesticidas, semillas, insecticidas, así como el precio de maquinarias agrícolas y del transporte de los alimentos. El precio de los fertilizantes, de acuerdo a datos del Departamento de Agricultura de los Estados Unidos, USDA (2010)¹⁰, se ha duplicado desde 2005.

Posteriormente, el precio del petróleo, según el indicador West Texas Intermediate, WTI (ALADI,

9 <http://www.crbtrader.com/pubs/fp.asp>

10 <http://www.nifa.usda.gov>

2009), descendió drásticamente al 70% en 6 meses (de 140 dólares el barril en junio de 2008 hasta 41 dólares en enero de 2009), fenómeno determinado por la fuerte crisis económica internacional. Luego de esta caída, el precio del petróleo superó los 70 dólares el barril en julio 2009, de la mano de los “brotes verdes” de recuperación que impulsaron el alza a las principales bolsas de valores del mundo (Aladi, 2009) (Gráfico 2).

El papel de los agro-combustibles

Frente a un precio de los cereales históricamente bajo hasta el 2005, las grandes empresas privadas de negocios agrarios consiguieron que los gobiernos de Estados Unidos y la Unión Europea subsidien a la industria de los agro-combustibles. Se basaron en la hipótesis que el petróleo ya no será en el futuro un principal factor de producción, debido a la reducción de las reservas disponibles. En dichas circunstancias la soja y la remolacha (convertidas en biodiesel), los cereales y la caña de azúcar (transformados en etanol) toman su lugar, volviendo rentable la producción de agro-combustibles. De esta manera, un buen número de países se sumaron a implementar estas políticas para garantizar la seguridad energética de sus países y regiones. (Millet y Toussaint, 2008)

El creciente precio del petróleo y su proyectado agotamiento como recurso, motivó la búsqueda de sustitutos en los agro-combustibles. Esta nueva tendencia reduce y desplaza importantes superficies cultivables de la producción de alimentos, destinando mayores espacios a los agro-combustibles, así se han desviado grandes cantidades de productos agrícolas, esenciales para la alimentación. Algunas tierras destinadas a la producción de alimentos se convirtieron en tierras de cultivo para agro-combustibles.

Esto implica la reducción proporcional de la producción y la disponibilidad de alimentos para el consumo humano y para la crianza de animales

(especialmente para alimentación del ganado en los países en desarrollo). 100 millones de toneladas de cereales se excluyeron del sector alimentario en el 2007. Disminuyó de manera notable la oferta de productos alimentarios ocasionando que suban los precios. También se debe mencionar que al aumentar las tierras destinadas a este tipo de producción se aceleró el deterioro ambiental, la deforestación y la erosión de las tierras.

El crecimiento de las ciudades

(Reardon, Zamora, 2008)

Los sistemas alimentarios pasan por enormes transformaciones debido a los acelerados procesos de urbanización, desatando cambios tecnológicos y organizacionales como el desarrollo de la industria de alimentos y la inserción de los consumidores en la lógica del supermercado como mecanismo de consumo y abastecimiento. Se ha modificado drásticamente toda la cadena que va desde la producción de insumos, su procesamiento y transformación industrial, la forma de distribución y, finalmente, la lógica de consumo en la gran mayoría de países. La tendencia a la concentración de tales sistemas ha conducido a una sucesión de fusiones de grandes cadenas, insertándose en la lógica de los “clusters”,¹¹ cuyas prácticas afectan seriamente la rentabilidad y la viabilidad del desarrollo de los pequeños y medianos proveedores.

El acaparamiento de la tierra

Abastecer de alimentos a una población mundial, estimada en 9.200 millones para el año 2050, es uno de los más grandes retos globales, más aún

¹¹ El clúster es una concentración de empresas, instituciones y demás agentes, relacionados entre sí por un mercado o producto, en una zona geográfica relativamente definida. Si bien también puede ser usado a nivel de pequeños productores para potenciar sus recursos, en realidad ha sido una herramienta de alianza entre grandes corporaciones para generar impenetrables monopolios.

cuando se agota la disponibilidad de tierras para la producción de alimentos. Con excepción de América Latina, el Caribe, algunos países de África y de la ex Unión Soviética, la mayor parte de países desarrollados vive un preocupante agotamiento de la frontera agrícola, que sumado a la desconfianza en los mercados como fuente de aprovisionamiento de alimentos, ha dado lugar a una serie de mecanismos de acceso a la tierra, como los siguientes:

China, Corea del Sur, los Emiratos Árabes Unidos, Arabia Saudita y Qatar, entre otros países, realizaron una masiva compra de tierras en terceros países, acaparando una superficie equivalente a una quinta parte de toda la tierra agrícola de la Unión Europea. Entre 15 y 20 millones de hectáreas de tierra agrícola de países en desarrollo han sido objeto de estas transacciones. (The Economist, 2009)

En América Latina, el continente con las desigualdades más agudas en el acceso a la tierra, han surgido mecanismos de apropiación extra-legal que han permitido a grupos de poder apropiarse de inmensas extensiones de tierra. Es el caso de concentración y compras masivas de tierra por parte de extranjeros en Argentina a lo largo de las últimas dé-

cadass. (International Land Coalition y Agter, 2009)

Los sistemas de plantación de cultivos en concesiones de largo plazo a cambio de obligaciones para construir infraestructura para el país. Es el caso de la Standard Fruit Company en América Central

Estamos constatando que la nueva estrategia global consiste en el control de la tierra, una apuesta de los grandes capitales financieros y las corporaciones que, después de la crisis del 2009, procuran respaldar y multiplicar sus inversiones. Se trata de una visión estrictamente empresarial de la posesión y la explotación de la tierra, apostando los méritos de la tecnología y la ingeniería genética. Algunos gobiernos están tomando este mismo tipo de iniciativas.

De pronto, las empresas transnacionales de Estados Unidos y Europa, como Cargill, Tyson, Danone y Nestlé, que fueron principales inversionistas en alimentos, se encuentran ahora junto a conglomerados emergentes como COFCO de China, Olam de Singapur, Savola y Almaria de Arabia Saudita, y JBS de Brasil. Un informe reciente de la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD) corrobora que un sólido 40% de todas las fusiones y adquisiciones en el área de producción agrícola durante el año pasado fueron Sur-Sur. Así, la industria alimentaria del mañana en África, estará dirigida mayoritariamente por capitales brasileños, chinos y del Golfo Árabe. (World Investment Report 2009)¹²

El cambio climático y la dependencia de los ciclos biológicos

La producción de alimentos depende de los ciclos biológicos, las estaciones y más fenómenos de la naturaleza, unos previsible y otros no, por esta razón los productores de alimentos tienen una escasa ca-

¹² La mayoría de la inversión extranjera directa tiene lugar mediante fusiones y adquisiciones. (World Investment Report, 2009: 27)

pacidad de respuesta de corto plazo ante las variaciones en los precios en el mercado, impidiendo resolver los desajustes entre oferta y demanda, mediante el manejo de los volúmenes de producción que van al mercado. La dependencia biológica toma mayor relevancia cuando se consideran los factores climáticos, actualmente tan impredecibles y alterados. Recordemos que las cosechas de cereales, entre 2005 y 2006, se vieron fuertemente afectadas por las sequías en Australia y EEUU. Así mismo, el huracán Félix y las tormentas tropicales Noel y Olga, afectaron la producción de los principales alimentos en Haití, República Dominicana, Cuba y Nicaragua. En Bolivia y Ecuador, se registraron situaciones similares a raíz de severas inundaciones provocadas por el fenómeno climático de El Niño (IICA y SELA 2009).

El proteccionismo agrícola

El proteccionismo agrícola en los países industrializados ha creado un elemento de distorsión del mercado mundial de alimentos durante más de cinco décadas. Se ha impedido la inversión y expansión de la producción y el comercio en países productores eficientes, se ha sustituido la producción en países en desarrollo con gran potencial agrícola a través de exportaciones subsidiadas. A lo largo de la historia se observa que estas políticas han incidido en la estructura y distribución de la producción de alimentos en el mundo. Resulta un contrasentido observar, por ejemplo, que a principios y mediados del siglo pasado, la mayoría de países asiáticos y del norte de África, se autoabastecían de alimentos o eran exportadores netos, pero actualmente se convirtieron en importadores netos de alimentos.

Durante la época colonial, varios países en desarrollo reemplazaron los cultivos de alimentos por otros productos demandados por los países desarrollados, y a la vez, más susceptibles de atraer divisas, como té, café, cacao, aceites, caucho, yute, fibras duras, algodón, etc. (Carmagnani, 1984)

¿Qué hacer ante la crisis?

Para favorecer la seguridad alimentaria a nivel mundial y regional, desde el 2008 se adoptaron múltiples iniciativas que –en el contexto de una profunda crisis económica internacional– no han podido detener el crecimiento del número de personas que padecen hambre en el mundo; particularmente en Latinoamérica y el Caribe que muestran un incremento del 12,8% tan solo en el último año. La Secretaría de la FAO reconoce, en su documento preparatorio para la Cumbre Mundial sobre la Seguridad Alimentaria (2009) que las decisiones adoptadas en las anteriores cumbres de alimentación mundial “no fueron seguidas de medidas a la altura de los objetivos fijados”. Establece también que “La presente situación se debe al hecho de que en vez de afrontar los factores estructurales del hambre a lo largo de los últimos decenios, el mundo ha descuidado la agricultura en las políticas de desarrollo”, (b FAO, 2010) a la vez que subraya la falta de coherencia y eficiencia de la gobernanza actual de la seguridad alimentaria mundial. Enfatiza como recomendaciones, la necesidad de que los países en desarrollo:

- Destinen la parte necesaria de sus presupuestos nacionales a la inversión en agricultura y desarrollo rural,
- Favorezcan un mejor funcionamiento de los mercados agropecuarios, y
- Eliminen las restricciones al comercio a través de la finalización de la Ronda Doha de negociaciones multilaterales de la OMC.

Estas recomendaciones están en línea con la declaración de la Conferencia de Alto Nivel de FAO realizada en Junio de 2008, que incluía medidas

de corto, mediano y largo plazo para reducir a la mitad el número de personas con hambre en el mundo, hasta el año 2015.

- Las medidas adoptadas por los países de Latinoamérica y el Caribe para disminuir el impacto de los altos precios de los alimentos, buscaron afectar el consumo, la producción y el comercio de alimentos. En países de Centroamérica y la CAN, las estrategias alimentarias cobraron un renovado impulso a raíz de la crisis de precios durante 2008. A parte de estas iniciativas, fueron pocas las medidas tendientes a mejorar la seguridad alimentaria en el largo plazo.
- En Latinoamérica y el Caribe hubo diversas medidas de corto y mediano plazo para contrarrestar la crisis alimentaria, muchas de ellas vinculadas a los flujos comerciales de alimentos. Países como Argentina, Honduras y Bolivia establecieron restricciones a las exportaciones, mientras que Bolivia, Honduras, Guatemala, Ecuador, Brasil y El Salvador aumentaron cuotas de importación para determinados productos alimenticios. El aumento de los impuestos a las exportaciones –conocida como devaluaciones– fue una política adoptada solo en Argentina, la cual tuvo consecuencias en la producción y el comercio de varios rubros agropecuarios de ese país.

Resulta interesante observar que las crisis precedentes, ocurrieron después de la caída en las reservas de granos básicos, mientras que la actual crisis comenzó su descenso en 2001, frente a una demanda de alimentos que crecía entre dos y tres por ciento cada año. Por lo tanto, aunque las crisis presentan características similares, las respuestas son disímiles, especialmente en el ámbito político.

La crisis alimentaria de 1972 y la crisis actual vivieron fenómenos climáticos que afectaron seriamente a los principales países productores y exportadores de alimentos:

Inviernos más crudos, sequías y vientos huracanados redujeron la producción en la entonces Unión Soviética, al igual que ahora en Rusia, Argentina, Australia, Filipinas e India, surgiendo también en varios casos iniciativas de reducción de las exportaciones para asegurar la oferta interna, elevando las presiones especulativas (Shejtman¹³, 2008).

Esos momentos coincidieron con alzas drásticas del petróleo y de los agroquímicos.

- Los precios del petróleo se incrementaron en 450% entre octubre del 73 y mayo del 74, y pasaron de 50 a 135 dólares por barril entre el 2005 y el 2008.
- Los precios de los fertilizantes y otros agroquímicos aumentaron a más del doble, limitando en la primera crisis las ventajas potenciales de la llamada “revolución verde” y, en la segunda, la incorporación de una gran proporción de la pequeña agricultura a la producción más intensiva de alimentos básicos. (Delgado, 2008)

Las crisis generaron también efectos de protesta social, que en los años 70 provocaron desmanes en más de 70 países; y, entre el 2007 y en el 2008, derrumbaron algunos gobiernos de África y Asia. Las respuestas institucionales se generaron a través de dos grandes eventos:

- la Conferencia Mundial sobre la Alimentación (noviembre 1974) en Roma, de la que resultó la creación del Fondo Internacional para el Desarrollo de la Agricultura, FIDA.
- La Cumbre Mundial sobre la Seguridad Alimentaria (noviembre 2009), de la que se espera todavía que Naciones Unidas proceda a la creación de la Alianza de alto nivel para la crisis de

13 Shejtman Alejandro, “Antecedentes semejantes, desenlaces distintos”, Revista Equiterra 5, pág 21

la seguridad alimentaria global; y, a la creación de la Asociación Global para la Agricultura y La Seguridad Alimentaria por parte del G8.

Desde la perspectiva del modelo de acumulación, la crisis de los años 70 se produjo en un marco de estancamiento, con la llamada “estanflación”,¹⁴ impulsando de manera efectiva el discurso y la política neoliberal. La crisis del 2008, en cambio, puso en duda la omnipotente capacidad de autorregulación de los mercados y, más bien, reivindicó el papel del Estado y de las políticas de reactivación del gasto público.

En este escenario, la respuesta de algunos movimientos campesinos y organizaciones de desarrollo ha sido la elaboración de nuevas políticas alimentarias sustentables orientadas a la construcción de la soberanía alimentaria, tema de fondo de este texto. Estas políticas de nuevo cuño defienden principalmente la tesis de autosuficiencia alimentaria de base campesina con sistemas de agricultura familiar y de producción orgánica o agro-ecológica.

La nueva legislación latinoamericana de soberanía alimentaria va a las raíces del problema del hambre, proponiéndose enfrentar la carencia de tierras agrícolas, agua, crédito, asistencia técnica y educación de campo. Estos procesos son vistos en el contexto de nuevos modelos de desarrollo de carácter endógeno, que requieren programas de democratización del crédito, agua, servicios técnicos y educación rural. El nuevo constitucionalismo latinoamericano y las nuevas normativas alimentarias proponen la democratización de los factores de la producción a favor de las pequeñas y medianas unidades de producción campesinas y de las organizaciones de economía social solidaria (asociaciones, comunas, cooperativas, entre otras formas), así como el desarrollo de los mercados locales y de las compras públicas a las agriculturas familiares, como en el caso del Programa de Adquisi-

ción de Alimentos, PAA, de Brasil, articulado el Programa de Alimentación Escolar.

Estos planteamientos se acercan a los de Vía Campesina,¹⁵ de la Confederación de Organizaciones de productores familiares del Mercosur, COPROFAM y de la Reunión Especializada de Agricultura Familiar del Mercosur, REAF, en relación a la centralidad de la agricultura familiar, el desarrollo territorial rural sostenible y la democratización de los factores de la producción por medio de políticas diferenciadas que den cuenta de las pequeñas y medianas unidades de producción campesina.

Las iniciativas locales de producción, comercialización, distribución y circulación de alimentos que han florecido desde los años 90, en diversos países del mundo, se han articulado a lo nacional y global dando lugar a redes de intercambio de experiencias y a espacios de formulación de nuevas políticas alimentarias, con enfoque de derecho a la alimentación y soberanía alimentaria, como inicialmente fue caracterizado el Programa Agricultura Campesina y Mundialización, APM, que se transformó posteriormente en la Alianza Internacional Tierra Ciudadana, AITC. A fin de crear ambientes favorables a la formación y capacitación de nuevos líderes, esta red creó en marzo 2011, la Universidad Internacional Tierra Ciudadana, UITC, implementando la Cátedra Internacional Tierra Ciudadana con el respaldo de la Universidad Politécnica de Valencia, UPV, y la Fundación Charles Léopold Mayer para el Progreso del Hombre, FPH. (Tierra ciudadana, 2010) En estos espacios se recalca la centralidad de la agricultura familiar en los sistemas de alimentación sostenible en base a experiencias de Ecuador, Chile, África o Larzac. (Vuarin, 2009)

14 Momento o coyuntura económica cuando se estanca la economía y el ritmo de la inflación no cede.

15 Vía Campesina es una organización internacional conformada por uniones o federaciones nacionales de diferentes continentes, e integrada por organizaciones regionales como la CLOC, la Coordinadora Latinoamericana de Organizaciones del Campo, la cual realizó su último encuentro en Quito, en octubre 2010. Para mayor información ver <http://www.viacampesina.org/sp/> y http://movimientos.org/cloc/show_text.php3?key=10400

En el contexto europeo, el comisario Dacián Ciolos (2010) considera que es necesario precisar la política de subsidios y ha expresado su intención de redefinir la forma en que se reparten los fondos entre los agricultores y ganaderos para eliminar las diferencias entre las subvenciones a los nuevos y a los antiguos países de la Unión Europea. Ciolos (2010) ha apuntado que conservar los criterios históricos de subvención “ya no es una opción: las referencias del pasado no nos permitirán acompañar al sector hacia su modernización”. Ha subrayado además: “No podemos perpetuar un sistema que no da derechos similares a categorías de explotaciones que están en situaciones parecidas”. También demanda fijar condiciones “realistas” a la hora de distribuir los pagos, entre las que ha citado: el tipo de explotación, las características de la región, los problemas climáticos, ambientales y el contexto en el que trabaja el agricultor” (Ciolos, 2010: PAC 2013 : encuentro con el Comisario Europeo Da-

cian Ciolos http://www.eurovia.org/IMG/article_PDF_article_a309.pdf)

En la actualidad algunos países latinoamericanos, entre ellos Ecuador, ya han suscrito tratados comerciales con la Unión Europea y otros países, buscando superar las limitaciones del modelo de Tratado de Libre Comercio, TLC, a fin de incorporar temas de cooperación, desarrollo y cultura. La presentación a comienzos de marzo 2011 del informe del Relator Especial de Naciones Unidas del derecho a la alimentación es muy oportuna pues propone a los Estado y gobiernos el diseño e implementación de políticas públicas para promover la agroecología, especialmente por medio de agriculturas familiares campesinas, para incrementar la producción, la calidad de los alimentos y atender los problemas de hambre en el mundo. (**Informe del Relator Especial sobre el derecho a la alimentación, Sr. Olivier De Schutter, diciembre 2010**).

Capítulo II

Modelo agroexportador e inequidad en el campo ecuatoriano

Al comienzos del siglo XX en Ecuador, el pacto político entre el ala derecha del liberalismo, liderada por Leonidas Plaza Gutiérrez, y los conservadores, frenó la transformación alfarista y creó las condiciones favorables para el modelo de crecimiento hacia afuera, centrado en la agro-exportación. La producción de cacao primero y banano después, se sustentó en la concentración de la tierra, bajo la forma de grandes plantaciones en la Costa y la extensa hacienda tradicional en la Sierra.

La hacienda tradicional serrana proveyó de alimentos para el mercado interno pero también controló la mano de obra, especialmente indígena, en función de sus necesidades internas y de la creciente demanda agro-exportadora. Las conservadoras reformas agrarias del siglo XX mantuvieron intacto el monopolio de la tierra, modernizando más bien las relaciones entre la población agrícola (campesinos, indígenas, montubios) y los grandes propietarios de la tierra.

La hegemonía agro-exportadora en el país, definió la producción, transformación, comercialización y distribución de productos agrícolas; definió de manera especial el destino de la inversión pública y la política de desarrollo agrario, con consecuencias nefastas para el ambiente, la agricultura familiar campesina, así como para las culturas políticas locales y nacionales. La inequidad de la tierra y la expansión de la frontera agrícola son los

fenómenos recurrentes que caracterizaron la vida económica en el campo.

En el año 1954, 5'999.700 hectáreas de tierra cultivable se encontraban utilizadas en la agricultura. A partir de esa base, la frontera agrícola nacional se expandió a 7'955.248 hectáreas en 1974 y a 12'355.820 hectáreas en el 2000, según los respectivos censos agropecuarios. Se habían instalado pastizales, agroindustria y agricultura de subsistencia sobre bosques primarios, páramos y humedales, acarreado la destrucción de ecosistemas frágiles, la contribución al calentamiento global y la erosión de la amplia biodiversidad que aún caracteriza al Ecuador.¹

La tierra

La inequidad de la tierra, expresada con el coeficiente de distribución de Gini, era del 0.86, en 1964, precisamente antes de la reforma agraria. Diez años más tarde y pese a los álgidos procesos de lucha por la tierra y las políticas de redistribución, el coeficiente apenas bajó a 0.85 en 1974. Transcurrieron 26 años más y Ecuador comienza el nuevo milenio con un coeficiente de 0.80 en el

¹ Actualmente estos espacios cuentan con políticas y cuerpos de ley de reserva y protección de la intervención antrópica, institucionalizado en el Sistema Nacional de Áreas Protegidas, SNAP.

2000, uno de los coeficientes más altos de América Latina y del planeta. En realidad, durante más de cinco décadas, las políticas agrarias no modificaron la estructura de inequidad de la tierra ya que persiste el modelo hegemónico basado en la concentración de la tierra en pocas manos.

En el último censo (2000), el 63.5 de las UPA disponen del 6.3% de la tierra, en tanto que el 2.3% de las UPA son propietarias del 42.5% de la superficie agrícola. Un análisis comparativo de los tres censos agropecuarios (1954, 1974 y 2000) revela el dramático fraccionamiento de la tierra en pequeñas propiedades, al mismo tiempo que suceden consistentes procesos de reconcentración de la tierra en grandes unidades de producción.

El paisaje andino, por ejemplo, se modificó con la ampliación de la frontera agrícola en los páramos y la multiplicación de parcelas que llegan hasta las colinas de las cordilleras occidental y central. La situación del minifundio se ha tornado más compleja en el nuevo milenio por la partición por herencia de campesinos pobres, la multipropiedad y la necesidad campesina de controlar diversos pisos ecológicos para asegurar la subsistencia, lo que muestra un paisaje de micro-parcelas de familias campesinas de la Sierra Central de Ecuador. (Jordán, 1989)

De las 842.882 UPA censadas en el año 2000, apenas el 15.9% cuenta con título de propiedad. Las propiedades comunitarias, en arriendo y aparcería son del 1.6, 1.2 y 1.1 por ciento, respectivamente. Más allá de la legalidad, la tierra ocupada por campesinos y grupos indígenas generalmente es manejada bajo el derecho consuetudinario generando sucesiones hereditarias, fraccionamiento y acuerdos de uso de espacios mediante acuerdos de honor y palabra. Así se ha dibujado el paisaje agrario con matizadas y muy pequeñas parcelas.

El agua

La concentración del agua en pocas manos es similar o inclusive mucho más profunda que la de la tierra, el acaparamiento del riego es alarmante, como lo muestra Gaybor (Gaibor, A. 2008). Despojo del agua y la necesidad de una transformación urgente. Foro de Recursos Hídricos)

Ya en el Censo del 2000 se evidencia que “apenas el 28% de las UPA (236.231) tuvo acceso a riego, concentrándose en las propiedades superiores a 100 hectáreas (40.7%); mientras que, el 72% (606.651) careció del mismo”. (Viteri, 2007) La población campesina e indígena que cuenta con sistemas comunales de riego representa el 86% de los usuarios, sin embargo, solo tienen el 22% del área regada y, lo que es más grave, únicamente acceden al 13% del caudal. El sector privado, que representa el 1% de Unidades de Producción Agropecuarias, UPA's, concentra el 67% del caudal según el Consejo Nacional de los Recursos Hídricos, CNRH.

El área regada representa alrededor del 12% del total en cultivo. El sistema predominante es el riego por gravedad. Los sistemas por goteo y aspersión representan el 22% del área cultivada y corresponde solo al 6% de las unidades productivas que utilizan riego; estos sistemas son empleados principalmente por el gran capital agro-exportador.

El uso clandestino y sin autorización de caudales de riego es generalmente empleado por grandes empresas bananeras y azucareras para disminuir su pago de agua. Para ello, se recurre a la perforación ilegal de pozos, lo que ha dado lugar a verdaderos corredores de pozos ocultos. El caudal autorizado para pozos por el Estado es ínfimo frente a la cantidad real de agua subterránea que se extrae en el país. Por iniciativa propia las fincas perforan pozos y se capta agua sin dar cuenta al Estado (Gaibor, 2008).

El crédito

La inequidad de la tierra camina junto a la inequidad del crédito. Efectivamente apenas el 7.4% de las UPA's contaban con crédito agropecuario mientras que el 92.6%, carecían de él, según el último censo agropecuario (2000). Además, sólo el 15.7% de transacciones eran realizadas por la banca pública, principalmente el BNF, y 16.5% por cooperativas. El grueso de los recursos financieros para la agricultura, el 67.8% circulaba por la banca privada. Cabe destacar que la mayoría del crédito proviene de prestamistas o "chulqueros"² (25.0%), intermediarios (6.5%), empresas procesadoras (4.3%) y empresas proveedoras de insumos (2.3%). La presencia de Fundaciones y ONG en el crédito se ha incrementado en los últimos años en relación al 5.9% constatado en el año 2.000. Aunque originalmente estos fondos estuvieron destinados a fomentar la producción agrícola, terminaron orientados al consumo, fomentando más bien el comercio rural de línea blanca.

Los bancos privados benefician, en general a los grandes y medianos propietarios, especialmente a las empresas agroexportadoras. Hasta el 2006 la banca pública³ ha favorecido a las grandes y medianas unidades de producción. La situación se ha modificado relativamente desde enero 2007 en que el gobierno del presidente Rafael Correa ha buscado re-orientar el crédito hacia las pequeñas unidades de producción y hacia los sectores de menores ingresos. Sin embargo, la evaluación de impacto del crédito del BNF muestra que los quintiles tres y cuatro todavía absorben una parte significativa del crédito de la banca pública (BNF, 2009).

2 El préstamo de dinero al "chulco" es el crédito informal en el cual el prestamista cobra altas tasas de interés al prestatario pagaderas por día, mes y año, conformando verdaderas formas de agiotismo y de control económico y social.

3 Conformada por la Corporación Financiera Nacional, el Banco Nacional de Fomento, el Banco del Estado, el Banco de la Vivienda, y el Instituto de Crédito Educativo y Becas

Esta situación se produce por limitaciones en la gestión de las instituciones financieras públicas, por desconocimiento de los potenciales beneficiarios, pero, sobre todo, por las limitaciones estructurales de este tipo de instituciones. Efectivamente, la normativa de la Superintendencia de Bancos y de la Junta Bancaria limita la distribución del crédito de la banca pública al establecer los mismos criterios de solvencia y prudencia financieras de la banca privada y del sistema financiero internacional, respecto de tasas de interés, montos y garantías reales, especialmente la hipoteca de tierras y la garantía prendaria. Estos requerimientos generalmente no pueden ser cumplidos por los pequeños productores familiares porque, en muchos casos, su propiedad sobre la tierra no está legalizada y por los temores que despiertan tanto la hipoteca y la garantía prendaria sobre los equipos adquiridos.

La orientación de la asistencia técnica

La asistencia técnica, según datos oficiales del tercer censo agropecuario (2000), ha estado en los últimos años a cargo de entidades como el Banco

Nacional de Fomento, BNF, Cooperativas agropecuarias, casas comerciales de insumos agrícolas, universidades, personas naturales, ONG, MAG-INIAP, y otras instituciones públicas y privadas (Cuadro 1). De todas ellas, son las ONG y las personas naturales quienes han brindado asistencia técnica a un mayor número de productores. Sin embargo, la asistencia técnica llegó apenas al 6.8% de las UPA's. Este fenómeno tiene una relación directa con la reducción del tamaño del Estado y la privatización impulsada por las políticas neoliberales en el período 1980-2006.

Cuadro 1 Inversiones en Asistencia Técnica al año 2000	
Total de productores agropecuarios: (100%)	842.882
<i>Oferentes de Asistencia Técnica:</i>	
BNF	1.005
Cooperativas agropecuarias	1.455
Casas Comerciales	5.381
Universidades	1.024
Personas Naturales	13.595
ONG	13.564
MAG-INIAP	8.758
Otras instituciones públicas	3.789
Otras instituciones privadas	8.599
Total de beneficiarios de la asistencia técnica: (6.8%)	57.170
Fuente: Censo Nacional 2000.	

Existe una acusada falta de articulación entre las instituciones responsables de alcanzar un mismo objetivo en cuanto a los servicios rurales en el país. Cada entidad ha desarrollado su propio modelo, lo que ha llevado, en muchos casos, a la co-gestión de acciones en determinados territorios y al aban-

dono de otros espacios rurales con ausencia de servicios rurales de extensión y apoyo técnico.

El Banco Nacional de Fomento, BNF, desde el año 1980 hasta 1999, destinó entre el 16% y el 38% de su presupuesto, al crédito para capacitación, fundamentalmente en las áreas agrícola y pecuaria, pero también en las áreas industrial, artesanal, pesca y comercial. Fue en 1996, durante el gobierno de Sixto Durán Ballén, cuando se otorgó la mayor cantidad de crédito a capacitación, con un monto de 7.196,8 millones de dólares, destinados a la innovación de tecnologías para la agroexportación. A partir del año 2000 no se otorga más crédito.

Otro factor de fracaso de estos servicios rurales, es la metodología utilizada para la “transferencia tecnológica” de conocimientos que no ha tomado en cuenta los saberes ancestrales, los intereses, la experiencia ni los conocimientos adquiridos por las personas, a partir de su trabajo y su vida. Esto se debe a que el interés estaba centrado en instalar el consumo de un paquete tecnológico de productos químicos que aseguraban la “revolución verde” en el campo.

En las universidades, las carreras de ciencias agrarias siguen muy condicionadas por el paradigma de la modernización y fundamentalmente la impronta tecnológica productivista o eco-tecnocrática con imágenes inconexas del paradigma de la agricultura sustentable. Hay escasos espacios de formación del enfoque o corriente eco-social para complementar visiones posibles de intervención. Por ello, los profesionales tienen dificultades para comprender las problemáticas de la agricultura familiar. La formación universitaria, la interdisciplinariedad está presente en todo discurso pero no llega a ser una práctica aprehendida, en consecuencia, los servicios rurales todavía manifiestan debilidades para gestionar la interdisciplinariedad y la complementariedad con los saberes locales, perjudicando los procesos de construcción de conocimiento.

Capítulo III

Políticas agrarias en el período de restauración de la democracia (1979 – 2006)

Este capítulo ofrece una mirada a cada uno de los gobiernos que condujeron el país entre 1979 y 2006, con el objeto de proporcionar una idea clara y objetiva de los efectos que ocasionaron en los diferentes sistemas de producción, a partir de tres consideraciones: i) las políticas públicas que se aplicaron, ii) los fondos fiscales asignados al sector agropecuario y iii) la institucionalidad del Banco Nacional de Fomento, el INIAP y la Balanza de Pagos.

Jaime Roldós Aguilera (1979 - 1981)

El gobierno de Jaime Roldós Aguilera se caracterizó por el predominio de políticas sectoriales y macroeconómicas, imperantes desde la década de los años cincuenta, orientadas a la sustitución de importaciones y al crecimiento enfocado al mercado interno. Se realizaron considerables inversiones en programas sociales basándose en la expectativa de futuras rentas petroleras y el potencial financiamiento externo (Whitaker y otros, 1990).

Cerca del 75% de las inversiones públicas en el sector agropecuario, se realizaron por medio de las entidades adjuntas al Ministerio de Agricultura y Ganadería, MAG (Whitaker y otros, 1990). El gobierno

nacional asignó al sector agropecuario un total de 348,4 millones de dólares, (Liquidaciones Presupuestarias MEF, Carbonell, 2010) el 7,2% del total de recursos devengados por el gobierno, alcanzaron 4.839 millones, esta es la proporción más alta asignada al sector hasta el año 2006, como se puede corroborar en el Cuadro 2.

Cuadro 2
Recursos del Estado asignados al Sector Agropecuario

Año	Presupuesto Agropecuario	Total gastos	%
1979	75,305,740.74	998,578,185.19	7.5%
1980	109,462,725.60	1,678,619,926.34	6.5%
1981	163,628,740.58	2,162,064,908.50	7.6%
1982	138,774,934.04	2,106,851,744.36	6.6%
1983	53,178,070.18	968,217,039.17	5.5%
1984	55,317,044.23	1,263,928,478.96	4.4%

Fuente: Liquidaciones presupuestarias MEF.
Elaboración Yolanda Carbonell, 2010

El riego, ejecutado a través del Instituto Ecuatoriano de Recursos Hidráulicos, INERHI, y de la Comisión de Estudios para el Desarrollo de la Cuenca del Río Guayas, CEDEGE, ocupó el mayor porcentaje de inversiones, en tanto que el Instituto Nacional de Investigaciones Agropecua-

Cuadro 3
Tendencias del crédito agropecuario (1979-1984)

Conceptos/Regiones	Roldós			Hurtado		
	1979	1980	1981	1982	1983	1984
% Crédito por región						
Costa	55%	51%	50%	47%	52%	50%
Sierra	39%	42%	44%	45%	41%	42%
Amazonía	6%	7%	6%	8%	7%	8%
Nº Créditos	1979	1980	1981	1982	1983	1984
Costa	21.321	20.844	19.794	16.096	25.923	27.241
Sierra	16.758	19.394	19.799	18.794	21.541	23.462
Amazonía	2.746	3.413	2.935	3.363	3.221	4.862
Total	40.825	43.651	42.528	38.253	50.685	55.565
Cartera Vencida	1979	1980	1981	1982	1983	1984
Costa	59%	60%	61%	61%	56%	65%
Sierra	36%	35%	35%	33%	38%	29%
Oriente	5%	5%	5%	6%	6%	6%
Destino crédito	1979	1980	1981	1982	1983	1984
Pasto y Ganado	33,2%	37,7%	39,6%	48,3%	45,8%	40,3%
Productos Alimenticios	35,3%	34,9%	34,5%	32,9%	34,0%	31,4%
Maquinaria Agrícola	10,0%	8,8%	11,6%	7,8%	7,6%	12,5%
Productos de Exportación	9,9%	8,1%	5,7%	3,3%	4,3%	3,9%
Varios	4,3%	5,1%	3,7%	2,9%	2,0%	1,4%
Crédito Agropecuario	3.295.857	3.899.389	4.703.128	4.484.567	9.241.000	16.090.611
Crédito BNF Nacional (miles US\$)	4.165.594	4.939.724	6.114.522	6.128.202	11.569.299	19.829.679
% Crédito Agropecuario	79%	79%	77%	73%	80%	81%
Superficie (ha)	245.525	229.622	214.851	157.976	263.096	256.732

Fuente: Boletín Estadístico 1970-1989 BNF. Elaboración: Y. Carbonell, 2010

rias, INIAP, apenas recibió el 3% (Whitaker y otros, 1990).

Los 17 grandes proyectos de Desarrollo Rural Integral, DRI, implementados desde 1980, por la Secretaría de Desarrollo Rural Integral, SEDRI, no tuvieron impacto sobre la población campesina más pobre, los productores de maíz, trigo y otros productos con subsidio en su importación. Los sectores campesinos con menor base productiva no se beneficiaron de estos programas, pues se ejecutaron con muy baja participación de campesinos, sin considerar la heterogeneidad existente del ámbito social, étnico y cultural de la población campesina y eludiendo la problemática de la tierra, a pesar de haberse desarrollado en cuatro áreas de población indígena¹.

El fracaso de los Proyectos DRI SUR, localizados en: Pindal (en la cuenca del río Alamor), Catacocha (en la cuenca del río Catamayo), Sosoranga (en el río Sabiango) y Lucero (en el río Pindo), se atribuyó a la falta de personal técnico en cantidad y calidad suficientes para cubrir un territorio de aproximadamente 127.000 hectáreas. No obstante, estas iniciativas institucionales sí favorecieron al segmento campesino de mayor nivel económico, que poseía mejor base productiva y mayores ventajas para la comercialización, ya que recibieron el crédito del Fondo de Desarrollo Rural Marginal, FODERUMA, del Banco Central, que otorgó recursos para riego, nuevas tecnologías y mayor acceso al mercado. (Martínez, 2008)

El BNF colocó créditos, entre 1979 y 1984, por 52.747'020.000 de sucres, en las tres regiones geográficas, considerando a Galápagos dentro de la Costa. En este período se aplicaron políticas para beneficiar a grupos de agricultores acomodados y no a pequeños campesinos de huertos familiares que se dedican a la producción de tubérculos, hortalizas y frutas, quienes solo recibieron créditos de muy bajos montos.

También se advierte una falta de control en la recuperación de los créditos; se condonaron muchas deudas a favor de quienes destinaron el crédito a la compra de ganado, fácil para justificar ante quien supervisaba la inversión. En este período las políticas aplicadas por el BNF, favorecieron a productores medianos y grandes, en perjuicio de los pequeños productores agrícolas, como se puede apreciar en el Cuadro 3.

Se puede constatar que más del 50% del crédito se colocó en la Costa. En la Sierra, el crédito crece moderadamente y en la Amazonia esta tendencia es muy corta. La cartera vencida es relativamente estable en las tres regiones, pero la administración gubernamental exhibió una conducta permisiva en la Costa, donde la mayoría de préstamos no se pagaron, fueron refinanciados y posteriormente condonados. En general, el crédito destinado al sector agropecuario corresponde entre el 73% y el 81% de los recursos prestados por el BNF, con una tendencia general a la disminución del crédito y a la reducción de la superficie de cultivos beneficiados.

El análisis de la Balanza de Pagos del sector muestra que entre 1980 y 1981 Ecuador importó 112 millones de dólares en materias primas y 82,2 millones en bienes de capital (BCE, 2009). mientras exportó 969,4 millones de dólares en productos primarios agrícolas, pecuarios y piscícolas (Cuadro 4).

Cuadro 4
Importaciones para el Sector Agropecuario
(valores en miles dólares CIF)

Años	Materias primas	Bienes de capital	Total (USD \$)
1980	58,072.00	38,237.00	96,309.00
1981	63,004.00	44,050.00	107,054.00

Fuente: Memorias - Banco Central del Ecuador 2009

¹ Presupuesto devengado 79-94.

La Empresa Nacional de Productos Vitales, EN-PROVIT, durante el período comprendido entre 1980 y 1985 llegó a establecer 275 puntos de venta ubicados en todo el país, con mayor volumen de ventas en las ciudades principales. Productos como arroz, fideos, leche en polvo, avena, azúcar, sal, granos secos y alimentos procesados se entregaban a precios oficiales, con márgenes bajo los costos reales. Otros productos no sujetos a controles de precios tenían márgenes más altos en un intento por compensar las pérdidas (Whitaker y otros, 1990). Es fácil colegir porqué esta entidad cerró oficialmente en 1997. (BCE, 2009)

Desde 1974 la intervención de la Empresa Nacional de Almacenamiento y Comercialización, ENAC, permitió al Estado una participación directa en el mercado de granos, adquiriendo principalmente arroz, maíz duro y soya de los agricultores a precios oficiales de sustentación. Pero entre 1980 y 1981, la intervención de la ENAC fue modesta para arroz (con valores de 15.3% y 9.6%), pero más representativa para maíz (con valores de 18% y 36%). En el mercado de soya, para 1983, la participación fue nula a pesar que se impuso un precio oficial (Whitaker y otros, 1990).

Las políticas de control de precios al consumidor para arroz y maíz duro y el impuesto a la exportación de café subsidiaron la importación de alimentos que eran insumos para la industria; y, favorecieron a los fabricantes y a consumidores urbanos, en perjuicio del sector agrícola y de la población rural. (Whitaker y otros 1990) El índice general de precios por esos días subió de forma significativa.

Oswaldo Hurtado Larrea (1982 - 1984)

Este gobierno inicia la aplicación de políticas neoliberales, (Vázquez y Saltos, 2008) enfrentando una crisis económica por la caída en los precios del petróleo y la paralización del financiamiento externo. Se implementaron políticas anti crisis orientadas a la producción externa y a la reducción del subsidio a la agroindustria:

- En mayo de 1982 se devaluó la moneda, (de 25 sucres por cada dólar a 33 sucres por cada dólar y desencadenó un sistema de mini-devaluaciones diarias hasta que el sucre llegó a 77 sucres por cada dólar, en 1984.
- Se impusieron restricciones y controles a las importaciones en 1982.
- Se restringió el gasto público, disminuyendo con esto la inversión en programas sociales y la presión inflacionaria.

El gobierno asignó al sector agrario 247.3 millones de dólares, el 5,49% del total de los recursos devengados por el Estado, que ascendieron a 4.339 millones de dólares. (MEF, Carbonell, 2010) Mientras se reducía el gasto y la inversión pública, sucede al Fenómeno del Niño en 1983 provocando serios daños a la infraestructura, el ganado y los cultivos. La producción agrícola se redujo un 13.9%. En estas circunstancias, la intervención en el agro estuvo básicamente orientada a productores rurales específicos, permitiendo un creciente protagonismo de las instituciones financieras y las ONG nacionales e internacionales, con programas de asistencia técnica y crédito (Martínez, 2008). El BNF invirtió 2.550 millones de dólares en créditos, entre 1981 y 1983, (BNF, Carbonell, 2010) de los cuales el 72% (1.827 millones de dólares)

se destinaron exclusivamente al sector agropecuario, direccionado el 70% a crédito bancario y el 30% a crédito para capacitación.

El país importó 204,9 millones de dólares en materias primas para la agricultura y 82,9 millones de dólares en bienes de capital (maquinaria), mientras exportó un total de 1.557,9 millones de dólares en productos primarios agrícolas, pecuarios y piscícolas, (BCE, Carbonell, 2010) que, al igual que la comercialización interna, los grupos importadores se beneficiaron por la reducción en la presión inflacionaria y la restricción de las importaciones (Cuadro 5).

Cuadro 5
Importaciones para el Sector Agropecuario
(valores CIF en miles dólares)

Años	Materias primas	Bienes de capital	Total importado (USD \$)
1982	59,586.00	36,970.00	96,556.00
1983	61,928.00	14,938.00	76,866.00
1984	83,375.00	31,058.00	114,433.00

Fuente: Memorias - Banco Central del Ecuador
Elaboración: Y. Carbonell 2010

En 1983 la participación de la ENAC en cuanto al control de precios fue nula en los mercados de arroz, maíz duro, y soya, pero para 1984 la situación cambió, ya que la participación de esta Empresa fue de 10% en el mercado de maíz duro y 50% en el mercado de soya (Whitaker y otros, 1990).

León Febres Cordero (1985 - 1988)

Este gobierno ejecutó políticas de ajuste paulatino direccionadas a “una tasa de cambio unificada y alejada del sistema paralelo que tendía a sobrevalorar la tasa oficial favoreciendo a la industria y a los productos no transables a costa de la agricultura” (Whitaker y otros, 1990). En 1985 se unificó la tasa de cambio a la tasa de intervención y en 1986 se permitió la flotación de la moneda nacional, siendo el mercado internacional el determinante de la tasa de cambio. Con el objeto mitigar los efectos de las fuertes políticas de industrialización orientadas a la sustitución de importaciones, se tomaron también las siguientes medidas:

- Se eliminaron casi todos los precios máximos al consumidor.
- Se redujeron los productos sujetos a precios de sustentación y las operaciones de compra y venta que se hacían a través de la ENAC.
- Se eliminó el impuesto a las exportaciones agrícolas y las restricciones de importaciones para productos terminados como los fertilizantes y varios insumos agrícolas.

La Bolsa de Productos Agropecuarios, creada en 1986, por un acuerdo entre el Ministerio de Agricultura y Ganadería y el Ministerio de Industrias, Comercio, Integración y Pesca, sería el espacio de comercialización de productos agro exportables, donde se emitía un certificado para obtener el permiso de exportación del Banco Central. (Navarro, 1996)

Todas estas medidas favorecieron fuertemente a las grandes productoras agrícolas y a la agro-exportación, favorecieron en menor grado a los medianos productores y a los intermediarios con la eliminación del control de los precios de sustentación y los precios máximos al consumidor, pero los

pequeños productores no recibieron beneficios por su dependencia de los intermediarios.

Entre 1985 y 1988 se afectaron las operaciones de ENPROVIT reduciendo en un 5%, su participación en el total de las ventas al por menor, pero los costos de operación no se redujeron en la misma proporción, porque gran parte de los empleados se amparaban en contratos colectivos cuya terminación representaba un alto costo. Esta empresa pública funcionó con altibajos hasta 1995 y cerró en 1997 (Whitaker y otros, 1990).

Eventos exógenos como la sequía en la Sierra (1987-1988) redujeron la producción de alimentos. El bajo precio del petróleo, sumado al terremoto que destruyó parte del oleoducto, provocaron la paralización de las exportaciones petroleras. Además, mantener un gasto público elevado, provocó un déficit fiscal creciente, una difícil situación cambiaria y una alta tasa de inflación. Este panorama llevó al gobierno a revertir varias de sus políticas (Whitaker y otros, 1990). Es así como en 1988 se regresa a los techos en los precios de varios productos agrícolas (perjudicando a pequeños y medianos productores) a una tasa de cambio fija de “mercado libre controlado” equivalente a 275 sucres por cada dólar, cuando la tasa de mercado libre estaba entre 400 y 560 sucres por cada dólar.

Cuadro 6
Recursos del Estado asignado al Sector Agropecuario

Año	Presupuesto agropecuario	Total gastos	%
	Efectivo	Efectivo	
1985	75.662.860,10	1.858.300.777,20	4,1%
1986	60.568.967,75	1.925.219.024,47	3,1%
1987	53.563.566,71	1.801.536.854,42	3,0%
1988	44.271.720,41	1.539.781.199,82	2,9%

Fuente: Liquidaciones Presupuestarias.
Elaboración: Y. Carbonell, 2010

Esta tasa de cambio altamente sobrevalorada trajo como consecuencia la importación masiva de productos y un enorme desaliento para las exportaciones (Whitaker y otros, 1990).

Al analizar las cifras registradas en el Ministerio de Economía y Finanzas, se aprecia que el sector agropecuario consumió 234 millones de dólares, el 3,2% del Presupuesto General del Estado que fue de 7.124,8 millones de dólares. Los recursos asignados al sector agropecuario tendieron a reducirse, como se ve en el Cuadro 6.

Las exportaciones realizadas del sector primario del país alcanzaron los 3.647,5 millones de dólares, (BCE, Carbonell, 2010) sin embargo, la asignación de recursos para el sector es baja. Las importaciones de bienes de capital se redujeron mientras que las materias primas se mantuvieron, como se puede observar en el Cuadro 7.

Cuadro 7
Importaciones realizadas entre 1985-88

Años	Materias primas	Bienes de capital	Total importado (\$)
1985	71.673,00	34.102,00	105.775,00
1986	62.852,00	35.048,00	97.900,00
1987	52.712,00	28.820,00	81.532,00
1988	62.129,00	12.332,00	74.461,00

Fuente: Banco Central del Ecuador: importaciones por uso o destino económico. Elaboración: Y. Carbonell, 2010

La tendencia marcada por el gobierno de Febres Cordero fue a la contracción de los recursos para la producción agrícola. Se redujo la línea de crédito para productos alimenticios en un 12%, mientras que el apoyo a productos de exportación se duplicó. En 1986, los recursos destinados a financiamiento crecieron significativamente, pero el crédito destinado al sector agrícola descendió al 8%. Aunque el crédito destinado al sector varió entre el 73% y el 81% de los recursos prestados

por el BNF, benefició solamente al 2% de la superficie total cultivada en todo el país. (BNF, elaboración Y. Carbonell, 2010)

En el Cuadro 8 observaremos cómo el número de créditos se reduce, particularmente en la Costa; en la Sierra permanece estable, excepto en el úl-

timo año; y, el crecimiento del número de créditos en la Amazonia es ligero. La cartera vencida en la Sierra se reduce al 34% y en la Amazonia al 66%. En contraste, la cartera vencida en la Costa sube en un 17%.

Cuadro 8
Tendencias del crédito agropecuario (1984-1988)

Conceptos/Regiones	Febres Cordero			
	1985	1986	1987	1988
% Crédito por región				
Costa	65%	63%	55%	51%
Sierra	30%	30%	37%	40%
Amazonía	5%	6%	8%	9%
Nº Créditos				
Costa	30.247	29.193	27.884	23.930
Sierra	24.654	24.436	24.532	23.179
Amazonía	4.810	5.159	5.719	5.288
Total	59.711	58.788	58.135	52.397
Cartera Vencida				
Costa	65%	65%	78%	78%
Sierra	29%	29%	19%	19%
Oriente	6%	6%	2%	2%
Destino crédito				
Pasto y Ganado	37,1%	34,2%	40,9%	38,6%
Productos Alimenticios	36,8%	33,1%	31,0%	32,3%
Maquinaria Agrícola	11,4%	12,9%	9,8%	8,9%
Productos de Exportación	3,2%	3,3%	5,9%	6,1%
Varios	2,5%	5,0%	3,9%	5,2%
Crédito Agropecuario	27.067.718	34.871.753	29.779.500	35.448.500
Crédito BNF Nacional (miles US\$)	33.701.674	43.068.411	40.107.800	47.711.600
% Crédito Agropecuario	80%	81%	74%	74%
Superficie (ha)	318.531	295.854	230.962	194.615

Fuente: Estadísticas del Banco Nacional de Fomento. Elaboración: Y. Carbonell, 2010

Los recursos de la cooperación externa para agricultura, a través de proyectos de desarrollo, sustituyeron rubros que –sin duda– el Estado había desentendido, tales como la transferencia de tecnología rural, asistencia técnica, riego, comercialización, micro crédito, investigación, encuestas, promoción de la educación rural, etc. Efectivamente, entre 1998 y 2008, ingresaron al Ecuador fondos de la cooperación de Canadá, Estados Unidos, varios países de la Comunidad Europea, Japón y otros países, apoyaron al sector agropecuario, mediante acuerdos bilaterales, otorgando fondos no reembolsables para proyectos productivos, que se ejecutaron directamente en un mosaico de áreas de pobreza definidas por cada país cooperante y localizadas en algunas regiones del país, sin la coordi-

nación con ningún Ministerio de ramo (Agricultura y Ganadería, Bienestar Social). El impacto de estos importantes recursos invertidos, pudo haber sido mayor para los pequeños agricultores, si se hubiera contado con una institucionalidad consistente en el sector y el interés de los gobiernos centrales.

La inversión y el gasto público dirigidos al sector agrícola, durante los tres gobiernos, mantuvieron una tendencia a la baja en los mandatos de Roldós, Hurtado y parte del gobierno de Febres Cordero. El Gráfico 3 muestra los valores colocados por el BNF en los tres períodos presidenciales distribuidos en importantes líneas de crédito de esa época. Estos valores se distribuyeron en los sectores: agropecuario, industrial, artesanal, pesca y comercio.

Gráfico 3
Evolución del crédito del Banco Nacional de Fomento en los Gobiernos de Roldós, Hurtado y Febres Cordero (1980-1988)

Fuente: Estadísticas del Banco Nacional de Fomento, Elaboración: Y. Carbonell, 2010

Rodrigo Borja Cevallos (1989 - 1992)

Con este gobierno persistió el proteccionismo industrial mediante varias políticas como las barreras comerciales y la eliminación del subsidio al trigo. Aunque se realizó una devaluación del sucre de entre el 45% al 80% de la tasa de mercado libre, la tasa de cambio se mantuvo sobrevaluada. Se controlaron los precios al productor y al consumidor con la intervención del Estado en los mercados de productos agrícolas y de las semillas, fertilizantes, maquinaria, riego, entre otros (Whitaker y otros, 1996). Se incrementaron los precios de los servicios provistos por el gobierno como los derivados del petróleo, el agua potable y las tarifas de riego. En este período se buscó reactivar a ENPROVIT y expandir su alcance operacional, incorporando ferias libres, carpas barriales y tiendas. (Whitaker y otros, 1990).

La política financiera se caracterizó por los altos subsidios del gobierno a las tasas de interés (que presentaban tasas reales negativas) y una posterior fuga de capital. La política de crédito, dirigido y subsidiado, generaba utilidades “[...] a los agricultores acomodados con desvíos sustanciales de los fondos hacia construcción de edificios en las principales ciudades, compra de apartamentos en Miami, viajes de turismo, etc., es decir, con destinos diferentes al objetivo para el cual los préstamos fueron concedidos” (Whitaker y otros, 1990) lo que provocó la descapitalización del Banco Nacional de Fomento y obligó al gobierno a refinanciarlo con fondos públicos.

Una segunda ronda de proyectos y programas para el desarrollo rural se genera a inicios de los años noventa, con la creación del Programa Nacional de Desarrollo Rural, PRONADER, enfocado principalmente a poblaciones indígenas, pero que –en la práctica– no logró diferenciarse del DRI. (Martínez, 2008) El costo del PRONADER

fue de aproximadamente 112,7 millones de dólares: el Banco Mundial aportó 84 millones de crédito y 28,7 millones el Estado como contraparte. El avance de las operaciones, reportado a inicios del 1998, fue de 66,5 % sin mayores impactos. Exceptuando el caso de Jipijapa, el ingreso promedio de los campesinos que recibieron asistencia técnica, no logró vencer sus condiciones de pobreza. (MBS-SSDR-IICA, 1998)

El sector agropecuario consumió 242,7 millones de dólares, levemente superior al valor asignado por el gobierno de Febres Cordero, representó el 3,4% del Presupuesto General del Estado (7.233,8 millones de dólares) (MEF, Carbonell, 2010.) Los valores asignados al sector alcanzaron la mayor cuota en el tercer año de gobierno de Rodrigo Borja y el más bajo en el último año, como se puede confirmar en el Cuadro 9.

Cuadro 9
Recursos del Estado asignados
al Sector Agropecuario (período 1989 – 1992)

Año	Presupuesto	Total gastos	%
	Efectivo	Efectivo	
1989	52.058.890.59	1.602.309.871.05	3,2%
1990	62.098.114.79	1.819.588.076.23	3,4%
1991	72.415.374.76	1.844.059.788.01	3,9%
1992	56.206.913.63	1.967.876.046.28	2,9%

Fuente: Liquidaciones presupuestaria. Elaboración: Y. Carbonell, 2010

En cuanto a las exportaciones realizadas desde el sector primario del país, el valor alcanzó los 4.935,4 millones de dólares, (BCE, Carbonell, 2010)² es decir más de la mitad del Presupuesto General del Estado asignado al período. Las exportaciones superan ampliamente las importaciones de materias primas y bienes de capital.

² Estadísticas del Banco Central del Ecuador, Exportaciones por Producto año

Cuadro 10
Tendencias del crédito agropecuario (1989-1992)

Conceptos/Regiones	Borja Cevallos			
	1989	1990	1991	1992
% Crédito por región				
Costa	58%	56%	58%	58%
Sierra	34%	35%	32%	30%
Amazonía	8%	9%	10%	12%
Nº Créditos				
Costa	27.861	26.992	27.405	25.506
Sierra	24.474	24.359	25.887	27.416
Amazonía	6.199	6.547	7.178	7.856
Total	58.534	57.898	60.470	60.778
Cartera Vencida				
Costa	72%	73%	72%	70%
Sierra	24%	24%	24%	25%
Oriente	4%	4%	4%	5%
Destino crédito				
Pasto y Ganado	33,2%	40,2%	39,7%	43,2%
Productos Alimenticios	43,3%	39,8%	39,8%	36,4%
Maquinaria Agrícola	7,8%	6,9%	7,0%	6,4%
Productos de Exportación	5,6%	3,6%	3,9%	5,6%
Varios	4,2%	4,9%	3,9%	2,7%
Crédito Agropecuario	59.410.500	94.144.000	157.526.700	248.775.000
Crédito BNF Nacional (miles US\$)	76.195.600	118.610.900	200.189.500	312.096.400
% Crédito Agropecuario	78%	79%	79%	80%
Superficie (ha)	253.337	226.685	220.419	207.384

Fuente: Boletines Estadísticos Banco Nacional de Fomento, Ecuador, 1979 -2009. Elaboración: Y. Carbonell, 2010

Las importaciones crecieron en un 30%, respecto al último año del gobierno de Febres Cordero, sobre todo por el incremento en la importación de materias para el sector agrícola, buscando beneficiar a los pequeños productores a través de las ferias libres y el transporte a las grandes ciudades, para que llegaran a comercializar directamente, beneficiándose de mejores precios a los productores y a los consumidores. Esta medida de apoyo funcionó con mucha expectativa en el inicio, pero se permitió que los intermediarios se apoderaran del espacio y del proceso, perjudicando a los pequeños productores.

Las políticas de crédito aplicadas a través del Banco Nacional de Fomento, redujo el número de créditos en la Costa, aumentando en la Sierra y en la Amazonía³. Sin embargo, la Costa como región recibe más del 50% del número de créditos concedidos. La cartera mantiene un porcentaje superior al 70% en la Costa, tres veces superior a la cartera en la Sierra (24%) y 18 veces mayor a la cartera de la Amazonía (4%). Se mantiene la permisividad respecto a clientes de la Costa, la morosidad en la Sierra y el incremento en la Amazonia.

La administración de Rodrigo Borja mantuvo las mismas prioridades de crédito agropecuario, beneficiando a sectores de poder del agro, más no a pequeños productores. El apoyo a productos de exportación disminuye. El número de hectáreas beneficiadas con crédito destinado al sector agropecuario se reduce, variable que muestra un manejo altamente errático (Cuadro 10).

3 Los créditos en la Amazonía fueron preferentemente destinados a compra de ganado y mejoramiento (introducción) de pastos.

Sixto Durán Ballén (1993 - 1996)

En este período se implementan una serie de cambios orientados a la liberalización de los mercados⁴. La reforma del Banco Nacional de Fomento frenó el control estatal sobre el mercado financiero que, en el gobierno anterior, estuvo dirigido y subsidiado. Se redujo el personal, se nivelaron las tasas de interés con los bancos privados, se condonó la mora de los préstamos a agricultores. Al mismo tiempo se implementó una flotación sucia que impedía que la moneda se sobrevaluase, manteniéndola dentro de un rango a través de operaciones de mercado abierto del Banco Central. Se promovió una integración económica regional con la Comunidad Andina de Naciones, CAN, y se redujeron completamente los impuestos a las exportaciones agrícolas (Whitaker y otros, 1996).

Entre 1990 y 1995, disminuyeron los precios de los principales productos agrícolas de exportación e importación, mientras que la tendencia mundial era al alza. La baja en la tasa real de cambio, el escepticismo para con los programas de ajuste estructural y la disminución de barreras comerciales, contribuyeron a la caída de los precios reales de bienes agrícolas (Whitaker y otros, 1996).

Este gobierno fue presionado a realizar reformas para el sector, como la Ley de Desarrollo Agrario (julio de 1994), impulsada por la presión política de la Cámara de Agricultura de la Primera Zona (integrada por grandes productores agropecuarios y agroindustriales) y por el Instituto de Estrategias Agropecuarias, IDEA. Los movimientos indígenas, particularmente la CONAIE y la FE-NOCIN se opusieron a la propuesta de ley, de-

4 Muchos de los cuales estaban alineados con el Consenso de Washington, que privilegió la aplicación de políticas neo-liberales basadas en la disciplina fiscal y prioridades en gasto público, ampliación de base impositiva, liberalización comercial, inversión extranjera y privatización de empresas estatales.

mostrando ser una copia ya aplicada en México en 1992, inhibidora de los derechos sociales a la tierra individual y fomentadora de la privatización de las tierras comunales. Sin embargo, algunos dirigentes indígenas se sumaron a las posiciones del gobierno y los gremios de propietarios, dando lugar a “un acuerdo histórico”. Con esta normativa, se establecieron las bases para liberalizar la economía agrícola a nivel de precios de mercado de factores y productos, excepto leche y banano. También se eliminaron varios impuestos directos e indirectos a la exportación (Riofrío, 2004).

Con un préstamo sectorial del BID por 92.5 millones de dólares, se emprendieron otras reformas, destinando 12,5 millones a asistencia técnica y 80 millones como apoyo a la balanza de pagos. Desde 1996 hasta el 2001 el Proyecto de Modernización de Servicios Agropecuarios, PROMSA, invirtió 51 millones financiados por el BID y el Banco Mundial, con el objetivo de contribuir al incremento de la productividad del sector agropecuario, con enfoque de género, para mejorar la calidad de la producción bajo los principios de competitividad, participación y colaboración con el sector privado y las ONG a través de tres componentes:

- Generación de Tecnologías Agropecuarias (GTA)
- Transferencia de Tecnología
- Sanidad Agropecuaria

En esta misma perspectiva, se privatizaron algunas empresas públicas del sector como: Fertilizantes, Terminales y Servicios, FERTISA; la Empresa de Abonos del Estado, EMADE; el Programa Nacional de Mecanización, PRONAMEC, y se sustituyó al Instituto de Recursos Hidráulicos, INERHI, por el Consejo Nacional de Recursos Hídricos, CNRH, a fin de “mejorar la administración del riego y el recurso hídrico” (Whitaker y otros, 1996).

La creación del INDA benefició al mercado de tierras, facilitando la reconcentración de la tierra bajo la modalidad de la reforma agraria de mer-

cado, apoyada por el BM, el BID y las Cámaras de Agricultura. Se redujeron los niveles de expropiación con compensación pagada a valor de mercado, es decir a precio de compra-venta actualizada y no al que constaba en escrituras o catastros. Se instauraron sistemas formales para efectuar desalojos y el permiso para que una concesión de agua sea automáticamente transferida con la venta de la tierra. Finalmente, se realizaron esfuerzos por mejorar la base de datos agrícola y la capacidad analítica de políticas con apoyo de USAID y del Banco Mundial. Durante la década de los noventa se observa una reorientación interna para el uso de la tierra, que responde a los mercados de productos primarios para la exportación y a intereses de la agroindustria externa (García, 2006).

Se observa una creciente dependencia en el país respecto al sistema agroalimentario internacional, donde predominan políticas de corporaciones agrícolas transnacionales, basadas en el desarrollo de biotecnología e ingeniería genética, lo cual presenta un dilema para la salud y la calidad de vida de la población (Larrea, 1998). De acuerdo con la Coordinadora Ecuatoriana de Agroecología, CEA (2010), la agro-biodiversidad es importante para la seguridad alimentaria ya que incrementa las opciones para el sistema de cultivos y la disposición de elementos nutricionales: “todos los componentes de la biodiversidad relacionados con la alimentación y la agricultura, es decir, las especies cultivadas y sus parientes silvestres, y todos los componentes que contribuyen a mantener las funciones de los agroecosistemas, entre ellos insectos, microorganismos,

Cuadro 11
Recursos del Estado asignado
al Sector Agropecuario

Año	Presupuesto agropecuario	Total gastos	%
1993	102,906,267.59	2,177,808,911.05	4.7%
1994	158,890,463.08	2,882,937,471.88	5.5%

Fuente: Liquidaciones Presupuestarias. Elaboración: Y. Carbonell, 2010

Gráfico 4
Participación presupuesto agropecuario
administración Durán Ballén (1995-1996)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

plantas y animales” (CEA, 2010) / Cuadro 11. De esta información se desprende que los porcentajes del presupuesto general asignados al sector, fueron más altos que los que asignó el anterior gobierno. A partir de 1995 el país cuenta con el detalle de información del gasto devengado, donde se constata un consumo agropecuario de 155.1 millones de dólares (el 3,6% del Presupuesto General del Estado); y, 201, 2 millones de dólares en 1996. La expresión gráfica del gasto agropecuario en estos 2 años, del MAG, sus Instituciones y programas dependientes tuvo la distribución que se muestra en el Gráfico 4.

La mayor porción de los recursos son asignados a la Comisión del Estudios para el desarrollo de la cuenca del río Guayas, CEDEGE: seguidos de lejos por el Centro de Rehabilitación de Manabí, CRM, el Ministerio de Agricultura, Ganadería y Pesca, MAGAP, y el Programa Regional Ecuatoriano para el Desarrollo del Sur, PREDESUR, (El Oro, Loja y Zamora Chinchipe). Resultados similares muestra el presupuesto desglosado en el Cuadro 12.

Se verifica que, mientras CEDEGE y CRM destinaron el 96% y 75% de su presupuesto a gas-

Cuadro 12
Gasto Corriente y gasto de capital por corporación regional

Destino Institución	CEDEGE		CRM		MAGAP		PREDESUR	
	Monto	%	Monto	%	Monto	%	Monto	%
Gasto corriente	3,014,873	3.8%	4,659,232	25.5%	17,488,200	98.3%	6,786,707	59.0%
Gasto capital	76,529,795	96.2%	13,640,636	74.5%	309,846	1.7%	4,716,752	41%
Total	79,544,668	100%	18,299,868	100%	17,798,046	100%	11,503,459	100.0%

Fuente: www.mef.gov.ec, elaboración Y. Carbonell, V. Villalba, C. Falconí, 2010

tos de inversión, el MAGAP destinó el 98% de su presupuesto a gasto corriente, es decir que las inversiones se destinaron a otras organizaciones de nivel regional. PREDESUR destinó el 59% a gasto corriente y el 41% a gasto de inversión. Se había contratado mucha gente, en detrimento de las inversiones en riego, en una región tan necesitada de este servicio en el país.

El comportamiento del destino del gasto, en 1996 se muestra en el Cuadro 13.

La inversión más fuerte en ese año es la de CEDEGE, se inscribe en el proceso de reconcentración de la tierra en manos de la clase poderosa de Guayaquil, que compró las tierras a desinformados comuneros de Santa Elena pagando precios sumamente bajos. Estas tierras están actualmente abandonadas, no cumplen con la función social y ambiental y ahora existen intenciones de comercializarlas con una alta plusvalía, gracias al riego pagado con fondos públicos. (Espinel, SIPAE 2008)

Varias de las inversiones de CEDEGE, PREDESUR, CRM, no guardaban relación directa con el sector agrícola y pecuario, tales como: apoyo a bandas de guerra, aceras, bordillos, aportes para varias asociaciones civiles (colegios de ingenieros agrónomos, asilos de ancianos, Cruz Roja, clubes barriales, etc.) , debido a la falta de control institucional y ciudadano sobre la calidad del gasto de inversión realizado con el uso del dinero del país,

respondiendo a políticas populistas que malversaron fondos del sector.

PREDESUR financió con recursos propios y con préstamos algunas obras y proyectos que nada tienen que ver con la gestión agropecuaria tales como canchas, adoquinado de calles, complejos deportivos, en tanto que proyectos relevantes como el Proyecto de Riego Catarama, el Canal de Susudel, y otros proyectos similares, no contaron con financiamiento, perjudicando con ello, a miles de pequeños productores campesinos.

Desde 1998 el Instituto de Investigaciones Agropecuarias INIAP, que ya recibía menos del 2% del presupuesto del sector agropecuario, es reducido a su mínima expresión con la disminución drástica de las asignaciones presupuestarias, lo que tiene graves consecuencias por el atraso en investigación de nuevas variedades de productos insignia como cacao fino de aroma, banano; así como de otros que forman parte de la canasta básica como papa, maíz y cebada.

La falta de desarrollo y adaptación de nuevas tecnologías para un país mega-diverso como el Ecuador, ha significado un gran retraso y un alto riesgo al no ser gestor de la investigación y el desarrollo tecnológico, que tampoco ha estado enfocado a los pequeños productores, sino más bien a los grandes monocultivos como banano o arroz. Es necesario reenfocar el trabajo del INIAP para hacerlo más inclusivo, con vínculos con las

Cuadro 13
Gasto Corriente y gasto de capital por corporación regional y MAGAP

Destino Institución	CEDEGE		MAGAP		CRM		PPREDESUR	
Gasto corriente	69.879.612	82,4%	51.140.845	99,5%	17.201.586	66,3%	4.777.786	37,6%
Gasto de capital	14.971.608	17,6%	279.891	0,5%	8.726.551	33,7%	7.930.613	62,4%
Total	84.851.220	100%	51.420.736	100%	25.928.137	100%	12.708.399	100%

Fuente: www.mef.gov.ec-Elaboración; Y. Carbonell, V. Villalba, C. Falconí, 2010

universidades, ONG, y los propios agricultores, aprovechando las potencialidades de cada actor, con un enfoque orientado a apoyar efectivamente a las agriculturas campesinas familiares.

En el gobierno de Durán Ballén, el Banco Na-

cional de Fomento invirtió un total de 100,8 millones de dólares, distribuidos como se muestra en el Cuadro 14.

El número de créditos disminuye sensiblemente en la Costa. En la Sierra y en la Amazonia,

Cuadro 14
Tendencias del crédito agropecuario (1993-1996)

Conceptos/Regiones	Durán Ballén			
	1989	1990	1991	1992
% Crédito por región				
Costa	50%	47%	54%	43%
Sierra	37%	42%	36%	42%
Amazonía	13%	12%	10%	15%
Nº Créditos	1993	1994	1995	1996
Costa	23.652	18.397	12.060	11.580
Sierra	31.497	22.334	11.111	15.537
Amazonía	7.768	5.264	2.633	4.534
Total	62.917	45.995	25.804	31.651
Cartera Vencida	1993	1994	1995	1996
Costa	79%	72%	66%	66%
Sierra	19%	21%	25%	27%
Oriente	5%	7%	9%	7%
Destino crédito	1993	1994	1995	1996
Pasto y Ganado	47,8%	48,3%	44,3%	47,6%
Productos Alimenticios	40,8%	38,8%	39,5%	31,3%
Maquinaria Agrícola	3,2%	5,1%	2,4%	3,1%
Productos de Exportación	2,6%	1,8%	2,3%	9,1%
Varios	1,6%	1,2%	3,4%	4,6%
Crédito Agropecuario	236.331.300	197.619.600	135.274.900	171.425.500
Crédito BNF Nacional (miles US\$)	361.040.800	332.093.900	220.326.400	280.872.500
% Crédito Agropecuario	65%	60%	61%	61%
Superficie (ha)	165.243	106.525	68.702	62.855

Fuente: Estadísticas BNF. Elaboración Y. Carbonell, 2010

el comportamiento se alterna (un año sube, el siguiente baja), pero la tendencia general es a disminuir. Esta administración redujo en un 50% el crédito a nivel nacional. La morosidad en la Costa disminuye en un 20%, en la Sierra y en la Amazonia crece en un 30%. (BNF, Carbonell, 2010)

De 842.882 UPA, apenas 9.766 productores, que ocupan el 33% de la superficie agrícola censada, se beneficiaron con créditos del BNF; mientras 3.423 UPA de los pequeños productores (entre 1 y menos de 10 has. en producción), con el 3,4% de la superficie, declaró no haber recibido crédito del BNF, frente al 66% de propietarios con UPA entre 10 has. y más de 200 has., propietarios del 97% de la tierra, que sí se beneficiaron con créditos del BNF.

El Censo (2000) muestra que los créditos recibidos por productores con UPA de hasta 10 hectáreas se destinan principalmente a la producción y en menor porcentaje a la compra de ganado. En tanto que sólo 435 agricultores se beneficiaron de

asistencia técnica financiada por el BNF. Estas cifras permiten concluir que el apoyo del Banco no fue significativo para los pequeños productores del país en este período. (Censo, 2000)

El gobierno de Durán Ballén impulsa los productos de exportación, reduciendo el apoyo a los productos alimenticios. Se impulsan las explotaciones agrícolas destinadas a exportaciones no tradicionales, particularmente en la Sierra y se redujo en 100 millones de sucres los recursos destinados al sector agropecuario. Se importaron materias primas y productos intermedios para la agricultura por un monto de 763.826 dólares, bienes de capital para la agricultura por 171.328 dólares CIF (Cuadro 15).

Las exportaciones de productos primarios agrícolas, silvícolas, pecuarios y piscícolas alcanzaron un valor de 8'871.480 de dólares FOB. Con esto, se puede concluir que el saldo en la balanza comercial para el sector agropecuario fue de superávit, ya que se exportó mucho más de lo que se importó.

Cuadro 15
Importaciones realizadas entre 1993-96
(miles de dólares CIF)

Años	Materias primas	Bienes de capital	Total importado (\$)
1993	81.871,00	30.250,00	112.121,00
1993	81.871,00	30.250,00	112.121,00
1995	196.153,00	45.769,00	241.922,00
1996	243.735,00	37.320,00	281.055,00

Fuente: Memorias Banco Central del Ecuador. Elaboración: Y. Carbonell, 2010

Abdalá Bucaram Ortiz (1996 - 1997)

Este gobierno duró aproximadamente 7 meses, se puede citar que “establece un régimen basado en el nepotismo, la corrupción y la intolerancia.” (Vázquez y Saltos, 2008) En 1997 el sector agropecuario recibió el 5,7% del presupuesto nacional (190'087.769,78 de dólares) de los cuales, menos del 1% se destinó a investigación agropecuaria a

través de INIAP. Otros valores irrisorios se asignaron para sanidad animal y para capacitación (a través de SESA e INCCA, respectivamente), en perjuicio de los pequeños productores (Gráfico 5).

Los recursos se distribuyeron de la manera que se presenta en el Cuadro 16.

Como se puede ver PREDESUR destinó mayor porcentaje a inversión, el CEDEGE lo hizo en menor medida. En 1997 esta institución destina valores altos de su presupuesto a gasto corriente, en perjuicio de las inversiones.

Gráfico 5
Participación presupuesto agropecuario administración Bucaram Ortiz (1997)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

Cuadro 16
Gasto Corriente y gasto de capital por corporación regional

Destino Institución	CEDEGE		CRM		MAGAP		PPREDESUR	
Gasto corriente	80.100.639	68,9%	18.594.615	76,3%	19.087.263	98,8%	6.786.707	59%
Gasto de Capital	36.212.659	31,1%	5.781.124	23,7%	822.601	1,2%	4.716.752	41,0%
Total	116.313.298	100%	24.375.790	100%	19.309,864	100%	11,503,459	100,0%

Fuente: : www.mef.gov.ec, elaboración Y. Carbonell, V. Villalba, C. Falconí, 2010

Cuadro 17
Importaciones realizadas entre 1997

Años	Materias primas	Bienes de capital	Total importado (\$)
1997	279,693.00	47,868.00	327,561.00

Fuente: Memorias Banco Central del Ecuador.
 Elaboración: Y.Carbonell, 2010

Las exportaciones de productos primarios, alcanzaron 2.771,7 millones de dólares, (BCE, Carbonell, 2010) más de la mitad del presupuesto del Estado, las exportaciones superan ampliamente las importaciones de materias primas y bienes de capital, lo cual se puede constatar en el Cuadro 17.

Durante el corto gobierno se observa la misma tendencia entre Sierra y Costa que manejó la administración de Durán Ballén. El crédito experimenta

una ligera disminución en la Amazonia. Se produce una aguda disminución del número de créditos a nivel general del país. El monto de crédito colocado se redujo en un 85%.

La cartera vencida por región mantiene la tendencia de la administración anterior. El gobierno de Bucaram reduce de manera considerable los créditos para productos alimenticios, en beneficio de los productos de exportación, particularmente pastos y ganado (Cuadro 18).

Cuadro 18
Tendencias del crédito agropecuario (1997)

Conceptos/Regiones	Bucaram-Alarcón	
	1997	1998
% Crédito por región		
Costa	46%	35%
Sierra	41%	53%
Amazonía	13%	11%
Nº Créditos		
Costa	9.666	1.470
Sierra	11.063	1.972
Amazonía	3.150	415
Total	23.879	3.857
Cartera Vencida		
Costa	66%	67%
Sierra	27%	26%
Oriente	7%	7%
Destino crédito		
Pasto y Ganado	47,0%	60,7%
Productos Alimenticios	34,4%	25,0%
Maquinaria Agrícola	4,0%	1,5%
Productos de Exportación	8,0%	9,5%
Varios	2,8%	1,8%
Crédito Agropecuario	129.240.500	20.874.000
Crédito BNF Nacional (miles US\$)	217.684.000	35.343.200
% Crédito Agropecuario	59%	59%
Superficie (ha)	43.478	3.970

Fuente: Estadísticas BNF. Elaboración Y.Carbonell, 2010

Fabián Alarcón Rivera (1997 - 1998)

El fenómeno de El Niño en la Costa, 1997 y el de La Niña en la Sierra, 1998, afectaron 290,156 hectáreas a nivel nacional (cultivos inundados, daños por las heladas, o tierra no cultivada por mal clima) siendo los productos más afectados en la Costa: caña de azúcar, banano, soya, arroz y maíz; y en la Sierra: papa, trigo y cebada. El consecuente daño en las vías afectó el comercio del banano, arroz y cacao, en especial la exportación, ya que cae el precio por el deterioro en la calidad del producto. Las iniciativas privadas toman fuerza ante la falta de respuesta eficiente por parte del gobierno. (Explored, 1998) El entonces Ministro de Agricultura considera que se evitó la hambruna por medio de importaciones de arroz y azúcar, la inflación en los alimentos fue de menor magnitud que en los fenómenos de El Niño de los años 1982-1983. (MAGAP, 2002).

No se mejoró la liquidez del BNF pero se elaboraron tres proyectos que serían ejecutados por el nuevo gobierno: Servicio de Información, Censo Agropecuario, y Generación y Transferencia de tecnologías para el sector agrícola. La carencia de un gobierno fuerte y la falta de políticas en el contexto de un plan de mediano y largo plazo, junto a la falta de acción en el corto plazo, tuvieron fuertes repercusiones en el sector agrícola y en la economía en general.

En 1998 se acuerda con los ministros de la Comunidad Andina señalar las más importantes cadenas productivas o *clusters* de la agricultura regional para enfocar sus acciones en éstas, pero sin resultados (Perry, 2006 y Sica, 2009). En este período se presenta un auge de los recursos de la Cooperación Internacional y Multilateral. Se gestiona el Proyecto de Desarrollo de los Pueblos Indígenas y Negros del Ecuador, PRODEPINE, que tuvo como objetivo: mejorar la calidad de vida de

los pueblos indígenas y afros del Ecuador, facilitando su acceso a la tierra y el agua, y financiar sub-proyectos de inversión definidos en procesos de micro-planificación participativa e implementados por organizaciones y comunidades, en coherencia con sus culturas y su propia visión del desarrollo. PRODEPINE inició en 1998 con un monto de 50 millones de dólares y se negoció una segunda fase hasta el año 2002. Intervino en 288 parroquias rurales con cuatro componentes:

- Fortalecimiento de los pueblos, nacionalidades y organizaciones.
- Legalización de tierras y aguas.
- Inversiones rurales.
- Fortalecimiento del Consejo de Desarrollo de las Nacionalidades y Pueblos, CODENPE.

También se gestó el Proyecto para Reducción de la Pobreza y el Desarrollo Rural Local, PROLOCAL, que se ejecutó desde el año 2002 con 49 millones de dólares de préstamo del Banco Mundial, la Comisión Europea, el Gobierno Nacional y Actores Locales. Se diseñó para seis micro regiones, áreas consideradas como las más pobres del Ecuador, abarcando 120 parroquias de 31 cantones, dirigido a una población meta de 1'200.000 personas. El objetivo fue reducir la pobreza y apoyar el desarrollo local fortaleciendo la capacidad de los actores locales. (Wong, 2006) Los resultados de estos proyectos, pese a haber sido ejecutados en áreas rurales, no fueron los esperados a favor de los pequeños productores.

En general, el Gobierno Nacional invirtió en 1998 86'465.086,71 de dólares en el sector agropecuario, que se distribuyeron como se observa en el Gráfico 6.

Se verifica una vez más que los recursos del sector son manejados, en orden de importancia por PREDESUR, CEDEGE, MAGAP y CRM y los recursos sólo se destinan a gasto corriente, las inversiones las hacen otras Instituciones, la forma como invirtieron se detalla en el Cuadro 19.

Gráfico 6
Participación presupuesto agropecuario
administración Alarcón Rivera (1998)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

Cuadro 19
Gasto corriente y de capital por corporación regional y MAGAP

Destino/Institución	PREDESUR	CEDEGE	MAGAP	CRM	CREA
Gasto corriente	11,7%	14,9%	92,5%	29,2%	66,2%
Gasto capital	88,3%	85,1%	7,5%	71%	34%
Total	28.390.995	18.147.312	15.339.352	9.157.801	3.392.959

Fuente: : www.mef.gov.ec. Elaboración: Y. Carbonell, V. Villalba, C. Falconí, 2010

En 1998, Ecuador exportó productos agrícolas primarios y elaborados, por un total de 4.203 millones de dólares. Es el primer año en el cual la información del Banco Central incluye productos elaborados, en contraste, ese año se importó para el sector 328,7 millones de dólares en materias primas y elaborados, como se puede observar en el Cuadro 20.

El BNF aplicó políticas similares a las de Bucaram en su gobierno, como la reducción de recursos para el sector agropecuario (y un 25% respecto al último año de la administración de Durán Ballén). La tendencia se mantiene en el período de Alarcón. El apoyo a productos alimenticios cae en más del

30%, los productos de exportación aumentan en 2%, y los pastos y el ganado crecen al 61%. Los recursos públicos para el sector agropecuario se reducen drásticamente en el 70%.

Cuadro 20
Importaciones para el Sector Agropecuario
(valores en miles de dólares CIF)

Años	Materias primas	Bienes de capital	Total importado (\$)
1998	272,604.00	56,144.00	328,748.00

Fuente: Memorias Banco Central del Ecuador.
Elaboración: Y. Carbonell, 2010

Jamil Mahuad (1999 - 2000)

En 1998, se eliminan los subsidios al gas, al diesel y a la energía eléctrica, con el objeto de reducir el déficit fiscal. Se crea el bono de la pobreza (a la tasa de cambio de la época representaba 8,5 dólares) con el fin de focalizar los subsidios en los más pobres. Se reforma el sistema tributario eliminando el impuesto a la renta, se impone el 1% a las transacciones bancarias. La fuga de capitales y los préstamos a empresas vinculadas al sistema bancario, terminaron desatando una grave crisis en el sistema bancario a la que el gobierno respondió colocando capital de los fondos públicos a los bancos quebrados. Se instaura la Agencia de Garantía de Depósitos, AGD; se implementa una política monetaria restrictiva que elevó enormemente las tasas de interés y, debido principalmente a la especulativa flotación, se inició una fuerte devaluación del sucre, la moneda nacional (Vázquez y Saltos, 2008).

La restricción del crédito por las altas tasas de interés, la crisis en el sistema bancario, la creciente inflación y devaluación del dólar, sumados a los

efectos del Fenómeno de El Niño (a mediados de 1998), perjudicaron de manera especial a pequeños y medianos agricultores. El 1% a las transacciones bancarias afecta en cambio a los sectores medios, ya que sectores de altos ingresos escapan a la tributación por medio de bancos extranjeros (Vázquez y Saltos, 2008).

Se declara la libre flotación del dólar en febrero de 1999, el 44% del presupuesto se usó para pagar la deuda externa dejando en enero de 1999 impagos los salarios de empleados públicos. La reducción de personal en el sector público y privado genera una tasa de desempleo mayor al 20% para abril de 1999. Se amplía el feriado bancario y se procede a incautar depósitos (de cuentas corrientes, de ahorros y depósitos a plazo). Por último, el 9 de enero del 2000 se plantea una dolarización de la economía con una tasa de cambio de 25.000 sucres por 1 dólar. (Vázquez y Saltos, 2008).

En diciembre de 1999 se faculta al Consejo Consultivo del Banano para que prepare estrategias de desarrollo para la cadena agro-productiva del banano, pero estos esfuerzos no son visibles, ya que seguimos siendo exportadores del producto sin mayor valor agregado. (MAG,2004)

El Estado ecuatoriano invirtió 7.587,9 millones

Gráfico 7
Participación presupuesto agropecuario
administración Mahuad Witt (1999-2000)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

Cuadro 21
Gasto corriente y de capital por corporación regional y MAGAP

Destino/Institución 1999	CEDEGE	CRM	MAGAP	PREDESUR
Gasto corriente	0.9%	4.6%	25.0%	35.9%
Gasto capital	99.1%	95.4%	75.0%	64%
Total	109,922,359	71,657,800	17,921,991	4,953,903

Destino/Institución 2000	CRM	MAGAP	CEDEGE	PREDESUR
Gasto corriente	7.3%	90.0%	16.6%	29.2%
Gasto capital	92.7%	10.0%	83.4%	71%
Total	14,621,644	11,566,696	4,990,282	3,570,537

Fuente: Memorias - Banco Central del Ecuador. Elaboración: Y. Carbonell 2010

de dólares, de los cuales 250,54 millones se asignaron al sector agropecuario, representando el 5% en 1999 y el 1% en el 2000, cuando el sector recibe el presupuesto más bajo de todo el período analizado. No se invirtió, apenas se pagó el gasto corriente. El detalle se presenta en el Cuadro 21 y Gráfico 7.

Las exportaciones realizadas por el sector primario en los años 1999 y 2000 alcanzaron un valor de 9.377,7 millones de dólares, (BCE, Carbonell, 2010)⁵ en tanto que las Importaciones apenas llegaron a 483,3 millones, de acuerdo al Cuadro 22.

Las políticas aplicadas a través del BNF y cada uno de los aspectos analizados sobre los créditos colocados en el país, muestra la tendencia de cada gobierno.

Se recupera la tendencia a aumentar del número de créditos, –en orden de mayor a menor– en la Costa, Sierra, Amazonía. La relación de crecimiento en cada región es en la Costa, de 7 a 1; en la Sierra, 8 a 1; en la Amazonia, 18 a 1. Sin embargo, los niveles alcanzados en esta administración están por debajo de las administraciones anteriores.

Continúa la misma tendencia alternante entre el crédito de Costa y Sierra. Sin embargo, hay diferencias, como se observa en el Cuadro 23.

- El crédito destinado a la Costa es el más alto de todos los períodos anteriores.
- En la Sierra disminuye sensiblemente para luego aumentar.
- En la Amazonia, el crédito se contrae drásticamente y luego recupera su nivel anterior de aplicación.

La morosidad aumenta en la Costa (20%), y, disminuye en la Sierra y en la Amazonía (30% y 15%, respectivamente).

Cuadro 22
Importaciones para el Sector Agropecuario
1999-2000 (valores en miles de dólares CIF)

Años	Materias primas	Bienes de capital	Total importado (\$)
1999	200.215,00	18.934,00	219.149,00
2000	237.426,00	26.727,00	264.153,00

Fuente: Memorias Banco Central del Ecuador.
Elaboración: Y. Carbonell, 2010

5 Estadísticas del Banco Central del Ecuador, Exportaciones por Producto **AÑO**

La administración de Mahuad incrementó el crédito agropecuario del 90% al 95% de los recursos a través del BNF, pero esta proporción es tan poco significativa debido al bajo monto de recursos en un escenario económico volátil. Mahuad apoya en su primer año de gobierno el crédito para pro-

ductos alimenticios (80%) y el restante para pastos y ganado. En el segundo año, la relación se invierte: 40% alimentos, 60% pastos y ganado. Es el año de la macrodevaluación del sucre y dolarización de la economía ecuatoriana. Los recursos del año 1999 se reducen a la mitad de los recursos de 1988.

Cuadro 23
Tendencias del crédito agropecuario (1999-2000)

Conceptos/Regiones	Mahuad	
	1999	2000
% Crédito por región		
Costa	80%	54%
Sierra	15%	31%
Amazonía	5%	14%
Nº Créditos	1999	2000
Costa	540	4.413
Sierra	632	3.223
Amazonía	59	1.077
Total	1.231	8.713
Cartera Vencida	1999	2000
Costa	64%	77%
Sierra	29%	17%
Oriente	7%	6%
Destino crédito	1999	2000
Pasto y Ganado	20,8%	58,3%
Productos Alimenticios	79,1%	41,6%
Maquinaria Agrícola	0,0%	0,0%
Productos de Exportación	0,0%	0,0%
Varios	0,0%	0,0%
Crédito Agropecuario	13.479.100	7.209.093
Crédito BNF Nacional (miles US\$)	14.938.800	7.580.863
% Crédito Agropecuario	90%	95%
Superficie (ha)	20.938	17.519

Fuente: Estadísticas BNF. Elaboración Y. Carbonell, 2010

Gustavo Noboa (2001 - 2003)

El gobierno de Noboa mantiene las políticas del gobierno de Mahuad, implementa la dolarización y se implementan leyes que buscan incrementar la flexibilidad laboral y privatizar el patrimonio estatal (Vázquez y Saltos, 2008). En el 2002, se busca la participación del Ecuador en el Área de Libre Comercio de las Américas. En el 2001 se reactivan las actividades de modernización y rehabilitación de varias estaciones experimentales del INIAP y se fortalece la alianza con entidades como empresas privadas, universidades, y Organizaciones No Gubernamentales (MAG, 2009) (Cuadro 24).

En el año 2001 se adopta y ejecuta la Política Agropecuaria Común Andina, PACA. En el 2003 se realizan esfuerzos para desarrollar una PACA para aprovechar la integración de la Subregión y lograr el desarrollo de zonas rurales, garantizar seguridad alimentaria, así como su desarrollo, com-

petitivo y sostenible en los sectores agropecuario e agroindustrial, para mejorar la calidad de vida en la Subregión (Perry, 2006).

La inversión extranjera directa en el sector agropecuario ecuatoriano, bajó de 1'861,044 en 1999 a 1'323,810 millones de dólares en 2000, para luego aumentar a 18'703,548 millones de dólares en el 2001, luego disminuye en el 2002. Los montos de Inversión extranjera directa en agricultura, silvicultura, caza se muestran en el Cuadro 25.

Durante los años 2001, 2002 y 2003 en que los gastos del Estado subieron, el sector agropecuario recibió un total de 532,4 millones de dólares que respectivamente representaron el 3%, 2% y 2% del PGE. (BCE, 2010) (Gráfico 8).

En el período analizado, Ecuador exportó entre productos primarios y productos alimenticios industrializados 15.937,2 millones de dólares e importó un total de 920,6 millones entre maquinaria e insumos agrícolas, con lo cual prevalece la injusta trayectoria para con el sector agropecuario, en cuanto a balanza de pagos, como se puede apreciar en el detalle que se presenta en el Cuadro 26.

Cuadro 24
Recursos de las instituciones oficiales de investigación agropecuaria

Institución	Presupuesto Anual (Millones US)	Total empleados	Total investigadores	Total Doctorados	Estaciones Experimentales
Corpoica-Colombia	28,08	1848	393	29	20
Embrapa-Brasil	304	8530	2045	1001	40
INIA-Venezuela	54,07	1681	702		18
INIA-Perú	8,21	305	158	2	10
INIAP-Ecuador	1,78	388	106	6	7
SIBTA-Bolivia					
MAAHF-Suriname					

Fuente: Espinoza, W. (Secretario Ejecutivo). PROCITROPICOS/IICA, 2002

Cuadro 25
Inversión extranjera directa en agricultura (2002)

Alemania		Inglaterra	5.800
Bélgica y Lux.		Italia	2.372.600
Canadá		Japón	2.800.000
Croacia		Noruega	
España	614.000	Portugal	
EE UU	3.058.173	Suiza	396
Francia		Ucrania	
Grecia	480	Otros países	6.678.127
Holanda	63.100	Total	15.592.676

Miembros Unión Europea

Fuente: Banco Central del Ecuador. Elaboración: P. García, 2010

Cuadro 26
Importaciones de materias primas y bienes de capital

Años	Materias primas	Bienes de capital	Total importado (\$)
2001	254.890,00	42.075,00	296.965,00
2002	266.409,00	31.864,00	298.273,00
2003	288.572,46	36.807,00	325.379,46

Fuente: Memorias Banco Central del Ecuador.
Elaboración: Y. Carbonell, 2010

Gráfico 8
Participación presupuesto agropecuario administración Noboa Bejarano (2001-2003)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

Los créditos que otorgó el BNF durante estos años, presentan las cifras del Cuadro 27.

El número de créditos se triplica respecto a la administración anterior. La tendencia marca en la Costa una disminución, en la Sierra un aumento,

y, en la Amazonia el comportamiento es variable. El crédito aplicado en la Costa desciende apreciablemente, en la Sierra aumenta hasta ubicarse en los niveles de años anteriores, y en la Amazonia hay un aumento, pero luego se vuelve a estabilizar.

Cuadro 27
Tendencias del crédito agropecuario (2001-2003)

Conceptos/Regiones	Noboa Bejarano		
	2001	2002	2003
% Crédito por región			
Costa	47%	40%	30%
Sierra	35%	46%	56%
Amazonía	18%	14%	14%
N° Créditos			
Costa	10.876	10.257	9.359
Sierra	8.699	10.079	11.891
Amazonía	3.393	2.851	3.415
Total	22.968	23.187	24.665
Cartera Vencida			
Costa	87%	82%	79%
Sierra	9%	11%	12%
Oriente	54%	7%	9%
Destino crédito			
Pasto y Ganado	67,4%	68,9%	67,6%
Productos Alimenticios	30,3%	29,9%	29,6%
Maquinaria Agrícola	0,2%	0,4%	1,2%
Productos de Exportación	0,0%	0,0%	0,0%
Varios	0,0%	0,0%	0,0%
Crédito Agropecuario	60.267.037	58.331.402	63.620.024
Crédito BNF Nacional (miles US\$)	70.677.078	81.431.731	105.785.089
% Crédito Agropecuario	85%	72%	60%
Superficie (ha)	36.753	34.788	33.040

Fuente: Estadísticas BNF. Elaboración Y. Carbonell, 2010

La morosidad es extraordinariamente alta en la Costa (mayor al 80%), la más alta del período. En la Sierra disminuye respecto a la administración anterior, aunque se observa un gradual aumento año tras año. En la Amazonía, la cartera aumenta respecto al período anterior, incrementándose gradualmente cada año.

El gobierno de Noboa mantiene la mayor participación en el crédito de pasto y ganados (70%) respecto a productos alimenticios (30%). El país se desabastece de alimentos, sin embargo que los recursos aumentan en el sector agropecuario, con una participación inicial del 85% y final del 60%. (MEF, Carbonell, 2010)

Lucio Gutiérrez (2004 - 2005)

El gobierno de Gutiérrez ratifica el proyecto neoliberal, mantiene la participación en el ALCA y solicita entrar en negociaciones para la firma del TLC. Muestra alineamiento con la política internacional del gobierno estadounidense, reduciendo consecuentemente su soberanía y autonomía. Debilitó al movimiento indígena con una estrategia de asistencialismo y cooptación. (Vázquez y Saltos, 2008). Continúa con la integración a la Comunidad Andina y en el 2004, Ecuador, Perú, Colombia, Bolivia y Venezuela, acuerdan el Programa Andino de Desarrollo Rural y Competitividad Agrícola (Ministerio de Relaciones Exteriores, 2004).

Fija un precio de sustentación que el productor bananero deberá cobrar a las empresas que comercialicen banano de exportación (MAG, 2004), esta medida favoreció en gran medida a los grandes exportadores de banano, mientras los productores veían reducirse sus márgenes de ganancia.

Por otro lado, el gobierno se pronunciaba en contra de importar productos agropecuarios (se menciona, el arroz, el azúcar, el maíz) basándose en una producción nacional que debía autoabastecer las necesidades del país. Para importar, las empresas industriales debían presentar las garantías bancarias por la compra del stock de producción nacional, lo cual ciertamente complicaba el proceso. (MAG, 2005)

Este gobierno invirtió en el sector agropecuario 277 millones de dólares que representaron el 2% del Presupuesto General del Estado, entre los años 2004 y 2005. El detalle de su distribución se presenta en el Gráfico 9.

Como se ve, el CRM es la entidad que mayores recursos recibió en esos 2 años, seguido por PREDESUR, lo que se confirma con el detalle que se presenta en el Cuadro 28.

Entre 2004 y 2005 Ecuador exportó 17.852,9 millones de dólares entre productos primarios y elaborados alimenticios, en tanto que importó 876,9 millones de dólares entre materias primas y bienes de capital, lo cual implica una balanza muy desfavorable para el sector.

Gráfico 9
Participación presupuesto agropecuario
administración Gutiérrez Borbúa (2004-2005)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

Cuadro 28
Gasto corriente de capital y de inversión por corporación regional y MAGAP

Destino/Institución 2004	CRM	MAGAP	PREDESUR	CEDEGE
Gasto corriente	15,7%	40,9%	17,4%	47,3%
Gasto capital	0,0%	0,1%	3,7%	0,6%
Gasto de inversión	84,0%	59,0%	79,0%	52,0%
Total	31556544,00	28632243,00	21931206,00	10573908,00

Destino/Institución 2005	CRM	MAGAP	CEDEGE	PREDESUR
Gasto corriente	7.2%	19.4%	73.3%	76.7%
Gasto capital	0,0%	0.5%	0%	0.6%
Gasto de inversión	93%	80%	26%	23%
Total	92.995.002	19.736.485	20.166.400	8.501.321

Fuente: Memorias - Banco Central del Ecuador. Elaboración: Y. Carbonell 2010

Cuadro 29
Fondos extranjeros para el sector 2003 -2004

2003	2004		2003	2004	
Alemania	306	-	Inglaterra	22.912	-
Bélgica y Lux.	-	9.480	Italia	667	1.188
Canadá	-	-	Japón	3.500.000	-
Croacia	240	-	Noruega	-	50.000
España	1.312.840	(141.750)	Portugal	-	-
Estados Unidos	5.479.271	4.977.300	Suiza	104.999	-
Francia	-	1.224	Ucrania	-	-
Grecia	-	-	Otros países	39.400.159	67.642.025
Holanda	88.600	351.818	Total	49.909.995	72.911.286

Miembros Unión Europea

Fuente: Banco Central del Ecuador. Elaboración: P. García, 2010

Cuadro 30
Importaciones de materias primas
y bienes de capital

Años	Materias primas	Bienes de capital	Total importado (\$)
2004	392.072,71	38.833,51	430.906,21
2005	401.107,05	44.944,62	446.051,66

Fuente: Memorias Banco Central del Ecuador.
 Elaboración: Y. Carbonell, 2010

Los fondos extranjeros que llegaron en 2003 y 2004 para apoyar al sector se muestran en el Cuadro 29.

Entre 2004 y 2005 el sector Primario de Ecuador exportó 17.852,9 millones de dólares entre Productos Primarios y elaborados Alimenticios, en tanto que importó 876,9 millones de dólares entre materias primas y bienes de capital, lo cual implica que esta balanza es muy desfavorable para el Sector (Cuadro 30).

Los créditos colocados por el BNF, durante este período, se presentan en el Cuadro 31.

El número de créditos sube en un 40% respecto a la administración anterior, con cierto equilibrio entre las regiones Costa y Sierra, donde el número de créditos triplica el valor pertinente para la Amazonia. Sin embargo, el crédito en esta región, que siempre fue marginal, crece de forma importante respecto a las otras dos regiones.

La morosidad disminuye en la Costa al 72% y en la Sierra al 20% cuya cartera aumenta en el período. En la Amazonia se mantiene estable, con el pequeño número de operaciones.

Gutiérrez expresa su preferencia al crédito para pastos y ganado colocando el 60%, mientras que para alimentos el porcentaje de créditos es de 35%. Los recursos de crédito colocados por el BNF aumentan en un 40% respecto del período anterior, el sector agropecuario participa con un 55% de los recursos asignados.

A partir de la administración de Mahuad, la superficie de cultivos beneficiada con crédito vuelve a crecer hasta la administración de Correa, en que alcanza un alto valor, pero inferior al de períodos gubernamentales anteriores al año 1995.

Alfredo Palacio (2006 – 2007)

En este gobierno se aprueba la reforma a la Ley de Hidrocarburos con el objeto de recuperar el 50% del superávit que captaron las petroleras por el incremento del precio internacional del petróleo, lo que resultó también en la suspensión de las negociaciones del TLC. Se declara la caducidad del contrato a la Petrolera Occidental y se empiezan negociaciones con la empresa de Petróleos de Venezuela, lo que refuerza el distanciamiento con la línea política de George Bush. (Vázquez y Saltos, 2008) Se suspenden las negociaciones del TLC, lo que se mira como beneficioso para pequeños y medianos agricultores, no competitivos con la subsidiada producción agrícola estadounidense.

El documento sobre Reversión Productiva de la Agricultura menciona que en Ecuador las prioridades están centradas en las áreas de encadenamientos agroproductivos, desarrollo rural, seguridad alimentaria y fortalecimiento de la Institucionalidad. En dicho país, más que la creación y promoción de instrumentos específicos de apoyo, la política ha priorizado la creación de distintas instituciones especializadas para abordar los temas de generación de tecnología, capacitación, fortalecimiento gremial, sanidad agropecuaria, sistemas de información y comercialización (Perry, 2006). Sin embargo, la falta de instrumentos específicos para las áreas del sector agropecuario como cadenas productivas, suficiente y permanente asistencia técnica y desarrollo rural, fue un importante obstáculo

Cuadro 31
Tendencias del crédito agropecuario (2004-2005)

Conceptos/Regiones	Gutiérrez	
	2004	2005
% Crédito por región		
Costa	35%	37%
Sierra	50%	49%
Amazonía	15%	15%
Nº Créditos	2004	2005
Costa	17.386	16.104
Sierra	18.275	15.974
Amazonía	5.758	5.213
Total	41.419	37.291
Cartera Vencida	2004	2005
Costa	74%	71%
Sierra	17%	22%
Oriente	9%	7%
Destino crédito	2004	2005
Pasto y Ganado	62,2%	61,5%
Productos Alimenticios	34,9%	34,7%
Maquinaria Agrícola	0,9%	1,3%
Productos de Exportación	0,0%	0,0%
Varios	0,0%	0,0%
Crédito Agropecuario	82.172.956	75.250.286
Crédito BNF Nacional (miles US\$)	144.381.378	145.084.380
% Crédito Agropecuario	57%	52%
Superficie (ha)	50.862	46.460

Fuente: Estadísticas BNF. Elaboración Y.Carbonell, 2010

para lograr el desarrollo de la agricultura de los pequeños productores.

En los años 2006 y 2007 el Estado invirtió aproximadamente el 1% del presupuesto general del Estado en el sector agrícola, alcanzando un total de 243.1 millones de dólares, monto menor al invertido en el período precedente. El detalle de

la distribución de estos recursos se presenta en el Gráfico 10.

En este año ya se ven cambios, el MAGAP destina el 63% de su presupuesto a gasto de inversión, cuando las dos décadas anteriores su presupuesto prácticamente era para gasto corriente. Aparece el INIAP con casi 7.5 millones de dólares de presu-

Gráfico 10
Participación presupuesto agropecuario
administración Palacio (2006)

Fuente: Ministerio de Economía y Finanzas, Subsecretaría de Presupuesto. Elaboración: Y. Carbonell, 2010

Cuadro 32
Gasto corriente y de capital por corporación regional y MAGAP

Destino/Institución 2006	CRM	MAGAP	PREDESUR	CEDEGE
Gasto corriente	11,9%	50,5%	19,3%	36%
Gasto capital	0,1%	1%	4%	4%
Gasto de inversión	42%	48%	77%	61%
Total	32.100.000	29.072.535	24.419.136	8.080.528

Destino/Institución 2007	MAGAP	PREDESUR	CRM	CEDEGE	INIAP
Gasto corriente	36,2%	23,3%	47,2%	39%	81,40%
Gasto capital	1,2%	2%	0%	4%	18,60%
Gasto de inversión	63%	75%	53%	58%	0%
Total	55.260.568	23.221.295	8.986.353	6.528.339	7.409.336

Fuente: Memorias - Banco Central del Ecuador. Elaboración: Y. Carbonell 2010

puesto, pese a que gran parte es gasto corriente, pero se entiende que debe contratar personal y poner en operación sus laboratorios y otros espacios de experimentación. Las otras entidades, las permanentes beneficiarias del presupuesto del sector, presentan un equilibrio aceptable entre gasto de inversión y gasto corriente (Cuadro 32).

Entre los años 2006 y 2007 el país exportó por concepto de productos primarios y elaborados alimenticios 27.049,5 millones de dólares, e importó 1.115,5 millones de dólares en materias primas y bienes de capital, lo cual implica que esta balanza es muy desfavorable para el sector. Observemos el Cuadro 33.

Los créditos concedidos por el BNF a favor del sector agropecuario son analizados a continuación:

La tendencia que se observa consiste en equiparar los créditos en las regiones Costa y Sierra, manteniéndose estable en la Amazonía. El número de créditos es mayor en la Costa que en la Sierra. La cartera vencida de la Costa presenta el 74% de morosidad, la Sierra el 19%, y la Amazonía el 6%. Se mantiene casi invariable la proporción del crédito destinado a pastos y ganado con el 64%, mientras los productos alimenticios conservan el 32% del crédito (Cuadro 34).

Cuadro 33 Importaciones de materias primas y bienes de capital			
Años	Materias primas	Bienes de capital	Total importado (\$)
2006	433.066.91	46.685.89	479.752.80
2007	580.098.00	55.700.31	635.798.31

Fuente: Memorias Banco Central del Ecuador.
Elaboración: Y.Carbonell, 2010

Cuadro 34 Tendencias del crédito agropecuario (2006-2007)	
Conceptos/Regiones	Palacio
% Crédito por región	2006
Costa	42%
Sierra	43%
Amazonía	15%
N° Créditos	2006
Costa	21.486
Sierra	16.466
Amazonía	6.048
Total	44.000
Cartera Vencida	2006
Costa	74%
Sierra	19%
Oriente	6%
Destino crédito	2006
Pasto y Ganado	64,1%
Productos Alimenticios	31,6%
Maquinaria Agrícola	1,2%
Productos de Exportación	0,0%
Varios	0,0%
Crédito Agropecuario	93.279.088
Crédito BNF Nacional (miles US\$)	171.845.360
% Crédito Agropecuario	54%
Superficie (ha)	51.243

Fuente: Estadísticas BNF, Elaboración Y.Carbonell, 2010

Importación de alimentos durante todo el período analizado

El Banco Central del Ecuador dispone de la siguiente información (2010) acerca de las importaciones de alimentos que el Ecuador ha realizado desde 1990 hasta 2009 de donde se desprende que

el Ecuador en los últimos 20 años ha importado 25.6 millones de toneladas de alimentos con un valor CIF (costo, seguro y flete) de 11.639,4 millones de dólares, las importaciones crecen de forma importante en el período 96-98, luego decaen y suben a partir del 2002 aumentando cada año, es notorio el incremento a partir de 2007. Es evidente la necesidad de reducir las importaciones a través del apoyo a la producción nacional con énfasis en los pequeños productores, primero por la

Cuadro 35
Importación de alimentos Ecuador (1990-2009)
 (en miles de dólares)

AÑO	VOLUMEN Tm	VALOR FOB miles USD	VALOR CIF miles USD
1990	700.533,08	144.739,18	163.470,47
1991	641.654,50	161.679,94	186.744,52
1992	539.069,11	139.131,84	160.405,38
1993	350.809,46	115.172,50	135.955,75
1994	693.826,78	207.039,98	238.243,21
1995	652.524,37	302.503,61	341.347,37
1996	733.865,53	369.787,76	412.358,09
1997	992.836,22	445.524,26	496.937,57
1998	1.725.445,70	603.232,39	670.481,31
1999	1.098.129,79	297.830,66	336.820,80
2000	1.010.559,04	291.764,71	329.878,11
2001	1.180.696,77	394.681,11	443.301,28
2002	1.530.699,43	507.933,53	565.998,54
2003	1.527.254,02	554.871,19	614.913,50
2004	1.869.388,18	630.948,96	716.595,94
2005	1.869.388,18	671.588,21	778.018,91
2006	2.035.148,41	752.804,02	852.457,03
2007	2.251.250,25	996.448,13	1.148.214,09
2008	2.165.637,10	1.480.585,76	1.663.791,84
2009	2.199.226,09	1.278.652,52	1.383.515,15
Total general	25.631.050,58	10.346.920,23	11.639.448,85

Fuente: Estadísticas BNF. Elaboración Y. Carbonell, 2010

seguridad y soberanía alimentarias, por la generación de fuentes de empleo que la dinamización del agro significa y por el ahorro de divisas para el país. (Cuadro 35).

Algunas conclusiones del análisis de los fondos fiscales asignados al sector agropecuario

Se ha demostrado que el 65% de los recursos destinados al sector agropecuario entre 1995 y 2009 se asignaron y fueron manejados por las corporaciones regionales, con valores casi siempre superiores a los que ha manejado el Ministerio de Agricultura. Recursos que esencialmente han cubierto el gasto corriente en los últimos 20 años. Pero este panorama solo cambia los dos años de crisis (2000 y 2001) cuando se destinaron recursos sólo para el MAGAP. De igual forma se demuestra que el 77% de los recursos para inversión fueron manejados por estas mismas corporaciones. En orden de importancia según los montos manejados están CEDEGE, CRM, PREDESUR y CREA. En el Cuadro 36 se presenta información agregada de todo el período, para proporcionar una visión integral.

Los proyectos que financiaron estas entidades, y que no siempre estuvieron relacionados con el sector agropecuario,⁶ no favorecieron a los pequeños productores del país, como se reitera en el siguiente cuadro de síntesis de comportamiento económico del período estudiado (Cuadro 37).

Por dos décadas los fondos para inversión del sector se manejaron a través de las corporaciones regionales de Guayas, Manabí y Sierra sur, dejando

al MAGAP únicamente con los recursos para mantener una abultada burocracia, cuya gestión no se ha evidenciado en resultados. Los Programas por producto no funcionaron, el banano está en manos de grupos poderosos, y existen nuevos agroexportadores que se benefician de obras de infraestructura financiadas con fondos públicos.

Las buenas intenciones para bajar los precios al consumidor, beneficiar a pequeños productores con la compra de productos que el Estado almacenaba a través de ENAC, beneficiaron a los consumidores finales durante un tiempo, pero fue muy poco lo que llegó a los pequeños productores por medio de crédito, asistencia técnica o mediante la reducción de los costos de producción. El Estado se desentendió de la agricultura familiar, orientando el apoyo a los llamados agro-negocios.

Durante décadas la asistencia técnica para el pequeño productor ha llegado a través de la cooperación externa por medio de proyectos productivos, que apoyaron alternadamente cultivos de café, cacao, quínoa, paja toquilla, huertos agroforestales, maíz, arroz, pimienta, hortalizas; micro proyectos pecuarios para crianza de cuyes, aves, cerdos, etc. Todos esos proyectos tenían componentes de asistencia técnica, fortalecimiento socio-organizativo, a veces crédito y llegaban a zonas distantes y muy necesitadas, como una alternativa real de apoyo para mejorar los ingresos y las condiciones de vida de miles de familias muy pobres. Se formaron cientos de extensionistas rurales, jóvenes que se incorporaban así a la población económicamente activa, la gestión productiva y comercial asociada. Algunos de esos proyectos iniciaron a la población en la práctica del micro-crédito. Pero estas intervenciones, siguiendo la lógica de los proyectos duraban 2 ó 3 años y luego de que terminaban, la situación se retraía volviendo al estado original.

La falta de coordinación entre entidades del Estado, el poco interés y rectoría sobre el destino de estos fondos, provocaba intervenciones dispersas. Las ONG que ejecutaban los proyectos no tenían posibilidad de dar continuidad por falta de recur-

6 Destino de las Inversiones del sector Agropecuario

Cuadro 36
Presupuesto sector agropecuario 1995-2009

Grupo	Inicial Pres. Total	Codificado Pres. Total	Devengado Total
Ministerio de Agricultura y Ganadería	605.574.506	810.895.152	634.128.753
Entidades Autónomas	254.461.845	500.966.007	232.783.598
Corporaciones Regionales	1.752.134.551	2.048.138.218	1.459.100.421
Subtotal	2.612.170.902	3.359.999.377	2.326.012.772
Grupo	Inicial Inv. Total	Codificado Inv. Total	Devengado Inv. Total
Ministerio de Agricultura y Ganadería	277.463.961	344.326.681	210.103.398
Entidades Autónomas	67.922.034	310.188.696	75.324.036
Corporaciones Regionales	963.566.427	1.372.789.680	947.700.420
Subtotal	1.308.952.422	2.027.305.057	1.233.127.853
	Grupo inversión / Pres. Total		
Ministerio de Agricultura y Ganadería	46%	42%	33%
Entidades Autónomas	27%	62%	32%
Corporaciones Regionales	55%	67%	65%
Subtotal	50%	60%	53%

Fuente: MEF, subsecretaría de presupuesto. Elaboración: Y. Carbonell, 2010

Entidades autónomas	INERHI, INIAP, INDA, IN CRAE, INEFAN, PROGRAMAS, MISIÓN FAO, CN RH, AGROCALIDAD, INCCA, INP
Corporaciones regionales	CREA, CRM, CDG, PREDESUR, CONSCEN, CORSINOR, CODELORO, CODERECH, CODERECO, JUNTA REC, HIDRAULICOS, JIPIJAPA Y OTROS; CEDEM, CONSEJO GESTIÓN CUENCA PAUTE

El débil desarrollo de la gestión local provocó que los gobiernos seccionales autónomos, apenas comenzaran a organizar su gestión, para asumir responsablemente la prestación de servicios básicos o vialidad, por tanto, ni siquiera se plantearan la posibilidad de apoyar actividades relacionadas con la producción. Aún ahora, son muy pocos los gobiernos autónomos que han creado y equipado unidades de apoyo a la producción. Ninguna instancia regional y tampoco la entidad rectora, MAGAP, dieron continuidad al trabajo iniciado por los pro-

yectos de la cooperación internacional, lo cual era vital para dar sostenibilidad a las acciones. Todo esto perjudicó seriamente a las familias de pequeños productores y muchos recursos invertidos no lograron consolidar procesos sostenibles de producción asociativa limpia y comercialización a precios justos en mercados estables.

La Constitución aprobada en el 2008 y la expedición del COOTAD (2010), son una oportunidad para que el gobierno central y los niveles sub-nacionales de gobierno, a través de políticas

Cuadro 37
Inversión devengada por grupos institucionales

Institución	95	96	97	98	99	2000	01	02	03	04	05	06	07	08	09
MAGAP	23%	0%	0%	0%	0%	10%	80%	51%	58%	59%	27%	49%	64%	43%	20%
Ent. Autónomas	1%	1%	11%	8%	0%	49%		3%	20%	8%	5%	5%	6%	30%	62%
Corpor. Region.	20%	26%	38%	50%	100	83%			62%	72%	80%	69%	65%	74%	89%
Total destinado a Inversión:															
% de cada año	18%	17%	29%	38%	90%	60%	80%	46%	60%	66%	71%	60%	61%	53%	60%

Fuente: PGE, Elaboración Y. Carbonell, C. Falconí 2010

públicas de corto y mediano plazo, asignen recursos y apoyen al sector y particularmente a pequeños productores y productoras, para garantizar su sostenibilidad y crecimiento, en un país agro-productivo como el Ecuador, que debe encontrar en el campo, alternativas reales de vida para no emigrar a ciudades grandes o al exterior.

El BNF, la única entidad crediticia vinculada al agro, ha ejecutado políticas orientadas a media-

nos y grandes productores. Es una entidad que por su sistema de trabajo y por el direccionamiento desde los gobiernos centrales no ha atendido a los productores más pequeños, como se evidencia a través del comportamiento de los rubros que ha financiado. Los censos agropecuarios también permiten verificar que los pequeños productores con UPA menores a 5 has. no han recibido crédito del Banco Nacional de Fomento.

PARTE II

SOBERANÍA ALIMENTARIA: DESAFÍOS ACTUALES Y APUESTA POR EL CAMBIO

Capítulo I

Por las derivas de las políticas agrarias y la soberanía alimentaria en tiempo de la revolución ciudadana

Al final de la gestión del presidente Alfredo Palacio, en el 2006, el ministro de agricultura Pablo Rizzo presentó¹ el primer documento de política para el sector agropecuario. Luego, el ministro Carlos Vallejo, el primero del gobierno de Rafael Correa, retomó el documento y añadió a los sectores de acuicultura y pesca. En el documento se identificaron 14 políticas sobre temas relevantes, los programas, las estrategias a aplicar, las metas, e indicadores, asignando responsables e involucrando a diversas entidades del MAGAP. La principal falencia fue que Vallejo no convocó a las organizaciones campesinas e indígenas como un actor relevante dentro de las políticas agrarias. Vallejo también promocionó la aplicación de un nuevo Modelo de Gestión en el Ministerio, pero quedó en mera intención.

Una mirada de conjunto

En octubre del 2007, se publicó el documento "Políticas para el Agro Ecuatoriano 2007-2020", y, el 7 de mayo de 2009 el ministro Poveda presentó su Propuesta en el marco de la Revolución Agraria, contenida en el documento "Políticas de Estado para el Agro 2009-2013". (MAGAP, 2009)

¹ con ayuda del IICA, FUNDAGRO, SNV y CORPEI

Se trata de las mismas políticas propuestas por Vallejo con una variante: la inclusión de los problemas que guardan relación con cada política, en este documento se excluyen varios de los programas propuestos por la administración Vallejo y las políticas relacionadas con diversificación productiva, pesca y acuicultura; se insertan otros programas sin señalar responsables, metas, indicadores ni estrategias. Esta nueva propuesta se sustentó en la misma información del equipo Vallejo, lo cual revela que las dos administraciones compartían criterios acerca de los temas relevantes a atender en el sector.

La administración del MAGAP realizada por Walter Poveda (21/01/2008-14/07/2009) se caracterizó por más de lo mismo. Carente de respuesta contundente ante la demanda del presidente Correa por el plus o valor agregado de sus políticas en relación a los ministros de gobiernos anteriores, el ministro Poveda intentó incursionar en el campo de la redistribución de tierras mediante la entrega de las propiedades de predios rústicos del Estado.

El Plan de Desarrollo Integral de las Haciendas del Estado, conocido bajo el nombre de Plan Haciendas, fue presentado por la Unidad creada para el efecto al ministro Poveda y a SENPLADES en julio 2009. Esta propuesta contemplaba la intervención en 35 predios de propiedad del MAGAP, el CONSEP y del IFIS, con una superficie de 10.370 hectáreas, para beneficiar a 2.161 familias

a un costo de US\$ 44'741.425 de dólares, en un plazo de cinco años. De este monto total el crédito del BNF era de US\$ 40'635.525 a ser pagados por los beneficiarios. Su modelo de gestión se basaba en la propiedad colectiva, la producción asociativa, huertos familiares en el marco empresas agrícolas asociativas centradas en la agro-industria, el agro-ecoturismo y la artesanía orientadas hacia el mercado interno y la exportación. El precio de tierra propuesto era de un promedio de 3.000 dólares por hectárea en la Sierra, 1.500 en la Costa y 1.000 en la Amazonia².

A manera de ejemplo se presentan tres de las propuestas del ministro Poveda (Cuadros 38, 39 y 40).

El Ministerio de Coordinación de la Producción, Competitividad y Comercialización, elaboró en 2009 un documento llamado proyectos Estratégicos que guardan relación con el sector agropecuario. Estos son 15 y se detallan a continuación con los valores asignados y devengados (Cuadro 41).

El presupuesto que se presenta ejecutado/ devengado para fines de 2009 suma \$ 257'901.090, el alcance de cada uno de los Proyectos se detalla en el Cuadro 42.

² MAGAP, PLAN DE DESARROLLO INTEGRAL DE LAS HACIENDAS DEL ESTADO, Quito, julio 2009.

Cuadro 38
Tendencia y distribución de la tierra

Situación Problemática	Política	Programas
1.1- Mala distribución de la tierra (atomización y concentración)	Impulsar el acceso equitativo de la tierra, garantizando la seguridad en la tenencia, evitando la concentración especulativa, el fraccionamiento del minifundio y optimizando el proceso de titulación.	Proyecto de titulación de tierras
1.2- Inseguridad en la tenencia de la tierra		Plan de Haciendas del Estado
1.3- Insuficiencia de políticas de faciliten y regularicen la tenencia de la tierra		INDA
1.4- Falta de un sistema de georeferenciación de la tierra.		SIG TIERRAS

Fuente : MAGAP "Políticas de Estado para el Agro 2009-2013" 2009

Cuadro 39
Asociatividad

Situación Problemática	Política	Programas
2.1- Débil asociatividad para integrar las unidades productivas	Contribuir a mejorar la calidad de vida de los pequeños y medianos actores de la cadena agroproductiva mediante el fomento de la asociatividad.	Programa de reactivación productiva de la Sierra - Componente de comercialización asociativa
2.2- Bajo nivel de asociatividad para mejorar el poder de mercado y capacidad de negociación.		

Fuente : MAGAP "Políticas de Estado para el Agro 2009-2013" 2009

Cuadro 40
Inexistencia de un sistema de Extensión

Situación Problemática	Política	Programas
3.1- No existe investigación participativa de incluya saberes ancestrales	Mejorar la productividad de sector del agro mediante la implementación de programas de extensión que estén articulados con las necesidades de investigación, de formación de recurso humano y procurando el acceso de todos los actores de la cadena agroalimentaria a los recursos de producción	Reactivación de la caficultura en las principales zonas productoras del Ecuador
3.2- Debilidad de gestión en el manejo del agua		Proyectos instituto Nacional de Pesa - INP
3.3- Falta de sistema de extensión y transferencia de tecnología		Proyectos productivos de apoyo a migrantes.
3.4- Deficiente articulación entre las necesidades de investigación con los centros de investigación, extensión, transferencia de tecnología y educación.		Modernización de la Cadena de Cárnicos - Componente mejoramiento genético / manejo de pastos / capacitación.
3.5- Altos costos de producción debido a baja productividad por mal uso de factores e insumos de producción.		Proyectos Desarrollo Integral Península Santa Elena - PIDAASSE
3.6- Bajo nivel tecnológico y falta de capacitación en procesos de cosecha, post cosecha e industrialización.		Competitividad agrícola y Desarrollo Rural Sostenible - CADERS
3.7- Débil sinergia, desconexión con universidades, ONGs, empresa privada y otros actores.		Proyectos de Investigación - INIAP
3.8- Bajos niveles de innovación.		Instituto Nacional de Extensión del Agro (INEA)
3.9- Bajo nivel y desarrollo tecnológico		Programa de reactivación productiva de la Sierra - Componente de desarrollo agrícola y ganadero.
3.10- Falta capacitación de la mano de obra en productos de exportación.		
3.11- No existe un programa nacional de desarrollo rural territorial.		

Fuente : MAGAP "Políticas de Estado para el Agro 2009-2013" 2009

Cuadro 41
Proyección estratégica

Proyectos Estratégicos		Duración (meses)	Inicio ejecución (mes-año)	Fin ejecución (mes-año)	Estado del Proyecto (Implementación, Diseño, Perfil)	Presupuesto Global	Presupuesto 2009(fiscal)	Observaciones
No.	Nombre					Presupuesto global	Ejecutado (devengado)	
1	Microcrédito	Permanente	may-07	N/A	Implementación	N/D proyecto se extiende en el tiempo	26.008.296,00	
2	5-5-5	Permanente	may-07	N/A	Implementación	N/D proyecto se extiende en el tiempo	19.536.653,00	
3	Desarrollo Humano	Permanente	may-07	N/A	Implementación	N/D proyecto se extiende en el tiempo	18.356.141,00	
4	Banca de segundo piso	Permanente	nov-08	N/A	Implementación	N/D proyecto se extiende en el tiempo	0,00	
5	Fondos de Desarrollo	Permanente	ene-09	dic-09	Implementación	382.000.000,00	194.000.000,00	100 millones de préstamos del IESS para el BNF en general. 200 millones para CFN
6	Volcán Tungurahua	6 meses	ene-09	jun-09	Evaluación	20.000.000,00		
7	Consumo	12 meses	ene-09	dic-09	Implementación	35.000.000,00		
8	Comercialización de úrea	12 meses	ene-09	dic-09	Implementación	132'000.000,00	132'000.000,00	Información pendiente (hasta la próxima semana)
9	Comercialización de arroz	12 meses	ene-09	dic-09	Implementación	60'000.000,00	60'000.000,00	Este presupuesto incluye maíz y soya
10	Comercialización de leche	12 meses	ene-09	dic-09	Implementación	5.520.000,00	5'547.600,00	Información pendiente (hasta la próxima semana)
11	Comercialización de Maíz	7 MESES	may-09	dic-09	Implementación	60'000.000,00		Información pendiente (hasta la próxima semana)
12	Comercialización de soya	12 MESES	ene-09	dic-09	Implementación	60'000.000,00		Información pendiente (hasta la próxima semana)
13	Comercialización de Harina	3 MESES	ene-09	mar-09		10'500.000,00	10'500.000,00	Proceso suspendido por tema de harina dañada.

14	Comercialización de Equipos de ordeño	8 meses	abr-09	dic-09	Implementación	10'000.000,00		Información pendiente (hasta la próxima semana)
15	Comercialización de Maquinaria Agrícola	9 MESES	mar-09	dic-09	Implementación	10'000.000,00	20'000.000,00	Contiene presupuesto maquinaria y ordeño

Fuente : MAGAP "Políticas de Estado para el Agro 2009-2013" 2009

Cuadro 42
Programas de crédito por modalidad

No.	Proyecto	Objetivo	Componentes
1	Microcrédito	Contribuir al mejoramiento de la situación socio-económica de los micro, pequeños y medianos productores con un patrimonio de entre \$20000 y \$50000.	<p>1. DIFUSIÓN DE INFORMACIÓN: Campaña de información y orientación sobre el programa de microfinanzas a la población objetivo</p> <p>1. a. Charlas informativas enfocadas a los potenciales beneficiarios de las líneas de microcrédito</p> <p>1. b. Campañas masivas de difusión de información a la población objetivo</p> <p>2. COLOCACIÓN DE CRÉDITOS: Colocación de microcréditos para la población objetivo</p> <p>3. FORTALECIMIENTO DE INSTITUCIONES FINANCIERAS: Apoyo a las Agencias y Sucursales de las Unidades de Microfinanzas de manera que estas puedan brindar una atención adecuada a los clientes del BNF</p> <p>3.a. Capacitación a las instituciones financieras que canalizan los créditos para su adecuada operación</p> <p>3.b. Apoyo en infraestructura informática</p> <p>3.c. Apoyo en gastos de operación</p> <p>4. MONITOREO & EVALUACIÓN: Seguimiento & monitoreo de objetivos y metas de las sucursales (quienes a su vez realizan el M&E de controles de inversión de los beneficiarios)</p>
2	555	Contribuir al mejoramiento de la situación socio-económica de los micro, pequeños y medianos productores con un patrimonio de hasta \$20000.	<p>1. DIFUSIÓN DE INFORMACIÓN: Campaña de información y orientación sobre el programa de microfinanzas a la población objetivo</p> <p>1. a. Charlas informativas enfocadas a los potenciales beneficiarios de las líneas de microcrédito</p> <p>1. b. Campañas masivas de difusión de información a la población objetivo</p> <p>2. COLOCACIÓN DE CRÉDITOS: Colocación de microcréditos para la población objetivo</p> <p>3. FORTALECIMIENTO DE INSTITUCIONES FINANCIERAS: Apoyo a las Agencias y Sucursales de las Unidades de Micro-finanzas de manera que estas puedan brindar una atención adecuada a los clientes del BNF</p> <p>3.a. Capacitación a las instituciones financieras que canalizan los créditos para su adecuada operación</p> <p>3.b. Apoyo en infraestructura informática</p> <p>3.c. Apoyo en gastos de operación</p> <p>4. MONITOREO & EVALUACIÓN: Seguimiento & monitoreo de objetivos y metas de las sucursales (quienes a su vez realizan el M&E de controles de inversión de los beneficiarios)</p>

3	Desarrollo humano	Concesión de créditos a los beneficiarios del bono de desarrollo humano para el desarrollo de actividades de comercio, servicio y producción que se encuentren ya en funcionamiento.	<p>1. DIFUSIÓN DE INFORMACIÓN: Campaña de información y orientación sobre el programa de micro-finanzas a la población objetivo</p> <p>1. a. Charlas informativas enfocadas a los potenciales beneficiarios de las líneas de microcrédito</p> <p>1. b. Campañas masivas de difusión de información a la población objetivo</p> <p>2. COLOCACIÓN DE CRÉDITOS: Colocación de microcréditos para la población objetivo</p> <p>3. FORTALECIMIENTO DE INSTITUCIONES FINANCIERAS: Apoyo a las Agencias y Sucursales de las Unidades de Microfinanzas de manera que estas puedan brindar una atención adecuada a los clientes del BNF</p> <p>3.a. Capacitación a las instituciones financieras que canalizan los créditos para su adecuada operación</p> <p>3.b. Apoyo en infraestructura informática</p> <p>3.c. Apoyo en gastos de operación</p>
4	Banca de Segundo Piso	Contribuir al mejoramiento de la situación socio-económica de los micro, pequeños y medianos productores a través de microcréditos oportunos y adecuados canalizados a los intermediarios financieros locales.	<p>1. DIFUSIÓN DE INFORMACIÓN: Campaña de información y orientación sobre el programa de microfinanzas</p> <p>1.a. Charlas informativas enfocadas con las Instituciones Financieras Locales con potencial de ser canalizadoras de créditos</p> <p>1. b. Campañas masivas de difusión de información a la población objetivo de las Instituciones Financieras Locales</p> <p>2. CANALIZACIÓN DE CRÉDITOS: Apoyo crediticio a las intermediarias financieras locales para que coloquen créditos a nivel local</p> <p>3. FORTALECIMIENTO DE INSTITUCIONES FINANCIERAS: Apoyo a las Instituciones Financieras Intermediarias de manera que estas puedan brindar una atención adecuada a sus clientes</p> <p>3.a. Capacitación a las instituciones financieras que canalizan los créditos para su adecuada operación</p>
5	Créditos para desarrollo	Contribuir al desarrollo socio-económico de los sectores: Agrícola, Pecuario, Pequeña Industria Artesanía, Pesca Artesanal, Acuícola, Minera, Forestal, Servicios, Comercio y Turismo a través de la canalización de crédito a los sectores productivos y a sus organizaciones,	<p>1. DIFUSIÓN DE INFORMACIÓN: Campaña de información y orientación sobre el programa de microfinanzas</p> <p>1. a. Campañas masivas de difusión de información a la población objetivo</p> <p>2. COLOCACIÓN DE CRÉDITOS: Colocación de créditos para la población objetivo</p> <p>2.a. Identificación en instructivos errores y trabas que existía en las anteriores resoluciones</p> <p>2.b. Mejoramiento de instructivo exclusivo para regular los fondos que está prestando el IESS al Banco. (El IESS prestará 100 millones al BNF para créditos de menos de 5 años y con menor morosidad. Está en análisis cuáles son las líneas adecuadas.)</p> <p>2.c Dentro de la colocación de créditos, se trabaja como distintas áreas: Agrícola, Pecuario, Pequeña Industria Artesanía, Pesca Artesanal, Acuícola, Minera, Forestal, Servicios, Comercio y Turismo</p> <p>3. FORTALECIMIENTO DE INSTITUCIONES FINANCIERAS: Apoyo a las Agencias y Sucursales de las Unidades de manera que estas puedan brindar una atención adecuada a los clientes del BNF</p> <p>3.a. Capacitación a las instituciones financieras que canalizan los créditos para su adecuada operación: Apoyo constante en temas de conocimiento del instructivo al personal involucrado: Gerentes Sucursales y Profesionales de Crédito.</p> <p>3.b. Apoyo en infraestructura informática: Proveer de herramientas tecnológicas para un mejor control de los créditos otorgados.</p> <p>3.c. Apoyo de operación: . Mejor atención a los clientes transmitiendo las líneas de crédito para desarrollo para su óptima utilización.</p> <p>4. MONITOREO & EVALUACIÓN: Seguimiento & monitoreo de temas de crédito y recuperación de cartera. (Subgerencia de recuperación de cartera creada hace 3 meses)</p>

6	Volcán Tungurahua	Apoyar la reactivación productiva y compra de tierras a los afectados del volcán Tungurahua	1. DIFUSIÓN DE INFORMACIÓN: Campaña de información y orientación sobre el programa : a través de promotores divididos por cantones
			2. COLOCACIÓN DE RECURSOS (desde 2008 hasta 30 Junio 2009)- existe muy poca información respecto a los componentes del programa en vista de que este ya terminó (ver observaciones)
7	Consumo	Promover la intermediación financiera (no se conoce bien el objetivo)	Los técnicos no tienen conocimiento de los componentes del programa- se evidencia un bajo flujo de información
COMERCIALIZACIÓN			
8	Urea	Brindar una mejor calidad de vida a pequeños y medianos agricultores, optimizando sus cultivos, a través de la compra y distribución de fertilizante Urea (46 % Nitrógeno) a los beneficiarios.	1. COMPRA: Gestión de la compra e importación del producto al país
			2. NACIONALIZACIÓN: Nacionalización y ensacado en Puerto Privado
			3. PROCESOS: Elaboración de instructivo por embarque
			4. LOGÍSTICA: Distribución del Producto a bodegas a nivel nacional
			5. CERTIFICACIÓN: Calificación de Carpetas de requerimiento
			6. COMERCIALIZACIÓN: Venta del Producto a los beneficiados, subsidiado de acuerdo a los costos del mercado.
9	Arroz	Generar una reserva estratégica a fin de mantener la seguridad alimentaria del Ecuador y adicionalmente equilibrar los costos del mercado para mantener liquidez en el sector arrocero del país.	1. RESOLUCIÓN DE ACUERDO MINISTERIAL: Conocimiento y aprobación por parte del Directorio del Acuerdo Ministerial para la compra
			2. DIFUSIÓN DE INFORMACIÓN: Distribución de información a pequeños y medianos agricultores para la compra por parte del BNF.
			3. COMPRA: Verificación en terrenos del agricultor o en la bolsa de productos + compra
			4. ALMACENAMIENTO: Contratación de espacios para almacenar 4a. De ser arroz en cáscara contratación de silos para almacenamiento 4b. Contratación de Bodegas para almacenamiento de arroz pilado.
			5. LOGÍSTICA: Logística de Transporte para la compra y la venta
			6. EXPORTACIÓN: Aprobación por parte del Directorio del acuerdo ministerial para la venta en el exterior en caso de haber producto sobrante
10	Leche	Generar una reserva estratégica para mantener el equilibrio en los costos del mercado	1. RESOLUCIÓN DE ACUERDO MINISTERIAL: Conocimiento y aprobación por parte del Directorio del Acuerdo Ministerial para la compra
			2. COMPRA: Firma convenio para la compra de leche en polvo
			3. COMERCIALIZACIÓN: Venta del producto sólo a las instituciones contratadas por el Programa de Provisión de Alimentos
11	Maíz	Mantener equilibrio de costos en el mercado en beneficio de los pequeños y medianos agricultores	1. RESOLUCIÓN DE ACUERDO MINISTERIAL: Conocimiento y aprobación por parte del Directorio del Acuerdo Ministerial para la compra
			2. DIFUSIÓN DE INFORMACIÓN: Distribución de información a pequeños y medianos agricultores para la compra
			3. COMPRA: Compra del producto directamente al agricultor
			4. ALMACENAMIENTO: Contratación de espacios para almacenar
			5. LOGÍSTICA: Logística de Transporte para la compra y la venta (subcontratado) 5a. Exportación
			6. COMERCIALIZACIÓN: Aprobación Ministerial para la venta + venta

12	Soya	Fomentar el desarrollo y proteger al sector productor de soya, manteniendo el equilibrio de costos en el mercado para evitar perjudicar a los pequeños y medianos productores del producto	1. RESOLUCIÓN DE ACUERDO MINISTERIAL: Conocimiento y aprobación por parte del Directorio del Acuerdo Ministerial para la compra
			2. DIFUSIÓN DE INFORMACIÓN: Distribución de información a pequeños y medianos agricultores para la compra
			3. COMPRA: Compra del producto directamente al agricultor
			4. ALMACENAMIENTO: Contratación de espacios para almacenar
			5. COMERCIALIZACIÓN: Aprobación Ministerial para la venta + venta
13	Harina	Apoyar a panaderos artesanales del Ecuador a través de la generación de un subsidio de harina de trigo para panificación, en base a la política establecida por el Gobierno Nacional.	1. RESOLUCIÓN DE ACUERDO MINISTERIAL: Conocimiento y aprobación por parte del Directorio del Acuerdo Ministerial para la compra
			2. COMPRA: Gestión de la compra e importación del producto al país
			3. LOGÍSTICA: Logística de distribución a molinos
			4. PROCESAMIENTO (BÁSICO): En molinos se ensaca en producto
			5. DISTRIBUCIÓN: En molinos se entrega a Panaderos de acuerdo a listados enviados por el MCDS
			6. MONITOREO: Control de entregas según reportes enviados al BNF por parte de los Molinos
14	Equipos de ordeño	Apoyo a los pequeños y medianos productores de leche, para mejorar su producción y estilo de vida a través de herramientas que soporten el crecimiento	1. ANÁLISIS TÉCNICO: Diagnóstico, evaluación y de la compra mediante Informe Técnico 1A. Aprobación por parte del Directorio del BNF de la compra
			2. COMPRA/CONTRATACIÓN: Proceso de contratación a través del Portal de Compras Públicas
			3. LOGÍSTICA: Logística de distribución y venta a nivel nacional, y talleres de capacitación.
			4. FINANCIAMIENTO: colocación de crédito para venta de los equipos, para identificar los beneficiarios
15	Maquinaria agrícola	Apoyo a los pequeños y medianos agricultores, para mejorar su producción y estilo de vida a través de herramientas que soporten el crecimiento	1. ANÁLISIS TÉCNICO: Diagnóstico, evaluación y de la compra mediante Informe Técnico 1A. Aprobación por parte del Directorio del BNF de la compra
			2. COMPRA/CONTRATACIÓN: Proceso de IMPORTACIÓN de equipos
			3. ACUERDOS: Convenio internacional firmado con China, financiero y tecnológico
			4. FINANCIAMIENTO: colocación de crédito para venta de los equipos, para identificar los beneficiarios
			5. LOGÍSTICA: Logística de distribución y venta a nivel nacional

Fuente: Ministerio de Coordinación de la Producción. Elaboración Y. Carbonell, 2010

Se puede afirmar que el gobierno de la Revolución ciudadana se caracteriza por un mayor número de propuestas orientadas a favorecer a los pequeños agricultores, que los recursos asignados al sector son mucho mayores que en todos los demás gobiernos analizados. Sin embargo, los cré-

ditos han llegado mayoritariamente a los quintiles 3 y 4 y no a los más pobres, como está estipulado en la Constitución Política de la República del Ecuador y el Plan Nacional del Buen Vivir, como se puede evidenciar en el Cuadro 43.

Cuadro 43 Fondos para el desarrollo humano			
QUINTILES	2007	2008	2009
PRIMER	17,5	16,8	17,2
SEGUNDO	14,5	19,2	17,8
TERCER	21,1	18,4	18,3
CUARTO	30,1	30,8	31,0
QUINTO	16,8	14,9	15,7

Desarrollo Humano			
QUINTILES	2007	2008	2009
PRIMER	18,66	20,05	12,89
SEGUNDO	24,33	18,03	15,71
TERCER	10,35	8,5	8,58
CUARTO	30,81	34,21	47,01
QUINTO	15,85	19,21	15,82

Linea 5.5.5			
QUINTILES	2007	2008	2009
PRIMER	19,65	21,2	20,08
SEGUNDO	19,29	17,83	16,32
TERCER	18,78	16,47	13,3
CUARTO	22,94	27	28,39
QUINTO	19,34	17,49	21,91

Microcredito			
QUINTILES	2007	2008	2009
PRIMER	13,6	17,3	14
SEGUNDO	13,3	30,8	30
TERCER	20,7	18,7	21,6
CUARTO	27,8	18,4	23,9
QUINTO	24,6	14,9	10,5
	100	100	100

Fuente: BNF y MCPE (2009)Elaboración: Y. Carbonell, C. Falconi, 2010

Sobre el presupuesto devengado entre 2008 y 2009 para el sector agropecuario, de acuerdo a la información del Ministerio de Economía y Finanzas fue de \$ 707'480.020, el más alto desde 1979. Es importante señalar que los valores del Presupuesto General del Estado también han sido altos, pero se constata el incremento de los recursos asignados al MAGAP, INAR, Agrocalidad, INIAP y se reducen los montos para las corporaciones regionales como CDG, CRM y PREDESUR (Gráfico 11).

Sobre el destino de las inversiones se presenta el Cuadro 44.

Es notorio que el MAGAP empieza a recibir muchos más recursos que en años anteriores y que también destina recursos a inversión, de igual forma INAR y CEDEM.

En la Gráfico 12 se muestra el presupuesto total asignado al sector agropecuario en el período 2000-2010, la administración del presidente Correa concentra casi el 60% del total de los presupuestos asignados al sector agropecuario en todo el período mencionado.

El análisis del destino de los recursos del Banco Nacional de Fomento muestra que se aumenta el crédito en la región Costa, en perjuicio de los beneficiarios potenciales en la Sierra y Amazonía,

Gráfico 11
Participación presupuesto sector agropecuario administración Correa Delgado

Fuente: Ministerio de Economía y Finanzas, subsecretaría de presupuesto. Elaboración: Y. Carbonell, 2010

Cuadro 44
Gasto corriente, de capital y de inversión por corporación regional y MAGAP

Destino/ Institución 2008	MAGAP	CRM	CEDEGE	SESA	PREDESUR	CREA	CEDEM
Gasto corriente	56,7%	12,7%	100,0%	90,6%	44,0%	56,0%	19,0%
Gasto capital	6,8%	0,0%	0,0%	9,4%	9,0%	2,0%	1,0%
Gasto de inversión	37%	87%	0,0%	0,0%	48,0%	43,0%	80,0%
Total	100%	100%	100%	100%	100%	100%	100%

Destino/ Institución 2008	MAGAP	CRM	CEDEGE	INAR	CEDEM
Gato corriente	80,2%	6,8%	4,4%	17,4%	17,0%
Gasto capital	2,0%	2,6%	0,3%	0,4%	0,0%
Gasto de inversión	18,0%	91,0%	95,0%	82,0%	83,0%
Total	100%	100%	100%	100%	100%

Fuente: Memorias - Banco Central del Ecuador. Elaboración: Y. Carbonell, 2010

Gráfico 12
Presupuesto total gastado sector agropecuario periodo 2000-2010

Fuente: Ministerio de Economía y Finanzas, subsecretaría de presupuesto. Elaboración: Y. Carbonell, 2010

donde se retorna a niveles de años anteriores; el número de créditos crece muy significativamente durante los dos primeros años y cae el 2009 a los niveles de administraciones anteriores; en cartera vencida por región no hay variación respecto a los años precedentes, la cartera de la Costa se mantiene alta (74%).

En el primer año de la administración Correa, el crédito destinado por el BNF a la producción agropecuaria alcanza el porcentaje más bajo (47%), y en los años siguientes el crédito se recupera hasta el 65% de los recursos totales destinados a crédito por este banco público.

Se impulsa el crédito para productos alimenticios (50%) en su segundo año, cae ligeramente en el 2009 aunque se mantiene casi equiparable con el porcentaje de crédito destinado a pastos y ganado (41%). El monto de recursos colocados por el BNF se reduce sustancialmente respecto al

año 2007 (92%).

A partir de la administración de Mahuad (1999-2000), la superficie de cultivos beneficiada con crédito inicia nuevamente un ascenso hasta la administración de Correa en la cual la tendencia se mantiene (Cuadro 45).

Cuadro 45
Créditos del BNF 2007-2009

Administración	Correa Delgado		
% Crédito por región	2007	2008	2009
Costa	47%	54%	55%
Sierra	41%	34%	34%
Amazonía	13%	12%	11%
Nº Créditos	2007	2008	2009
Costa	63.374	115.051	10.252
Sierra	36.963	48.067	3.793
Amazonía	12.318	16.538	1.027
Total	112.655	179.656	15.072
Cartera Vencida	2007	2008	2009
Costa	74%	74%	74%
Sierra	20%	20%	20%
Amazonía	6%	6%	6%
Destino crédito	2007	2008	2009
Pasto y Ganado	62,6%	44,1%	41,0%
Productos Alimenticios	28,4%	49,3%	43,2%
Maquinaria Agrícola	4,2%	2,9%	3,0%
Productos de exportación	0,0%	0,0%	0,0%
Varios	0,0%	0,0%	0,0%
Crédito Agropecuario	148.351.995	13.196.161	23.758.366
Crédito BNF Nacional (miles US\$)	314.917.518	26.155.682	36.691.321
% Crédito Agropecuario	47%	50%	65%
Superficie (ha)	64.219	117.800	12.679
Fuente: Estadísticas BNF. Elaboración Y. Carbonell, 2010			

La centralidad de la agricultura familiar

Al asumir Ramón Espinel el cargo de ministro de Agricultura, en agosto 2009, dejó de lado la propuesta del Plan Haciendas por tratarse de un programa limitado que no cambia la estructura de tenencia de la tierra del país y por estar sustentado en un modelo de gestión colectiva ya fracasado en los países de Europa del Este en tiempos del “socialismo real”.

El nuevo ministro planteó la centralidad de la agricultura familiar campesina porque genera empleo, ingreso, es la principal fuente de provisión de alimentos para el mercado interno y, especialmente, por su respeto a la agro-biodiversidad (CAFOLIS, http://www.cafolis.org/index.php?option=com_content&task=view&id=459&Itemid=137). En este contexto, abrió el diálogo con las organizaciones campesinas e indígenas, con los centros de estudio y las organizaciones de desarrollo a través del Consejo Campesino³. En estos intercam-

bios se comprometió a hacer del MAGAP “un Ministerio de los campesinos” y a empujar la redistribución de las tierras.

Para satisfacer esta demanda potencial el ministro Espinel se propuso redistribuir, sobre la base de los estudios realizados por el Plan Tierras 2’500.000 hectáreas en el plazo de cuatro años reduciendo el coeficiente de Gini de 0.8 a 0.69⁴. De estas 69.000 hectáreas son tierras del Estado⁵ y la diferencia son tierras no cultivadas o que no cumplen con la función social y ambiental, entre las cuales se cuentan las insuficientemente productivas.

En este contexto, el Plan Tierras se propuso distribuir los predios de las instituciones del Estado, titular los territorios indígenas, crear un Fondo de Tierras para la compra o adjudicación, iniciar procedimientos de expropiación de tierras en áreas priorizadas, implementar un sistema de catastro de grandes propiedades rurales, la titulación de las tierras catastradas, consolidación parcelaria que permita contar con predios económicamente viables, apoyar a quienes reciben la tierra mediante el desarrollo de actividades productivas, y proponer una nueva legislación agraria que incorpore los cambios de paradigma propuestos en este Plan a un costo de 38 millones de dólares.

El objetivo general del proyecto es el de “disminuir la inequidad en el acceso a la tierra en el Ecuador, promoviendo el acceso a la tierra de los productores sin tierra, de los minifundistas y de los productores familiares, obteniendo así un uso más eficiente de la tierra” (MAGAP 2010) para beneficiar a “familias jóvenes, mujeres jefas de hogar beneficiarios del Bono de Desarrollo Humano, familias sin tierra o con poca tierra y miembros de nacionalidades y pueblos” (MAGAP 2010) indígenas, montubios y afro-ecuatorianos.

3 Este espacio mixto de seguimiento y planificación de las políticas agrarias, integrado por organizaciones sociales y por funcionarios del MAGAP ha venido operando desde fines del 2009. En este marco han funcionado las mesas de trabajo o comisiones de tierras y de agroecología, pero mantiene un déficit importante respecto de capacitación en fortalecimiento organizacional.

4 El coeficiente de Gini mide la desigualdad en la distribución de factores representando uno la mayor desigualdad y cero la equidad. En Ecuador este indicador pasó de 0.86 en 1954 a 0.85 en 1974 y 0.80 en el 2.000, siendo uno de los más altos de América Latina y del mundo.

5 Según una publicación reciente del diario el Expreso el Estado tiene 249 predios con una superficie de 95.036 hectáreas. Probablemente la diferencia entre el dato inicial del documento del Plan Tierras de enero del 2010 y éste se debe a que el registro de tierras del Estado fue completado en los últimos meses.

Elementos para el balance de la gestión del MAGAP en el último período

Los diferentes actores políticos y sociales concuerdan en afirmar que una vez cumplidos los cuatro años de gobierno es necesario hacer un balance de las actividades del Gobierno del presidente Correa a la luz de la Constitución y del Plan Nacional del Buen Vivir.

En el caso de las políticas agrícolas esta valoración debe ser hecha en relación a las metas propuestas por el ministro Espinel y su equipo técnico en octubre 2009.

Sobre la base de la información disponible se ve que la meta inicial hasta fines 2013 respecto de comercialización de productos básicos es de 4.800 ferias, sin embargo hasta fines del 2010 se había implementado 71 **ferias ciudadanas**, destacando Zamora Chinchipe, Manabí, Guayas y Pichincha. Cabe señalar que según una investigación reciente de Cantuña (2011) el 40% de la oferta es de productos orgánicos beneficiando a familias de sectores populares y medios. (En comparación durante el Gobierno de Rodrigo Borja Cevallos (1988-1992) se implementaron 220 ferias libres durante los cuatro años, es decir tres veces más que en el gobierno actual).

El **programa de negocios inclusivos** debía involucrar a 8.400 familias, particularmente pero no exclusivamente campesinas, vinculadas a 200 empresas asociativas, bajo el liderazgo de 24 empresas ancla⁶. Hasta el momento se han suscrito 14 convenios de cooperación con empresas ancla para involucrar a 2.700 pequeños productores.

⁶ Empresas ancla: empresas privadas grandes que aseguran mercado y asesoran la reingeniería institucional para el incremento de la competitividad sistémica. Entre las empresas ancla destacan Nestlé, PRONACA, El Ordeño

El programa de **seguro agrícola**, según las metas establecidas a fines del 2009, debía alcanzar a 78.000 agricultores, pero en la práctica está llegando a 3.000 productores asegurados con pólizas subsidiadas por el Estado en cuatro productos: arroz, maíz duro, papa y trigo, con una cobertura de 17.401 hectáreas y con una subvención de 417.754 dólares.

El análisis del presupuesto del MAGAP muestra que de los 205 millones de dólares, 97.7 millones de dólares van para almacenamiento, 27 millones para el SIGTIERRAS, 21 para innovación tecnológica, 17 para cárnicos, 9 para forestación, 6 para riego parcelario, 5 para el programa nacional de negocios inclusivos, PRONERI, y 4 para el Plan Tierras. Si bien, la nueva gestión del MAGAP ha introducido programas y proyectos innovadores, la matriz de inversión de los fondos fiscales sigue siendo la misma. Los fondos públicos financian al sector privado de la economía en clara oposición a lo previsto en la Constitución de Montecristi sobre el régimen de economía social solidaria.

La nueva Subsecretaría de Tierras y Reforma Agraria: entre la titulación y la redistribución de tierras

Para la ejecución de este programa el equipo del Plan Tierras propuso la conformación de una Unidad Operativa dependiente de la Subsecretaría de Fomento de la Producción del MAGAP. A fin de atender la necesidad de la reforma institucional de este Ministerio y la demanda campesina por la transformación del Instituto Nacional de Desarrollo Agrario, INDA, el presidente publicó, el 28 de mayo 2010, el Decreto Presidencial 373, mediante el cual suprimió el INDA, creó la Subsecretaría de Tierras y Reforma Agraria y transfirió al MAGAP las competencias y obligaciones del INDA (Cuadro 46).

El nuevo subsecretario de Tierras y Reforma Agraria recibió una herencia compleja y conflictiva

del INDA por todas las irregularidades en las adjudicaciones y legalizaciones pero además por la necesidad de deshacerse de personal involucrado en actos de corrupción o porque simplemente ya no respondían a los requerimientos de la nueva política agraria.

Como puede verse en el Cuadro 46, los trámites de titulación se paralizaron en mayo pero fueron retomados en junio. Durante el período junio-diciembre se legalizaron el 79% de hectáreas tituladas en el año, destacando el mes de diciembre en el cual se legalizaron 7.142 predios con una superficie de 139.613 hectáreas. El total de 418.658, 92 hectáreas tituladas en 2010 superó las 250.000 hectáreas anuales previstas en la programación cuatrienal del Plan Tierras.

Sin embargo, hay un déficit importante en la redistribución de tierras pues esta se limitó a

2.881, 03 hectáreas –entregadas a 2.212 beneficiarios– frente a la meta anual de 5.000 hectáreas previstas por el mismo Plan Tierras y más aún en relación a las 95.036 hectáreas de los 249 predios de las instituciones del Estado según el registro correspondiente actualizado hasta fines del año pasado. (Diario Expreso, 2011)⁷

Nótese en el Cuadro 47 que cinco de los seis predios intervenidos son estatales y uno de tierras comunales. Este último es sin duda el más importante pues tiene una superficie de 2.000 hectáreas

⁷ Según el Diario Expreso (2011) “El año pasado el régimen en un acto político que buscaba apalancar la presencia campesina en las tierras de la banca cerrada, entregó garantías de posesión sobre 23 predios, aproximadamente 13.727”. Probablemente la diferencia en las cifras se debe a que en esta última se confunde las titulaciones con la entrega de tierras en el marco del plan de redistribución de tierras del Estado.

Cuadro 46
Número de Títulos De Propiedad y Superficie Adjudicados por el Ex Inda en el Año 2010

Mes	N° Predios	%	Superficie (ha)	%
Enero	980	4%	3238,13	1%
Febrero	541	2%	44648,71	11%
Marzo	2049	8%	7198,04	2%
Abril	3765	15%	32502,33	8%
Mayo	0	0%	0	0%
Junio	3431	14%	107111,17	26%
Julio	815	3%	558,26	0%
Agosto	0	0%	0	0%
Septiembre	1563	6%	19342,16	5%
Octubre	2905	12%	59936,12	14%
Noviembre	2066	8%	4510,49	1%
Diciembre	7142	28%	139613,51	33%
Total	25257	100%	418658,92	100%

Fuente: Subsecretaría de Tierras y Reforma Agraria. Rendición de cuentas período 2010, Quito, enero 2011.

lo que representa el 69% del área entregada en el 2010 (Cuadro 10).

En principio los campesinos participantes en el Plan Tierras cuentan con el apoyo de proyectos asociativos de carácter integral, sin embargo hasta la fecha solamente dos están en curso por el retraso en los trámites de la Subsecretaría de Fomento Productivo responsable de este tipo de proyectos.

La pregunta por las causas de estas limitaciones en el proceso de redistribución de la tierra lleva a considerar el rol de los representantes del agro-negocio ubicados en puestos estratégicos del gobierno, el peso de la burocracia tradicional resistente a la nueva política de soberanía alimentaria y al cambio generacional, la falta de definición de procesos y procedimientos administrativos, las trabas burocráticas a los procedimientos administrativos del Plan, la demora en la contratación del personal, y la falta de infraestructura, equipos y logística para la movilización del equipo técnico. A estos factores se suma la falta de coordinación con otras instituciones del Estado involucradas en temas conexos, como la Secretaría Nacional del Agua –SENAGUA– y las trabas generadas por el Poder Judicial para procesar los jui-

cios contra los banqueros quebrados, propietarios de predios rústicos a ser intervenidos en el nuevo proceso de reforma agraria, como lo afirmó Rodrigo Collahuazo, dirigente de la Confeunassc-CNC, en la reunión de la Mesa de Políticas Públicas realizada el martes 18 de enero 2010.⁸

El modelo de gestión del proceso de reforma agraria presentado por el ministro Espinel, en octubre 2010, al presidente Correa y a las organizaciones sociales busca financiar el proceso mediante el pago de la tierra por parte de los adjudicatarios mediante créditos del Banco Nacional de Fomento. Para ello, hace una proyección de ingresos y capacidad de pago a partir de los ingresos netos generados por unidades de producción agroecológicas de reproducción ampliada, olvidando que es indispensable además riego, suelos re-potenciados (que toma al menos cuatro años de fertilización orgánica), apoyo técnico y mercados permanentes; condiciones excepcionales para los pequeños productores de alimentos en Ecuador.

8 Se trata de un foro de reflexión y deliberación de políticas públicas, especialmente de soberanía alimentaria y economía popular solidaria, que agrupa a las principales organizaciones sociales del país y que viene operando desde abril 2006. Ver www.cafolis.org.

Cuadro 47
Proyectos Entregados a Asociaciones

Predio	Beneficiarios (Familias)	%	Superficie (ha)	%	Tipo de Inversión	Modelo Productivo
La Burrera	360	16%	251,33	9%	Predio Estatal	Proyecto Asociativo Integral
San Mateo	456	21%	24,7	1%	Predio Estatal	Vivienda Rural y Huertos Comunitarios
La Bélgica	128	6%	94	3%	Predio Estatal	Proyecto Asociativo Integral
Gral. Plaza	244	11%	202	7%	Predio Estatal	Proyecto Asociativo Integral
Caimito	800	36%	2000	69%	Tierras Comunes	Proyecto Asociativo Integral
El Tablón	224	10%	309	11%	Predio Estatal	Proyecto Asociativo Integral
Total	2212	100%	2881,03	100%		

Fuente: Subsecretaría de Tierras y Reforma Agraria. Rendición de cuentas período 2010, Quito, enero 2011.

El modelo fue construido bajo la hipótesis de un apoyo directo del BNF, situación que no se ha producido por la oposición de su Directorio, compuesto por viejos cuadros vinculados a la partidocracia y a las cámaras, quienes han aducido la falta de fondos y la necesidad que los campesinos beneficiarios de la reforma agraria cumplan con todos los requisitos de crédito exigidos por el sistema financiero internacional en cuanto a garantías, tasa de interés y, de manera especial, el 20 % de contraparte exigido por la Superintendencia de Bancos. Este último requisito ha frenado el proceso de entrega de tierras pues los productores familiares y sus organizaciones no cuentan con ahorros tan altos y menos aún cuando están obligados a pagar un elevado precio de la tierra (Landivar, Yulán 2011)⁹.

Un debate a medias

Al iniciar el 2010 la sociedad civil ecuatoriana se mostró muy esperanzada en la concreción de avances en el proceso de distribución de la tierra. Las organizaciones campesinas e indígenas, de montubios, pescadores artesanales y recolectores, así como las organizaciones de mujeres, de jóvenes, de consumidores y de centros de desarrollo plasmaron su entusiasmo en el encuentro del 4 de febrero por la soberanía alimentaria y la revolución agraria. La declaración de 2010 como año de la soberanía alimentaria, suscrita por más de 70 organizaciones sociales, incluyó precisamente la reivindicación por la tierra y los territorios, la necesidad de formular la política de tierras y de elaborar participativa-

mente la ley de tierras en coordinación con la en ese entonces Conferencia Nacional de Soberanía Alimentaria, CNSA, y actualmente Conferencia Plurinacional e Intercultural de Soberanía Alimentaria, COPISA.

A lo largo del 2010 se realizaron varios eventos nacionales e internacionales sobre reforma agraria, tierra y territorios por convocatoria de las organizaciones campesinas indígenas, del Colectivo Agrario y de la Conferencia Plurinacional de Soberanía Alimentaria. En estos espacios se expusieron las experiencias de Brasil, Bolivia, Colombia, México y Ecuador con énfasis en las limitaciones de la reforma agraria de mercado y de los fondos de tierras, la reconcentración de la tierra, y el fraccionamiento de las parcelas campesinas.

Los primeros días de septiembre circuló públicamente la propuesta de Ley de Tierras elaborada por Sistema de Investigación de la Problemática Agraria de Ecuador –SIPAE– plataforma de varios centros de investigación adscrita a la Facultad de Agronomía de la Universidad Central del Ecuador. Este estudio fue realizado a pedido de la Comisión de Soberanía Alimentaria de la Asamblea Nacional y con el apoyo del Programa Mundial de Alimentos –PMA–, que facilitó los fondos para el pago de los consultores.

El presidente de la Comisión de Soberanía Alimentaria de la Asamblea manifestó su desacuerdo con definir el latifundio a partir de 500 hectáreas y el financiamiento del Fondo Tierras por medio del Presupuesto general del Estado, y solicitó a SIPAE hacer los reajustes correspondientes para presentar el anteproyecto al Comité de Administración de la Legislatura, CAL. Para evitar un procedimiento corto no participativo, como el que se dio en la propuesta de Ley de Recursos Hídricos, el SIPAE difundió públicamente el anteproyecto de marras.

Esta propuesta fue mirada con simpatía por parte de las organizaciones sociales pero ninguna la apoyó expresamente por considerar que había sido realizada sin la participación de las organizaciones campesinas e indígenas y porque levantó fuertes

⁹ Las organizaciones que han recibido los predios plantean la necesidad de revisar los precios de la tierra pues consideran que los avalúos son demasiado elevados y que no responden a la capacidad de pago de las familias de beneficiarios. La organización Tierra y Vida y el FIAN han denunciado a la opinión pública los altos precios de las tierras de los banqueros corruptos como mecanismo para justificar los préstamos vinculados y demandan la transferencia de esas tierras a sus poseedores sin mediar pago alguno porque en su opinión el pago ya fue realizado mediante la operación de rescate bancario. (Landivar y Yulán 2010).

resistencias de parte de los gremios de propietarios y de algunos sectores del gobierno, incluyendo algunos funcionarios involucrados en los procesos de redistribución de la tierra.

Las ricas deliberaciones e intercambios iniciados entre las organizaciones sociales no dieron lugar, como se esperaba, a un debate a nivel nacional pues algunos dirigentes de las organizaciones sociales, los portavoces oficiales y, por supuesto, los representantes de las cámaras centraron sus opiniones sobre el criterio de extensión para definir las tierras expropiables. Mientras, los gremios de propietarios salieron a defender las propiedades de más de 10.000 hectáreas en aras de la productividad y producción para la exportación, en las organizaciones sociales se abrió una suerte de remate al menor postor en la cual era considerada más revolucionaria la organización que pujaba por la definición latifundio con un piso menor. Algunas organizaciones propusieron 300 hectáreas y algún dirigente aseguró que en la Sierra las propiedades de más de 100 hectáreas ya son haciendas expropiables.

En todo caso, el debate sobre la ley de tierras abortó y puso en evidencia la falta de intelectuales orgánicos de los grandes propietarios y sus gremios pues en algunos casos sus voceros mostraron la incapacidad de articular más de dos ideas. Pero esta brevísima escaramuza reveló también las limitaciones de los dirigentes de algunas organizaciones sociales para platear el tema de la tierra en profundidad y, por cierto, para manejar algunos indicadores elementales.

La multiplicación de anteproyectos de Ley de Tierras

En este contexto aparecieron dos anteproyectos de ley adicionales. El de un pequeño grupo de abogados del MAGAP y el elaborado por el abogado costeño José Santos Ditto. Para facilitar la lectura y procesamiento de las tres propuestas de ley el equipo jurídico del Centro Andino para la For-

mación de Líderes Sociales. Cafolis (2009), elaboró un estudio comparativo, de carácter técnico jurídico, sobre los tres proyectos, los orígenes de sus conceptos y las proyecciones en la nueva época. La difusión de este documento fue bien recibida por las organizaciones sociales y los funcionarios involucrados en programas de redistribución de la tierra porque puso en evidencia los avances y limitaciones de las tres propuestas y señaló el camino a recorrer en la formulación de una nueva ley de tierras en las nuevas condiciones del siglo XXI.

Posteriormente, aparecieron en el escenario político dos propuestas de ley más: la de la organización Tierra y Vida en la cual, bajo forma de decreto presidencial, se sugieren algunas medidas para agilizar la entrega de las tierras que fueron propiedad de los banqueros corruptos y que hacen parte del "Fideicomiso no más impunidad" y del Banco Central. Por su parte, el movimiento Pachakutik, a través del legislador de Chimborazo, Gerónimo Yantalema, ha puesto en circulación un anteproyecto de ley de corte más radical que el de SIPAE, en el que se pone por delante la construcción de un Consejo Plurinacional e Intercultural con la participación de los representantes de los pueblos y nacionales indígenas, de montubios y negros del país.

Extraoficialmente en diciembre de 2010 se conoció que una Comisión Interministerial —compuesta por Senplades, la Secretaría de Pueblos, el Ministerio de Coordinación de la Política— estaba elaborando una sexta propuesta de anteproyecto de ley.

En este contexto, las organizaciones campesinas e indígenas de Chimborazo y algunas organizaciones nacionales como la Confeunassc-CNC resolvieron en el encuentro de Riobamba —realizado a mediados de diciembre 2010— elaborar una nueva propuesta de anteproyecto de ley a ser presentada a la Asamblea Nacional con el respaldo de alrededor de 30.000 firmas para que sea procesada bajo la modalidad iniciativa ciudadana o de ini-

ciativa popular normativa. Se trata de una propuesta innovadora sustentada en los artículos 61.3 y 103 de la Constitución y en los artículos 5 y 7 de la Ley de Participación Ciudadana y Control Social. Esta propuesta busca la sensibilización y concientización de la población y la elaboración de la nueva ley de tierras con un amplia participación de mujeres, campesinos, indígenas, montubios, afro-ecuatorianos, pescadores artesanales, y recolectores, pero también de consumidores urbanos organizados para la comercialización alternativa y la capacitación en las nuevas políticas alimentaria

La Conferencia Plurinacional e Intercultural de Soberanía Alimentaria, COPISA, recibió a comienzos del 2011 recursos del Estado para el desempeño de sus funciones e inició un significativo proceso de elaboración participativa de los anteproyectos de las leyes de tierras y territorios y de biodiversidad. La normativa de tierras fue elaborada mediante la realización de talleres en diferentes ciudades de la Costa, Sierra y Oriente y de numerosas reuniones de trabajo con organizaciones nacionales de campesinos e indígenas. Por disposición de la ley de soberanía alimentaria esta propuesta debe ser presentada al MAGAP para su procesamiento al interior del Ejecutivo.

A fines de septiembre se profundizó la reflexión sobre las estrategias de los movimientos sociales para presionar por la transformación del sistema de tenencia de la tierra y se produjo algún intercambio sobre las tres modalidades de presentación de los anteproyectos de ley: la entrega al Magap, el paso a través de un grupo de legisladores y la iniciativa popular normativa. Estas reflexiones y los limitados intercambios entre organizaciones y plataformas desembocaron en la presentación el 6 de octubre 2011 del anteproyecto de ley orgánica de tierras y territorios por parte de la Mesa de Políticas Públicas, y de la propuesta de la Red Agraria al día siguiente. Estas acciones inauguraron un nuevo momento en el proceso en el cual se espera la profundización del debate.

Reflexiones sobre la viabilidad del cambio de los sistemas de tenencia de la tierra

En suma, el balance de las políticas agropecuarias del MAGAP muestra un claro déficit en relación a las metas del propio gobierno y más aún respecto de la Constitución y el Plan Nacional del Buen Vivir. El destino de más recursos públicos a la agricultura no ha cambiado las reglas de juego y el modelo de acumulación centrado en el agro-negocio sigue siendo el mismo, a pesar de la retórica campesinista. Esta constatación plantea la pregunta por la viabilidad del modelo de desarrollo endógeno propuesto por la Constitución, de las condiciones de posibilidad de la transición de la economía social de mercado a la economía social solidaria y pone en duda el proceso de construcción efectiva del Sistema Nacional de Soberanía Alimentaria.

La diversidad de anteproyectos de ley no es nueva en los procesos de reforma agraria en Ecuador. Las leyes de Reforma agraria de 1964 y de 1973 fueron el resultado de la correlación de fuerzas en las que se presentaron 6 y 7 propuestas de ley por parte de las cámaras, de los partidos políticos tradicionales, de los legisladores de la época, de los bancos y también de las organizaciones campesinas (Rosero, 1980.) Lo que es nuevo es que por primera vez en la historia del país, los anteproyectos de ley son presentados por fuerzas de izquierda de diferente signo, los agroexportadores carecen de intelectuales orgánicos propios y hacen pasar sus intereses a través de unos pocos funcionarios de gobierno vinculados al agro-negocio.

La Ley de Reforma Agraria de 1964 fue resultado de un proceso iniciado en Cayambe en los años 20, empujado por la Federación Ecuatoriana de Indios, FEL, desde su conformación en 1945, y marcado por la presencia de “un reguero de conflictos de tierra” a comienzos de los años sesenta. Así mismo no es posible entender la Ley de Reforma Agraria de 1973 sin la presencia de las luchas de los aparceros de las tierras arroceras de la cuenca del río Gua-

yas a fines de los sesenta y de las movilizaciones de los campesinos indígenas de la Sierra que marcaron la creación de Ecuatorunari en 1972. Si bien el levantamiento indígena de 1990 estuvo sustentado en más de 100 conflictos de tierras, especialmente de las provincias de la Sierra, la dirigencia indígena accedió a suscribir un “acuerdo histórico” con el gobierno de Durán Ballén mediante el cual se aprobó la Ley de Desarrollo Agropecuario de 1994, en la que se paralizó la reforma agraria, se criminalizó las “invasiones”, se facilitó la reconcentración de la tierra y la división de las tierras comunales.

En la actualidad la demanda potencial de tierras identificada por el Plan Tierras no acaba de pasar al acto en los territorios rurales, por la falta de articulación local entre los trabajadores agrícolas y los campesinos sin tierra de diferentes organizaciones regionales y nacionales (Diario Expreso, 2011)¹⁰, y por la ausencia de una movilización nacional que presione por la distribución de la tierra.

La presión por la tierra urbana es consecuencia de la migración campo-ciudad y de las limitaciones de las municipalidades de las grandes ciudades del país en la provisión de servicios públicos. Esta situación ha sido aprovechada por los “traficantes” de tierras que han jugado con las ilusiones de la gente para lograr una vivienda digna. Como lo afirman algunos dirigentes de organizaciones sociales, la respuesta draconiana de algunos funcionarios del ejecutivo bajo el concepto de “invasión de tierras”¹¹ llama la atención por el recurso a un instrumento creado por las élites guayaquileñas en

los años 70 y porque podría adquirir el carácter de símbolo premonitorio de lo que podría suceder si en el campo se generalizan las “recuperaciones” o “tomas” de tierras por parte de las organizaciones sociales.

En este contexto, las organizaciones sociales —especialmente las campesinas e indígenas— ya han mostrado su interés por articular las movilizaciones locales y puntuales por la tierra a un gran movimiento nacional sin caer en la oposición y el golpismo. En la actualidad, la iniciativa de las políticas agrarias, particularmente de la política de tierras, está en manos del gobierno. Para que se realice la distribución de las tierras es indispensable la construcción de una plataforma amplia que incluya a todos los productores, transformadores y consumidores de alimentos del campo y de la ciudad. Así como la soberanía alimentaria es un asunto de todos, la nueva reforma agraria será de todos los actores sociales y políticos o simplemente no será en los tiempos de Correa.

Si bien la movilización social es clave, no es menos importante la revisión de los aspectos técnicos de la reforma agraria, que incluyen una normativa clara sobre la afectación de tierras, la sustentabilidad interna del modelo de gestión, el financiamiento del proceso por parte del Presupuesto General del Estado —PGE—, y de la Banca Pública, particularmente del Banco Nacional de Fomento que requiere, de manera urgente, la conformación de un nuevo directorio que abra paso a

10 Según el artículo del diario Expreso, en la actualidad hay 250 organizaciones de campesinos, indígenas, montubios y afroecuatorianos inscritas en el Plan Tierras. Sin embargo, en la actualidad no existe una movilización campesina como la de los años 60, 70 y 90. Según los dirigentes campesinos e indígenas consultados esta limitación obedece a la mayor penetración de las relaciones salariales y del comercio capitalista en el campo, a la migración hacia ciudades del país y del exterior y la consiguiente incidencia de las culturas urbanas. A estos elementos se añade la división entre las cúpulas de las organizaciones campesinas e indígenas nacionales y la presencia de “traficantes de tierras” que fomentan las tensiones y conflictos entre las organizaciones interesadas por un predio.

11 El concepto de invasión fue acuñado por las élites guayaquileñas en los años 70 para defender el control de la tierra urbana mediante la criminalización de los movimientos sociales para la recuperación de las tierras de los barrios marginales de Guayaquil. La respuesta de las organizaciones urbanas fue contundente al rechazar el nuevo adjetivo y afirmar categóricamente “no somos marcianos, somos ecuatorianos con derecho a una vivienda digna”. El concepto de “invasión” e “invasor” se convirtió en institución jurídica aplicable en territorios rurales en 1979 con la aprobación de la Ley de Fomento y Desarrollo Agropecuario del Triunvirato Militar. Este instrumento de represión fue reiterado en la Ley de Desarrollo Agrícola de 1994 y se ha convertido en la actualidad en una noción usualmente utilizada por los medios, los jueces y algunas autoridades del ejecutivo, incluyendo antiguos activistas de los movimientos sociales.

las propuestas del MAGAP. Este proceso implica además la reingeniería de los procesos del Plan Tierras y de la Subsecretaría de Tierras y Reforma Agraria en la que se potencien las nuevas tecnologías de información y comunicación, y se capacite en la práctica a los funcionarios públicos participantes en gestión pública y en fortalecimiento organizacional.

El comportamiento bipolar del ministro Espinel –quien por la mañana juraba con lágrimas en los ojos que la revolución agraria estaba en marcha mediante la afectación de dos millones y medio de hectáreas, por la noche aseguraba a los gremios de propietarios que no se afectaría una sola hectárea de tierra productiva– ha cambiado con el nuevo ministro Vera. En su posesión, a mediados de mayo 2011, el nuevo titular de la cartera de agricultura afirmó que los campesinos no tienen que hacerse ilusiones respecto de su gestión pues es una persona de “centro derecha” que asume el ministe-

rio para incrementar la productividad mediante la competitividad sistémica para una mejor inserción del Ecuador en el mercado mundial.

Hasta fines de mayo 2011, la estrategia del presidente Correa en políticas agrarias es por una parte implementar el Código de la producción y su reglamento para dar seguridad a la inversión nacional e internacional y, por otra, tratar de realizar actividades de promoción de la agricultura familiar campesina a través del Vice-ministerio de Desarrollo Rural, créditos del BNF, compras públicas para los programas de entrega de alimentos a poblaciones vulnerables, capacitación y asistencia técnica a través de las Escuelas de la Revolución Agraria, ERAs. El programa de tierras está en la encrucijada pues si bien por una parte las fuerzas del cambio presionan desde dentro y fuera del gobierno, por otra, los propietarios de la tierra, especialmente los ligados al agro-negocio, buscan reducir la redistribución de la tierra a los predios del Estado.

Capítulo II

El diseño de las nuevas políticas alimentarias en la Asamblea Nacional Constituyente

En el presente capítulo se trata de analizar el complejo proceso de construcción de la normativa de soberanía alimentaria en la Asamblea Nacional Constituyente, vista como espacio de disputa de sentidos en torno a las características y alcances de las políticas alimentarias y especialmente de los artículos 13, 15, 281, 282, 288 y 401 de la nueva Constitución.

Actores, escenarios y discursos

Los procesos de formulación y negociación de las leyes de reforma agraria de 1964 y 1973 se produjeron en períodos de dictadura militar. Las negociaciones se dieron entre las instituciones del Estado, los gremios de grandes propietarios rurales, los partidos políticos tradicionales, y la banca. La participación de los campesinos y productores familiares fue muy limitada (Rosero, 1980, 1983). Este proceso de modernización conservadora desechó toda pretensión desarrollista con la expedición de la Ley de desarrollo agrícola de 1994, copia criolla de su homónima mexicana de 1992. Las observaciones y recomendaciones de las organizaciones campesinas e indígenas sobre el borrador de esta ley fueron aparentemente escuchados pero no variaron la voluntad del gobierno de Durán Ballén

de poner coto a la reforma agraria y de sentar las bases para la reconcentración de la tierra, incluyendo la adquisición de terrenos comunales, y la creación de condiciones favorables para el agro-negocio, entre ellas la agricultura por contrato –mediante la cual los pequeños productores subsidian a los grandes– y el amplio fomento a las exportaciones.

La elaboración de la nueva Constitución en el 2008 se produjo en un escenario en el cual participaron mayoritariamente dirigentes, líderes sociales y profesionales de las diversas tendencias de las izquierdas.

En un balance realizado por un asesor de la Mesa siete sobre Modelo de Desarrollo, “a la Asamblea Constituyente instalada en Montecristi, llegaron más de mil delegaciones de organizaciones sociales y de todo tipo de institución. Asimismo por diversos mecanismos (foros, talleres, mesas itinerantes, recepción de propuestas, internet) se estableció interlocución entre la Asamblea Constituyente y más de cien mil personas.” (Muñoz, 2008)

La Mesa Seis de Trabajo, Equidad e Inclusión Social, asumió la responsabilidad del procesamiento y redacción de la sección de soberanía alimentaria. Los 13 asambleístas de esta comisión organizaron su trabajo en cuatro grupos, uno de los cuales, llamado de Propiedad, Inversión y Soberanía alimentaria, se encargó del tema que nos ocupa. Este grupo estuvo integrado por Pedro de la Cruz, presidente de la Mesa, por Vinicio Calle y Salomón Fadul.

El diseño de la nueva Constitución se produjo en un contexto de descrédito de los partidos políticos tradicionales y de desgaste generalizado de los gremios de propietarios, particularmente de las cámaras de agricultura y asociaciones de ganaderos, instituciones carentes de intelectuales orgánicos. Esta situación probablemente explica la ausencia de estos actores corporativos en la elaboración de la Constitución de Montecristi. Sin embargo, algunas empresas alimentarias, como PRONACA y Supermaxi, incidieron en las deliberaciones ya sea directamente o a través de ciertos asesores y de algunos funcionarios de gobierno. La presencia de los gremios de propietarios fue marginal en los foros ciudadanos organizados por la ANC, como los de Atuntaqui y de Ambato, por su número y por la debilidad de sus argumentos.

Alianza País primero y Acuerdo País después, se caracterizaron en aquel entonces por una política de frente amplio, en la cual se dio cobijo a varios sectores de izquierda, de centro izquierda y de centro. Esta heterogeneidad en la composición de la formación política del presidente Correa, también se reflejó en el gabinete. Mientras los delegados del Ministerio de Inclusión Económica y Social, MIES, apoyaron las tesis de la soberanía alimentaria, el MAGAP de Carlos Vallejo y el Ministerio de Coordinación del Desarrollo Social de Nataly Celi trataron de convencer a los asambleístas que el desarrollo rural se producirá gracias a los encadenamientos productivos de las grandes empresas agroindustriales y de distribución. La posición de SENPLADES, en la época, osciló entre las propuestas de seguridad alimentaria y el nuevo paradigma de soberanía alimentaria, dependiendo de la coyuntura y del interlocutor (Recuadro 1).

Recuadro 1 Actores Institucionales

- Asamblea Nacional Constituyente, especialmente las Mesas 6, 9 y la Presidencia de la Asamblea
- Gobierno Central, especialmente MAGAP, MCDS, Secretaría Jurídica de la Presidencia
- FAO

Las tesis más elaboradas sobre soberanía alimentaria fueron propuestas por la FENOCIN y la CONFESUNASSC-CNC a través de los documentos publicados por la Mesa de Políticas Públicas en el folleto “Propuesta desde las organizaciones sociales para la ANC” (Cafolis, 2008). En dichos textos la soberanía alimentaria es concebida como un eje estratégico del nuevo modelo de desarrollo y se señala expresamente que no puede ser lograda sin el apoyo a la pequeña y mediana producción campesina, sin acceso a la tierra, sin crédito, sin capacitación, sin servicios técnicos de carácter público, sin fomentar la organización social y los encadenamientos cortos y sin recuperación de las semillas propias. En esta misma línea se inscribió la propuesta original de la Mesa Agraria (Recuadro 2).

En ese momento la Confederación de Pueblos de la Nacionalidad Kichwa del Ecuador –Ecuadorunari– y la Confederación de Nacionalidades Indígenas del Ecuador –CONAIE– contaban con un importante acumulado histórico de reflexión y propuestas de políticas públicas sobre plurinacionalidad, territorio, comunidades, agua y minería, no así de soberanía alimentaria, tema que es tratado de manera muy rápida en el proyecto de Constitución presentado por dicha organización nacional. Sin embargo, algunas organizaciones de base de la Ecuadorunari están comprometidas en programas de soberanía alimentaria que incluyen el rescate de semillas, la agro-ecología y la recuperación de los saberes y tecnologías ancestrales a través, por ejemplo, de los chakareros del Pueblo Puruwá.

Recuadro 2 Actores Sociales

- Colectivo Agrario, integrado por el Centro Andino de Formación de Liderazgos Sociales –Cafolis–, Fian, Instituto de Estudios Ecuatorianos –IEE–, Intermón Oxfam –IO–, Heifer Ecuador y el Sistema de Investigación de la Política Agraria del Ecuador –Sipae–
- Federación Nacional de Organizaciones Campesinas, Indígenas y Negras –Fenocin–
- Federación Nacional de Trabajadores Agroindustriales, Campesino e Indígenas libres del Ecuador –Fenacle–
- Confederación Nacional del Seguro Social Campesino Confeunass-Cnc
- Coordinadora Nacional Campesina –Cnc-Eloy Alfaro–
- Federación Ecuatoriana de Indios –Fei–
- Consejo Pueblos y Federaciones Indígenas Evangélicas del Ecuador –Feine–
- Mesa Agraria, integrada por Fenocin, Fenacle, Cnc-Eloy alfaro, Heifer, Intermón Oxfam
- Mesa Agraria y del Mar, MAM, de la Coordinadora Nacional de Movimientos Sociales
- Mesa de Políticas Públicas, integrada por Fenocin, Fenacle, Confeunassc-Cnc, Foro de la Mujer, Commie y Cafolis
- Red agraria integrada por las organizaciones campesinas de carácter nacional
- Sistema de Investigación de la Problemática Agraria del Ecuador –Sipae–

Varias organizaciones privadas de desarrollo social –articuladas en el Colectivo Agrario– acordaron recopilar y analizar las posiciones de las diferentes organizaciones campesinas e indígenas, a fin de identificar los elementos comunes para la elaboración de una agenda conjunta, en la perspectiva de la construcción de un frente común para incidir en la formulación de la Constitución. El estudio fue realizado pero no fue publicado por las significativas diferencias entre la CONAIE y la FENOCIN en torno a los temas de plurinacionalidad e interculturalidad. Sin embargo, este análisis sirvió de base para la elaboración de la

propuesta de soberanía alimentaria del Colectivo Agrario, que marcó definitivamente los debates de las Mesas seis, nueve y de sus asesores.

Las organizaciones campesinas e indígenas llegaron separadamente a Montecristi, a la ANC y a la Mesa seis. Algunas de ellas con estrategias sostenidas como la CONFEUNASSC-CNC y la CONAIE, que mantuvieron una delegación por semana y se declararon en sesión permanente en los momentos críticos. Otras organizaciones realizaron actividades puntuales, como la FENOCIN y la FENACLE, probablemente por la confianza en la capacidad de sus dirigentes y asambleístas (De la Cruz y Tuma), para incidir en la suerte de las normas legales. Además de las visitas a asambleístas o a comisiones de trabajo, las organizaciones campesinas e indígenas realizaron movilizaciones, concentraciones multitudinarias y dos ferias de alimentos y semillas locales. Es decir, que dichas organizaciones combinaron la propuesta por vía regular con la movilización, la acción por las vías institucionales con actividades para-institucionales.

Siguiendo las pautas de una estrategia típicamente andina de jugar varias opciones, las organizaciones campesinas indígenas apostaron también a incidir en los debates del texto constitucional a través de plataformas sociales o redes. La CNC-Eloy Alfaro estuvo muy activa en la Mesa de Soberanía Alimentaria, en tanto que la FENOCIN y la FENACLE hicieron sus gestiones a través de la Mesa Agraria pero también de la Mesa de Políticas Públicas facilitada por Cafolis. Por su parte, la Confeunassc-CNC puso especial interés en esta última plataforma que articula organizacionales sociales del campo y de la ciudad.

Construcción del articulado

Desde el 15 de enero 2007 el ámbito de lo público está marcado por el cambio político, las repetidas elecciones, el cambio generacional, los plazos establecidos por las instituciones y la disciplina de planificación, ejecución, seguimiento y evaluación pautada por el presidente de la República a sus ministros y subsecretarios, y por éstos a un sector significativo de funcionarios públicos. Mientras la vida cotidiana está marcada por el ritmo urbano y el campo sigue el compás de la naturaleza, la vida política se aceleró desde enero del 2007.

Durante los meses de noviembre, diciembre 2007 y enero 2008 los asambleístas organizaron la Asamblea, acordaron las reglas de juego, se dieron sus autoridades y responsables e iniciaron la recolección de información sobre los temas específicos de cada una de las mesas de trabajo. A fines de enero comenzaron los foros ciudadanos como espacio de diálogo para que la ciudadanía en general y, particularmente para que las organizaciones de la sociedad civil, presenten sus propuestas. Cada mesa organizó foros sobre los temas de interés en función del cantón y provincia de origen de sus miembros. La Mesa seis organizó foros ciudadanos en Atuntaqui, Otavalo, Ambato, Orellana, Lago Agrio, y Quevedo. En dichos foros participaron pocos gremios de propietarios, pero sobre todo organizaciones campesinas e indígenas, de mujeres, de artesanos, de jóvenes y de niños. En sus intervenciones mezclaron sus demandas inmediatas con reivindicaciones gremiales, propuestas de política pública, discursos ideológicos y excepcionalmente con propuestas concretas de articulado para la nueva Constitución.

En los meses de marzo y abril, la Mesa seis comenzó a procesar las 250 propuestas recibidas sobre diversos temas, y entre ellos sobre soberanía

alimentaria. Las presiones sobre este tema se hicieron cada vez más evidentes a mediados de abril. Los asesores de la Mesa seis —un politólogo conocido y un geógrafo vinculado a un partido político de izquierda— se esforzaron en comprender el nuevo enfoque de soberanía alimentaria y produjeron una propuesta de articulado con resonancias de las políticas agrarias de los años setenta pero con una clara voluntad de sacar adelante los intereses estratégicos de los campesinos en relación a la tierra, los créditos, la asistencia técnica, la comercialización, la recuperación y defensa de las semillas.

A pesar que esta propuesta fue apadrinada en el primer debate por el partido político del presidente de la Mesa seis¹ y que había recogido algunos de los puntos propuestos por las organizaciones sociales, fue descartada a última hora y en su lugar apareció un texto supuestamente enviado por el presidente de la República. Los autores de esta gestión quedaron temporalmente fuera de juego cuando el Presidente de la República conversó personalmente con el presidente de la Asamblea, en ese momento Alberto Acosta, en el sentido de declarar al Ecuador país libre de transgénicos y de incorporar el acceso a la tierra por parte de los campesinos en el texto constitucional.

Nudos críticos

El texto aprobado por la Mesa Seis para el primer debate del pleno de la ANC fue cuestionado por las organizaciones campesinas e indígenas y por las organizaciones de desarrollo, por no reflejar las propuestas de los actores sociales y dejar la puerta abierta al agro-negocio, la importación de alimen-

¹ Pedro de la Cruz es militante del Partido Socialista-Frente Amplio de Izquierda y desde las elecciones del 2006 participa en Acuerdo País y Alianza País.

tos, los transgénicos, y los agro-combustibles, al no establecer claramente las obligaciones del Estado, invocar la posterior elaboración de leyes/reglamentos y la remediación a través de medidas de control.

Los portadores de aquella “propuesta ligth” sustentaron su defensa de una normativa general de soberanía alimentaria en el realismo político, y particularmente en la diferencia entre la utopía deseada en el largo plazo y el cambio político posible en la coyuntura.

Frente a esta situación la primera respuesta de la presidencia de la Mesa seis fue endilgar la responsabilidad del Informe para primer debate a tres asambleístas, quienes respondieron rápidamente aclarando que fue un texto aprobado por la mayoría de integrantes de la Mesa seis y que estaban dispuestas a reconsiderarlo.

Fue entonces cuando un dirigente de la FE-NOCIN tuvo la iniciativa de retomar las tesis de Vía Campesina y de su propia organización e invitó a una reunión a los representantes de todas las organizaciones sociales, incluyendo las de campesinos indígenas, las de mujeres y los centros de desarrollo. En la carta de invitación a esta reunión de trabajo se afirma que:

“Con relación a los textos de Soberanía Alimentaria nos ha llevado al menos un mes la búsqueda de consensos mínimos para la aprobación de los textos, sin embargo debemos reconocer que no existió la coyuntura favorable para la aprobación de los primeros textos acordados que se adjuntan en este mensaje, y los textos aprobados finalmente, sin duda tiene muchas limitaciones que son resultados de que se antepusieron los intereses personales sobre los intereses colectivos y del pueblo ecuatoriano y esto incluye a miembros de Acuerdo País que integran nuestra mesa y sin duda la definición política del Presidente de la República sobre los agro-negocios y los transgénicos frente a la posición del Presidente de la Asamblea y la composición diversa de Acuerdo País” (Andrango, 2008)

La larga y tensa reunión de trabajo se realizó en la sala de la FENOCIN y tuvo su clímax cuando

los representantes de la Secretaría Técnica de la Mesa Agraria pidieron salir a los delegados de las organizaciones que no integran dicho espacio “con el fin de tratar los temas de la agenda de la Mesa Agraria”. Esta actitud no prosperó por la oposición inmediata de los dirigentes de la organización convocante, quienes argumentaron la necesidad de concluir la revisión del articulado y llegar a un acuerdo. El texto acordado en esta sesión, conocido como el del “consenso de Quito”, se recoge en la nueva Constitución especialmente en lo que se refiere a las obligaciones del Estado, la autosuficiencia de alimentos sanos, la mención que tienen de ser culturalmente apropiados, la prioridad reconocida a la pequeña y mediana producción, a las tecnologías agroecológicas, al intercambio libre de semillas y a las compras públicas.

Un análisis de la amplia documentación disponible sobre el período de elaboración de la normativa constitucional de soberanía alimentaria muestra que los debates oscilaron en torno a los siguientes aspectos:

- La definición de actores de la soberanía alimentaria. Para el Ecuarrunari y la CONAIE se trataba de los pueblos y nacionalidades; la FE-NOCIN añadió las comunidades campesinas; algunas organizaciones de desarrollo buscaron incluir a las organizaciones rurales y urbanas, y, sobre todo al Estado como actor preponderante. Más allá de las formas de organización de la población las diferencias de fondo fueron sobre el modelo de desarrollo y la centralidad de la agricultura familiar campesina.
- Mientras la mayoría de propuestas afirmaban la soberanía alimentaria como derecho de los pueblos, no faltaron documentos de asesores que afirmaban que esta política es una potestad de Estado. Las organizaciones sociales insistieron en que la soberanía alimentaria es una obligación del Estado y una estrategia general que atraviesa el modelo de desarrollo y, por su-

puesto, las políticas públicas.

- Todas las propuestas coincidieron en la necesidad de democratizar los factores de la producción, principalmente la tierra, el agua, el crédito y la capacitación. Sin embargo, las organizaciones campesinas y los centros de desarrollo introdujeron el tema de la expropiación de tierras improductivas y de reversión al Estado de aquellas que no cumplan con la función económica, social, ambiental y cultural. En esta perspectiva estos mismos actores coincidieron en la necesidad de crear un fondo de tierras que permita a las agriculturas familiares campesinas y sus organizaciones adquirir las tierras afectadas por el Estado. Sin embargo, la idea de la expropiación de tierras no cultivadas o improductivas en base a los criterios de función social tuvo resistencias en algunos sectores del ejecutivo.

Otro tema de amplio debate fue la posición del Estado y del gobierno en relación a los organismos genéticamente modificados, OGM. Algunos sectores del gobierno retomaron las tesis de las grandes corporaciones alimentarias para afirmar que la ingeniería genética contemporánea crea los instrumentos para resolver, de una vez por todas, los problemas del hambre y del subdesarrollo y que oponerse a los OGM equivale a retroceder en la historia. Sin embargo, otros sectores del gobierno, un importante grupo de asambleístas constituyentes y las organizaciones ecologistas afirmaron los impactos negativos de los OGMs en los ecosistemas y en la salud humana, y propusieron declarar al Ecuador país libre de transgénicos. Este tema fue tratado directamente por el presidente de la República y el presidente de la ANC y su decisión se refleja en el artículo 401 de la Constitución en el que, por una

parte, se declara al Ecuador libre de transgénicos, pero, por otra parte, se deja abierta la excepción para que el presidente de la República, previa autorización de la Asamblea, pueda “introducir semillas y cultivos genéticamente modificados”.

En suma, la experiencia de la formulación de la normativa constitucional por parte de la ANC en torno a soberanía alimentaria muestra que fue un proceso relativamente abierto en el cual participaron directamente representantes del ejecutivo, de las organizaciones sociales, de las distintas formaciones políticas –particularmente de Acuerdo País, Partido Socialista y Movimiento Popular Democrático– e indirectamente de la empresa privada.

El debate se produjo en torno a los alcances de la soberanía alimentaria sustentada en la agricultura familiar o economía campesina y pesca artesanal, entre la posición radical –en el sentido de ir a las raíces del problema de la inseguridad alimentaria– que plantea el tema de acceso a los recursos productivos como tierra, agua, créditos, asesoría técnica, capacitación, la prohibición de los OGM y una posición “light” que buscaba introducir el paraguas de la soberanía alimentaria sin abordar los puntos críticos con la expectativa de hacerlo posteriormente a nivel de leyes y reglamentos.

Los textos constitucionales sobre soberanía alimentaria reflejan un avance en el Ecuador en el campo de las nuevas políticas alimentarias de América Latina y fueron posibles gracias a la articulación de las organizaciones y plataformas en torno a los elementos comunes básicos ya señalados.

Los actores de la gran producción agroindustrial para la exportación no lograron marcar el debate, como lo hicieron en las leyes de reforma agraria del siglo XX, y las posiciones “realistas” fueron ampliamente derrotadas en el segundo debate

Capítulo III

Mandato Agrario

El alza de los precios de los alimentos fue opacada en Ecuador por la dinámica de la Asamblea Nacional Constituyente hasta el momento en el que los medios de comunicación de diferentes países del mundo dieron cuenta de los motines contra el hambre en varios países de África, y de las protestas del Movimiento Campesino de Papaye del territorio haitiano de Hinche. La necesidad de mantener la legitimidad del gobierno y de controlar los precios de los productos vitales llevó al Ministerio de Coordinación de la Producción a elaborar una propuesta de emergencia anti-crisis. Para ello, se conformó un equipo técnico interministerial que estudie la situación internacional e identifique las causas de la crisis con miras a diseñar políticas de intervención inmediata.

Para dicho equipo técnico el alza los precios de alimentos se produjo, a nivel interno, por las inundaciones, los mercados monopólicos y oligopólicos, la especulación, y la rigidez en la oferta de productos de ciclo corto. Según este mismo grupo de técnicos a nivel internacional, la crisis alimentaria estaba vinculada a la depreciación del dólar y al incremento de los precios de tres productos de alto impacto en la producción agrícola (los fertilizantes, el petróleo y los agroquímicos), y especialmente a la especulación con los precios de los alimentos en las principales bolsas de los países del Norte.

En la propuesta de Mandato Agrario se argumentó el cambio en la composición de los costos de producción en los últimos tres años por varios factores, pero especialmente por el impacto directo de los fertilizantes, y se mencionó la posibilidad que la subida mencionada devenga en verdadera crisis alimentaria por lo que se hacía urgente la intervención del Estado a través de un instrumento de política pública aprobado por la Asamblea Nacional Constituyente.

Siguiendo estas orientaciones el Mandato Agrario fue aprobado por la Asamblea Nacional Constituyente el tres de julio 2008 a fin de "...diseñar y ejecutar de forma emergente un Programa de Soberanía alimentaria, con vigencia hasta el 31 de diciembre 2009...". Este cuerpo legal contempló subsidios a los insumos agrícolas, exoneración de impuestos y eliminación del aporte para el Fondo de Electrificación Rural y Urbano Marginal, FERUM. Los **subsidios** para los fertilizantes se fijaron sobre una base de \$ 80 dólares, el 5% variable sobre saldo, con un techo de \$ 240. Para ello, los agricultores debían obtener el Registro Único de Contribuyentes, RUC, con el apoyo de brigadas móviles. Esta política estuvo vigente entre el 1 de junio de 2008 y el 31 de diciembre de 2009.

La **exoneración del impuesto a la renta -IR-** para el período 2008-2009 benefició a las importadoras de agroquímicos y empresas agrícolas alimenticias para consumo nacional, con la condición que reinviertan la totalidad de sus utilida-

des. En esta misma línea se **exoneró el impuesto al valor agregado –IVA–** a la importación de insumos agrícolas y todos los bienes de capital agrícola durante el período 2008-2009. A esto hay que añadir la eliminación del IVA para productos de una canasta básica *sui generis* compuesta por cereales preparados, galletas, jamón, mortadela, salchichas de pollo, salchichas de res, yogurt, queso de mesa, es decir para el consumo de estratos medios y altos de la población ecuatoriana.

Adicionalmente el Mandato previó la exoneración de aranceles a todos los bienes de capital e insumos productivos importados y la suspensión de impuesto a la tenencia de tierras por dos años, lo cual benefició a medianos y grandes propietarios.

También se eliminó el cobro del 10% a planillas de consumo de energía eléctrica a abonados comerciales e industriales, que se destinaba al Fondo de Electrificación Rural y Urbano Marginal, FERUM ya que el Estado tomaría a cargo la financiación de los proyectos de electrificación rural.

El costo total del Mandato se estimó en 415 millones de dólares. Entre las limitaciones de esta medida, se puede mencionar su carácter coyuntural y que era necesario combinarlas con otras medidas de tipo estructural, cosa que no se hizo.

De la investigación realizada, se puede concluir que la mayoría de medidas previstas en el Mandato 16 beneficiaron directamente a industriales del sector de alimentos y no a los pequeños productores. Efectivamente, según los datos proporcionados por el Servicio de Rentas Internas, SRI, en el año 2008, 414 contribuyentes se beneficiaron con el no pago del impuesto a la renta por 21'906.171,96 dólares; 108.603 personas no pagaron 131.651,00 dólares por concepto de RISE. En el 2009, 280 personas se beneficiaron por el no pago de 11'788.032,07 de dólares por concepto de impuesto a la renta y 110.590 contribuyentes fueron exonerados de pagar 1'429.385,00 dólares de RISE. Es decir, que el Estado dejó de percibir

en los dos años 33'694.204, 03 dólares por concepto de impuesto a la renta y 1'561.036 dólares por RISE, un total de 35'210.240 dólares

Por otra parte, el Mandato Agrario faculta al MCDS y al MAGAP a otorgar un bono para compra de paquetes con descuento, según diseño MCDS, llamado Socio Siembra, el Seguro Agrícola para paliar los efectos de los fenómenos naturales y la expansión de programas de inclusión económica por parte del MAGAP y de los ministerios del área social.

Considerando que se trataba de un programa temporal emergente, dicho cuerpo legal incluyó la evaluación de impacto del subsidio y de las exoneraciones en la productividad agrícola por parte del MCDS a los seis meses y a la fecha final prevista. Sin embargo, hasta la fecha no se conocen los resultados de estas evaluaciones.

Las organizaciones de la sociedad civil se informaron de la propuesta de Mandato Agrario desde que fue presentada a la Asamblea Nacional Constituyente y algunas de ellas hicieron seguimiento de su discusión por parte de los asambleístas y ase-

sos. La voz de alerta sirvió para convocar a las organizaciones campesinas e indígenas, de pescadores y recolectores, a los centros de estudio y desarrollo y a algunas organizaciones urbanas, especialmente de mujeres y de ecologistas. En este espacio se construyó el Mandato Agrario Alternativo presentado al presidente de la Asamblea Nacional Constituyente el 10 de julio 2008.

La propuesta de la sociedad civil analizó críticamente la propuesta del Ejecutivo por considerar que “contraría gravemente los principios de la soberanía alimentaria recientemente aprobados por la ANC”, porque sus medidas “proveen ventajas adicionales a las grandes empresas agrícolas ... y al reducido grupo monopólico de los importadores de agroquímicos”, y porque “el costo ambiental y social sería muy grave porque profundizaría un modelo agrario dependiente de esos insumos externos y peligrosos para la salud tanto de los pro-

ductores como de los consumidores, así como el deterioro de los agro-ecosistemas”. Desde un punto de vista propositivo el Mandato Alternativo consideró que “la subida de los precios de los alimentos debe ser aprovechada como oportunidad histórica para reducir la dependencia de agroquímicos y consolidar el modelo agro-ecológico, en el que el Estado debe tener un rol fundamental junto a la sociedad a través de las organizaciones populares”. En este marco, las organizaciones sociales propusieron el pago de subsidios directos a los pequeños y medianos productores de alimentos, y el aumento de la producción mediante “la recuperación de la infraestructura de riego”.

En principio, los resultados de estas medidas debían reflejarse en la reducción del precio para los consumidores, pero lo que se logró en realidad es la estabilización de los precios a un costo de superior a los 400 millones de dólares.

Capítulo IV

Construcción de la Ley Orgánica de Régimen de Soberanía Alimentaria

Los mismos actores involucrados en las políticas constitucionales de soberanía alimentaria participaron en el tercer debate sobre la Ley Orgánica de Régimen de Soberanía Alimentaria, –LORSA. La Comisión interinstitucional, conformada por el Ministerio de Coordinación Económica, el Ministerio de Coordinación del Desarrollo Social, y el MAGAP preparó un anteproyecto de LORSA. Las organizaciones campesinas e indígenas conformaron comisiones encargadas de elaborar propuestas de ley o textos de articulado sobre temas específicos, como son los casos de la FENOCIN y de la CONFEUNASSC-CNC. En vista de la diversidad de actores y posiciones, las organizaciones de apoyo también trabajaron en la recopilación de información técnica de sustento y de propuestas de articulado sobre los nudos críticos, como son los casos del Colectivo Agrario¹ y de la Mesa Agraria².

El tercer debate, realizado entre octubre 2008 y febrero 2009, apuntó a los ejes temáticos de tierra, transgénicos, producción y transformación de alimentos, comercialización, consumo responsable, crédito, políticas fiscales, arancelarias y tributarias, compras públicas e institucionalidad.

1 El Colectivo agrario se conformó en noviembre 2007 para apoyar a las organizaciones campesinas e indígenas en el proceso constituyente y está integrado por el IEE, SIPAE, CAFOLIS, Heifer e Intermón Oxfan.

2 La Mesa Agraria está integrada por la FENOCIN, la FENACLE y la la CNC-Eloy Alfaro, además de algunas organizaciones sociales de apoyo.

El análisis de la posición de los diferentes actores revela dos tendencias polarizadas de la sociedad civil y del Estado, y una tercera que busca la conciliación entre las posiciones de los defensores de la modernización conservadora y las propuestas de los portadores de la soberanía alimentaria.

El enfoque de modernización conservadora fue promovido por la Comisión Interinstitucional de Soberanía Alimentaria, y por algunas empresas dedicadas a la producción, acopio y comercialización de alimentos, como PRONACA, SUPERMAXI, NESTLE y GRAIN. Nótese que a diferencia de la correlación de fuerzas que definieron las orientaciones de las leyes agrarias de 1964, 1970, 1973, 1979 y 1994, en esta coyuntura no intervinieron los gremios de propietarios (Cámaras de agricultura, centros agrícolas), sino los grandes empresarios agropecuarios monopolistas directamente o a través de funcionarios defensores de la competitividad sistémica, de las cadenas largas de valor y de la agro-exportación.

La tesis de cambio radical de las políticas agrarias tomó como referente el mandato constitucional de soberanía alimentaria y fue presentada por las organizaciones campesinas e indígenas, por profesionales del desarrollo y por algunas organizaciones privadas de desarrollo social, con diferencias de matices en cuanto a tierras, transgénicos, e institucionalidad.

La tesis intermedia apuntaba a conciliar las posiciones mencionadas mediante la articulación

entre seguridad y soberanía alimentaria. Esta posición fue agenciada por algunos profesionales vinculados a las instituciones del Estado, a determinadas organizaciones de desarrollo y a la cooperación internacional.

El pleno de la Comisión Legislativa aprobó en primer debate, el 13 de febrero 2009, la llamada ley marco o Ley Orgánica del Régimen de Soberanía Alimentaria, LORSA. Se trataba de un texto de compromiso, corto, en el que no se procesaron a fondo los temas críticos de las nuevas políticas agrarias y el legislador prefirió derivarlos a un espacio de participación ciudadana dependiente del MAGAP, como mecanismo para postergar las decisiones sobre temas conflictivos como la redistribución de tierras, por ejemplo. Sin embargo, en este cuerpo legal se introdujo la prohibición del procesamiento de alimentos para agro-combustibles, la reversión inmediata de las tierras de manglar ocupadas ilegalmente, limitaciones a la introducción de organismos genéticamente modificados y la creación del Consejo Consultivo de Soberanía Alimentaria.

El 16 de febrero del 2009 las organizaciones sociales hicieron llegar a Fernando Cordero, presidente de la Comisión Legislativa y de Fiscalización, para el segundo debate un documento con observaciones y propuestas sobre la concepción del régimen de soberanía alimentaria, el nuevo modelo de desarrollo, el carácter de objetivo estratégico, obligación del Estado, el enfoque intersectorial y supra-ministerial de la soberanía alimentaria. Desde entonces las organizaciones de la sociedad civil ya señalaron la necesidad de definir el Sistema Nacional de Soberanía Alimentaria y Nutricional en cuanto a los actores y funciones. Así mismo, las organizaciones sociales señalaron la necesidad de desarrollar un nuevo sistema nacional participativo de tecnología en lugar del recurso a la antigua concepción de extensión agrícola, de crear los fondos parafiscales, y de favorecer las economías de proximidad a través de las cadenas cortas de valor

como medio para acercar a consumidores y productores.

El texto acordado en segundo debate fue enviado a la Presidencia de la República el 18 de febrero 2009 para que lo estudie y ejerza el derecho al veto. La Secretaría de la Presidencia envió, con fecha 18 de marzo 2009, la objeción parcial con diez observaciones y modificaciones del texto de ley. En la primera de ellas se deja abierta la puerta a la producción de agro-combustibles aduciendo que “en el caso de determinados productos como la caña de azúcar, la producción es suficiente para abastecer el mercado alimenticio local y exportarla como biocombustible”; en la segunda se cambia redistribución de ingresos por distribución de ingresos para proteger a los grandes productores; en la tercera modificación se dio el plazo de una año para que los posesionarios ilegales de 44.642 hectáreas de manglares regularicen su situación argumentando el peso que las camaroneras tienen en la generación de empleo; en la cuarta enmienda se considera que en caso de distorsiones del mercado también hay que incluir como beneficiarios de los subsidios agro-alimentarios a los grandes productores; en la sexta modificación se elimina la inhabilitación de las semillas transgénicas por *trozamiento* y en su lugar se manda en términos generales que “su capacidad de reproducción sea inhabilitada”; en la séptima enmienda se defiende la capacidad de las grandes empresas distribuidoras de alimentos al limitar los poderes del Ejecutivo a “restringir la promoción de alimentos de baja calidad, a través de los medios de comunicación”; en la modificación octava se limita la capacidad de la Conferencia de Soberanía alimentaria para producir propuestas de ley y políticas públicas invocando el artículo 147,3 según el cual es competencia del Presidente de la República la definición y dirección de las políticas públicas. Desde esta óptica la Conferencia de Soberanía Alimentaria es “espacio de debate, deliberación y generación de propuestas.”

La objeción parcial de la Presidencia de la República no fue debatida por los asambleístas en el pleno de la Comisión de Legislación y Fiscalización y la nueva normativa entró en vigencia por el “ministerio de la ley” a partir de su publicación en el Registro Oficial número 583 del 5 de mayo de 2009.

La LORSA fue recibida con escepticismo por parte de los actores sociales y las formaciones políticas. La mayoría de organizaciones campesinas e indígenas prefirieron identificar los aspectos positivos y utilizar los nuevos espacios de participación como el de la Conferencia Nacional de Soberanía Alimentaria. Sin embargo, Alberto Acosta, ex-presidente de la Asamblea Nacional Constituyente señaló las limitaciones de la nueva ley y de las orientaciones de la objeción parcial presidencial al afirmar que “Lamentablemente, con el mencionado veto, no sólo que se debilitó el de por sí pobre texto de la ley, sino que se afecta las disposiciones constitucionales sobre la materia” (Acosta, 2009). En esta perspectiva el artículo de Acosta analiza la apertura de la LORSA a los biocombustibles, a la legalización de las zonas de manglar ocupadas

por camaroneros, y a la introducción de organismos genéticamente modificados.

En el ambiente de juristas y abogados aparecieron observaciones sobre la redacción del texto y sus inconsistencias desde el punto de vista legal. El asambleísta por Izquierda Democrática Andrés Páez recogió algunas de estas observaciones y presentó el 26 de agosto 2009, a pocos días de instalada la Asamblea Nacional, un Proyecto de Ley Orgánica Reformatoria a la LORSA. En la exposición de motivos de esta propuesta se considera la necesidad de “incluir a otros sectores”, la necesidad de formalizar el rol del Consejo de Participación Ciudadana y Control Social –CPCCS– en la designación de los integrantes de la Conferencia, de ampliar el plazo para la elaboración de las leyes conexas, y de retomar la propuesta de conformar un Consejo de Soberanía alimentaria. En este contexto, Páez propone incluir la participación de “un delegado de las Cámaras de Producción, preferentemente del sector productor de alimentos”, la capacidad del Consejo Consultivo de diseñar políticas públicas y leyes para ser presentadas al ministerio del ramo en el plazo de 365 días, y el mandato expreso para que el CPCCS designe a los integrantes del Consejo de Soberanía Alimentaria. Para asegurar el funcionamiento de la institución la propuesta reconoce la personería del CNSA como entidad de derecho público, con autonomía administrativa y financiera dependiente del MAGAP, entidad a la cual ordena proveer los fondos necesarios mientras se ingresa al Presupuesto General del Estado. Siguiendo el espíritu de la LORSA la propuesta de Páez mantiene el carácter transitorio del CNSA y prevé que “en ningún caso excederá ..de un año contado a partir de la fecha de posesión” (Páez, 2009)

El debate sobre la institucionalidad de la soberanía alimentaria trascendió la interface entre las organizaciones sociales y la comisión especializada de la Comisión de Legislación y Fiscalización, y posteriormente de la Asamblea Nacional, cuando Páez retomó la propuesta de la sociedad civil de

crear un Consejo de Soberanía Alimentaria y señaló que fue eliminado por el veto presidencial “aduciendo que existe duplicidad de funciones con la Conferencia nacional de Soberanía Alimentaria” (Páez, 2009).

A fin de responder a las presiones de los conferencistas que asumieron sus funciones en agosto 2009 manteniendo el control de la Conferencia, el Secretario Jurídico de la Presidencia de la República preparó el Decreto Presidencial número 301, que fue expedido el 31 de marzo de 2010 por el presidente Correa y los ministros de coordinación Política y de Agricultura. En este decreto no se resolvió el tema de la personería jurídica de la Conferencia pues la mantuvo en el limbo al definirla como “instancia de participación ciudadana adscrita al MAGAP”, pero si estableció una duración de dos años a partir de la vigencia del mismo Decreto. Sin embargo, la duración de este instrumento legal fue muy corta pues fue derogado por la Ley orgánica reformatoria de la LORSA publicada en el registro oficial 349 del 27 de diciembre 2010.

El trámite de la ley reformatoria fue asumido por la Comisión de la Biodiversidad y Recursos Naturales presidida por la asambleísta Rosana Alvarado, quien estableció un diálogo con los integrantes de la Conferencia, con el Comité de administración de la Legislatura y con las dependencias del Ejecutivo involucradas en el tema. En el Informe para el segundo debate se resumen los cambios introducidos en el articulado del proyecto de ley: se definió la naturaleza y funciones del Sistema de Soberanía Alimentaria y Nutricional, SISAN; se definió una Secretaría coordinadora Técnica para el SISAN; se dio nuevo nombre a este espacio de participación como Conferencia Plurinacional e Intercultural de Soberanía Alimentaria, –COPISA–; se reconoció a ésta el carácter de instancia permanente de participación ciudadana adscrita al MAGAP; se precisaron sus funciones y se definió el procedimiento de tramitación de propuestas de ley y de políticas públicas a través del ministerio del ramo.

La propuesta de ley orgánica reformatoria fue modificada por la Objeción Parcial del presidente de la República enviada a la Asamblea nacional el 10 de noviembre 2010. Allí se manda que la coordinación del SISAN estará en manos del presidente o presidenta de la COPISA, se le reconoce el carácter de Consejo Sectorial Ciudadano del MAGAP, el trámite de sus propuestas debe pasar por el ministerio del ramo, se amplía el plazo de presentación de propuestas a dos años contados a partir del 27 de diciembre del 2010; y se le da al Ejecutivo un plazo de 180 días para la presentación de las propuestas de la Conferencia a la Asamblea Nacional.

En el texto definitivo de la ley reformatoria se puede leer además la definición del SISAN, el mandato a la COPISA para coordinar con los espacios de participación ciudadana creados por los Gobiernos Autónomos Descentralizados, el incremento de un miembro más de la Conferencia, la definición de períodos de cuatro años para el cambio de integrantes de la COPISA, la dotación de

presupuesto para la realización de actividades, la definición de un plazo de noventa días para que el presidente de la república dicte el Reglamento general a la LORSA y se establece la fecha de diciembre 2012 para el cambio de conferencistas.

“El sistema de Soberanía Alimentaria y Nutricional (SISAN) es el conjunto articulado de personas, comunas, comunidades, pueblos y nacionalidades, actores sociales, institucionales y estatales involucrados en la construcción participativa de propuestas de políticas públicas relacionadas con el régimen de la soberanía alimentaria”. Art. 31.1

Detrás de estas derivas legales está el debate entre las organizaciones de la sociedad civil y el Gobierno Nacional en torno al carácter autónomo o dependiente de la COPISA, la potestad de presentar propuestas directamente al legislativo o a través del MAGAP, la definición de persona jurídica de carácter público y el acceso al Presupuesto General del Estado, PGE. Si bien la ley reformativa a la LORSA reconoce estos dos últimos aspectos, la COPISA tiene necesariamente que tramitar sus propuestas a través del Ejecutivo.

Sin embargo, paralelamente a los remiendos frecuentes de la institucionalidad de la soberanía alimentaria el Ministerio Coordinador de la Producción ha consolidado y modernizado la institucionalidad de la agro-exportación a través del Código de la Producción, aprobado en diciembre 2010, y del Reglamento de su libro IV publicado en abril 2011.

Efectivamente, las reglas de juego del agonegocio responden a un acumulado histórico que data de la época cacaotera, que introdujo elementos modernos en la presidencia de Galo Plaza Lasso (1948-1952) para facilitar la producción y exportación del banano y que aún ahora se sustentan en la ley neoliberal de Desarrollo Agrario de 1994. Esta ley garantizó la propiedad de la tierra a las grandes unidades de producción mediante la pa-

ralización de cualquier intento de redistribución de tierra y el fomento de la agroindustria para el mercado interno y para la exportación. El Código de la producción y su reglamento recientemente aprobado garantizan la propiedad de la tierra eficientemente explotada bajo los criterios de la competitividad sistémica y la sustentabilidad es decir, el manejo de los suelos y el agua con tecnologías limpias o de menor utilización de agrotóxicos. Pero, sobre todo, la nueva normativa garantiza las inversiones de capital nacional y extranjero, la repatriación de utilidades, y el fomento a la producción de alimentos para el mercado interno y de commodities para la exportación.

Según el artículo 141 del Reglamento al Código de la Producción, “El fomento y la promoción de las exportaciones es un proceso integral encaminado a la diversificación de destinos, de productos y de exportadores, en el marco del desarrollo y fortalecimiento de cadenas productivas, del desarrollo sostenible, de la inserción internacional bajo los principios de equidad y solidaridad y la integración de bloques, especialmente con los países de América Latina”. En estas perspectivas las nuevas políticas facilitan el crédito a “todas” las unidades de producción –especialmente a las micro-empresas, pequeñas y medianas unidades de producción– los subsidios a la exportación, la flexibilización de los aranceles y la modernización de los servicios de administración del Estado para mejorar la competitividad de los productos ecuatorianos en el mercado internacional. La actual concentración del crédito del BNF en los quintiles tres y cuatro lleva a pensar que estas políticas beneficiarán, de manera especial, a las grandes empresas agro-industriales.

En realidad, la diversidad de posiciones sobre la institucionalidad de las nuevas políticas alimentarias es fruto del tratamiento insuficiente de este tema parte del legislador por razones técnicas y políticas. Entre las primeras se destaca el desconocimiento del nuevo paradigma de soberanía alimentaria y sus experiencias en algunos países del mun-

do (Senegal, Brasil, Venezuela, Nicaragua), en tanto que las razones políticas hay que buscarlas del lado de la resistencia a la participación social de algunos sectores del gobierno celosos de la rectoría del Ejecutivo y temerosos de la incidencia de la sociedad civil en las diferentes fases del ciclo de las políticas públicas, especialmente en la toma de decisiones. Estas prácticas contrastan con la rápida definición del Consejo Sectorial de la Producción y del Consejo Consultivo respectivo orientados hacia la competitividad sistémica de las cadenas agro-industriales para el mercado interno, y, sobre todo, para la exportación.

En la actualidad se discute en foros de la sociedad civil y al interior del gobierno central sobre el modelo de desarrollo en general y especialmente sobre el modelo de desarrollo agrícola, y al mismo tiempo se discute sobre las características de la política pública en el agro. Hay quienes afirman que no hay política agraria en el régimen de Correa a lo cual responde el Viceministro de Agricultura Carvajal que hay una clara política de fomento de

la productividad agrícola. El análisis de las actividades realizadas por el MAGAP revela que efectivamente hay una clara política de incremento de la productividad agrícola de los productos de exportación, es decir del agro-negocio tanto para el mercado interno cuanto para el internacional, modernizando la tradicional orientación del Ministerio de Agricultura. Sin embargo, las políticas orientadas hacia el fomento de la agricultura familiar campesina y la soberanía alimentaria son caóticas y llena de parches con la clara intención de impedir la participación social y los cambios estructurales, concretamente en la distribución de la tierra, el agua y el crédito. Mientras la Constitución del 2008 dio un salto cualitativo mediante la introducción del nuevo paradigma de la soberanía alimentaria, la Ley Orgánica de Régimen de Soberanía Alimentaria, LORSA, frena la aplicación cabal de la norma constitucional y los reglamentos y ley reformativa mediatizan la participación social al someterla a la voluntad de las autoridades del ejecutivo.

Árbol de la soberanía alimentaria

Bibliografía

- Acosta, Alberto, A propósito de un veto contradictorio. Sobre la ley de soberanía alimentaria en Ecuador, <http://www.rebelion.org/mostrar.php?tipo=5&id=AlbertoAcosta&inicio=0>
- ALADI (2009), “Los efectos de la crisis económica internacional en el comercio exterior de la ALADI”, Quito
- Andrango, Luis. (2008). Carta a Asamblea Nacional Ciudad Alfaro, Montecristi: Mimeo
- Banco Central del Ecuador Importaciones CIF y Exportaciones FOB. Años 1978-2009
- Banco Central del Ecuador, Estadísticas, Exportaciones por producto. Años 1979-2009.
- BNF. Boletín Estadístico 1970-1989
- BNF. Boletines Estadísticos Ecuador 1979-2009
- BRASSEL, Frank, HERRERA, Stalin y LAFORGE, Michel (2010), ¿Reforma Agraria en el Ecuador? Quito-Ecuador, SIPAE.
- Bretón Solo de Zaldívar, Víctor (2005). ¿Hacia un neoliberalismo étnico? En: Boletín ICCI-ARY Rímac, Año 7, No. 78. Quito: ICCI.
- CAFOLIS y Mesa de Políticas Públicas (2008), Experiencia de reforma agraria y nuevas formas de gestión de la Tierra. Cuaderno N°1, Quito.
- CAFOLIS. (2008). Propuesta desde las organizaciones sociales para la Asamblea Nacional Constituyente, CAFOLIS, Quito.
- CAFOLIS y Mesa de Políticas Públicas (2011), Reforma Agraria en el Ecuador del siglo XXI. Conceptos y propuestas para la ley de tierras, Quito
- CAMPAÑA, Florencia, LARREA, Fernando y RUBIO, Blanca, (2008). Formas de explotación y formas de reproducción de las economías campesinas en el Ecuador. Quito.
- Cantuña Lorena. (2011) Evaluación de la política pública del Magap en las ferias campesinas. Riobamba: Espoch.
- Carmagnani, Marcello. (1984) Estado y sociedad en América Latina, 1850-1930. Madrid: Editorial Crítica.
- CEA, www.ceaecuador.org

- CERAI (2004), Foro mundial sobre la Reforma Agraria. Valencia.
- CHONCHOL, Jacques (1996), Sistemas agrarios en América Latina. De la etapa prehispánica a la modernización conservadora, Fondo de Cultura Económica, Santiago de Chile.
- Ciolas Dacian (2010) La Reforma de la Política Agraria Común, [eldiigital.es/not/3508/el pago único en el punto de mira de la próxima reforma de la pac/](http://eldiigital.es/not/3508/el_pago_unico_en_el_punto_de_mira_de_la_proxima_reforma_de_la_pac/)
- COPROFAN, www.coprofam.org/?id_seccion=2
- Ecuador. Banco Nacional de Fomento. Créditos En: www.bnf.gov.ec
- Delgado, Christopher (2008) The Global Food Crisis Response Program (GFRP) at the World Strategy and Policy Adviser Agricultural and Rural Development Department Food & Energy Price Briefing. <http://siteresources.worldbank.org>
- Diario Expreso, Guayaquil, martes 25 de enero 2011
- Echeverría, Bolívar. (2005). Vuelta de Siglo (ensayos). México: Fundación Editorial el perro y la rana.
- Echeverría; Bolívar (2010). La crisis civilizatoria. En: “Estudios Ecológicos, número 6”. Quito.
- Ecuador, Asamblea Nacional, MIES. (2011) Ley Orgánica de la Economía Popular y Solidaria y del Sector Financiero Popular y Solidaria. Quito: Registro Oficial de Mayo 2011
- Ecuador, Asamblea Nacional. (2010). Ley Orgánica Reformatoria a la Ley Orgánica del Régimen de la Soberanía Alimentaria. Quito: Registro Oficial 349 de 27 de diciembre de 2010.
- Ecuador, Banco Central del Ecuador, www.bce.fin.ec, 2009.
- Ecuador, Censo agropecuario 2001,
- Ecuador, Censo Nacional 2000
- Ecuador, MAGAP (2009) Plan de Desarrollo Integral de las Haciendas del Estado.
- Ecuador, MAGAP (2010) Plan tierras,
- Ecuador, MAGAP, www.mag.gov.ec, 2002.
- Ecuador, MAGAP, www.mag.gov.ec, 2004
- Ecuador, MAGAP, www.mag.gov.ec, 2005
- Ecuador, Ministerio de Economía y Finanzas : Liquidaciones presupuestarias 1978-2010
- Ecuador, Subsecretaría de Tierras y Reforma Agraria (2011). Rendición de cuentas período 2010. Quito: MAGAP
- Espinel, Ramón y Herrera, Paúl (2008). Acumulación perversa: Comuneros, agua y tierra en la península de Santa Elena. En “¿Reforma Agraria en el Ecuador?: viejos temas, nuevos argumentos”. Quito: SIPAE.
- FAO (2010) www.fao.org/worldfoodsituation/wfs-home/foodpricesindex/es/
- FAO. (2009). Documento preparatorio para la Cumbre Mundial sobre la Seguridad Alimentaria.
- FAO. (2010). Reporte. Pág. 1

- FAO. (2010). Update national food prices March, <http://www.fao.org/isfp/isfp-home/en/> United States Department of Agriculture, Economic Research Service, www.usda.gov
- Gaibor Antonio. (2008), El despojo del agua y la necesidad de una transformación urgente. CAMAREN, Quito.
- García Pascual, Francisco (2006). El sector agrario del Ecuador: incertidumbres (riesgos) ante la globalización. Quito. Iconos. Revista de Ciencias Sociales. Num. 24 (enero 2006). Pp. 71-78.
- GRUPO SOCIAL FEPP, Fondo Ecuatoriano Populorum Progressio, COALICIÓN INTERNACIONAL PARA EL ACCESO A LA TIERRA y FIDA (2006), El costo de la Tierra. Quito-Ecuador.
- IICA y SELA. (2009). Crisis Alimentaria en América Latina y el Caribe. Propuesta de acciones a nivel regional.
- International Land Coalition y Agter. (2009) Presiones comerciales sobre la tierra en el mundo, problemática y marco conceptual.
- Jordán, Fausto (1989). Economías Campesinas: crisis, reactivación y desarrollo.
- Landívar, Natalia y Yulán Milton. (2011). Monitoreo de Políticas de Redistribución de Tierra Estatal y el Derecho a la Alimentación de Posesionarios. Quito: FIAN Ecuador.
- Larrea, Fernando (1998). Políticas agrarias y economías campesinas en el Ecuador. Cascabel.
- Martínez Zurita (2008), David. Cooperación multilateral para el etnodesarrollo en el Ecuador. Quito.
- MBS-SSDR-IICA, 1998, Evaluación sobre la marcha del programa nacional de desarrollo rural – PRO-NADER
- Millet y Toussaint. (2008) Repaso de las causas de la crisis alimentaria mundial. Global Research,
- Muñoz, Juan Pablo (2008). Movimientos sociales y procesos constituyentes. El caso del Ecuador 2008. Quito: IRG/Cafolis,
- Páez, Andrés (2009). Exposición de motivos del Proyecto de Ley Orgánica Reformatoria a la LORSA. Quito: Asamblea Nacional,
- Perry (2006), RECONVERSIÓN PRODUCTIVA DE LA AGRICULTURA, Comunidad Andina de Naciones
- Reardon, Thomas, Christopher Barrett, Julio Berdegú y Johan F.M. Swinnen. (2008) Agrifood Industry Transformation and Small Farmers in Developing Countries.
- Riofrío Figueroa (2004), Miguel Eloy. Las políticas agrícolas, sus efectos y perspectivas en el sector agro productivo tradicional del Ecuador: sectores bananeros y lechero 1964 – 2002. Quito,
- Rosero Fernando (2011), “Tierra y conflicto social en tiempos de Rafael Correa”, en La Tendencia 11. Quito – Ecuador.
- Rosero Fernando (2011), Hacia nuevas Políticas alimentarias en América Latina y Europa, FES-ILDIS, Quito.
- Rosero, Fernando (1980) Reforma agraria y movimientos sociales en Ecuador, 1960-1977. Tesis doctoral IHEAL-Universidad de París III Sorbona Nueva.

- Schutter Olivier de, Relator Especial del Derecho a la Alimentación de Naciones Unidas. (2010). La agroecología y el derecho a la alimentación. Ginebra:
- Shejtman Alejandro(2004), “Antecedentes semejantes, desenlaces distintos”, Revista Equiterra 5, pág 21
- Shejtman y Chiriboga (2008). Desarrollo territorial, soberanía y seguridad alimentaria. Santiago: RI-MISP.
- Stiglitz Joseph, (2010).Caída Libre: El libre, mercado y el hundimiento de la economía mundial. México: Ed. Santillana, Ediciones Generales.
- United Nations (2008) ‘Comprehensive Framework for Action, High Level Task Force on the Global Food Crisis’, July 2008, New York: UN, <http://www.un.org/issues/food/taskforce/docs.shtml> – last accessed January 2009
- Vázquez y Saltos. (2009), Ecuador: su realidad
- Viteri Díaz, G. (2007). Reforma Agraria en el Ecuador” Edición electrónica gratuita. En: www.eumed.net/libros/2007b/298/
- Vuarin, Pierre (2009). Alimentation soutenable. FPH
- Whitaker, Colyer, Alzamora. (1990), El rol de la agricultura en el desarrollo económico del Ecuador
- World bank 2010 Financial Crisis. En: <http://www.worldbank.org/financiacrisis>
- World Investment Report (2009), UNCTAD, Ginebra. La mayoría de la inversión extranjera directa tiene lugar mediante fusiones y adquisiciones.
- www.eurovia.org/IMG/article_PDF_article_a309.pdf
- www.explored.com:agosto 1998
- www.nifa.usda.gov
- www.sica.gov.ec 2009
- www.tierraciudadana.org
- [www.viacampesina.org/sp/y movimientos.org/ cloc/show_text.php3?key=10400-](http://www.viacampesina.org/sp/y_movimientos.org/cloc/show_text.php3?key=10400-)
- Zamora, Miguel (2004). The Rise of Supermarkets in Ecuador and its effects on the fresh fruit and vegetables (FFV) supply chain.

Este
libro se terminó de
imprimir en Gráficas Iberia,
ubicada en la calle Caracas OE3-
216 y Venezuela, en la ciudad de
Quito, en diciembre de 2011. Se usa-
ron los tipos de letra Adobe Garamond y
Frutiger. Se imprimió en papel Bookcell
80 gramos a todo color. La portada
está impresa en cartulina plegable
0.14, a todo color. El tiraje es
de 1000 ejemplares