
 UNIVERSIDAD DE CUENCA

1

Autor: Verónica Calle C

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS ECONOMICAS Y

ADMINISTRATIVAS”

TEMA: “ANALISIS DE FACTORES QUE EXPLICAN LA

DESCENTRALIZACION FISCAL A LO LARGO DEL TIEMPO,

CASO ECUADOR”

TESIS PREVIA LA OBTENCIÓN DEL TITULO DE:

MAGISTER EN ECONOMÍA CON MENCIÓN EN FINANZAS

AUTORA:
 ECON.ZOILA VERONICA CALLE CALLE.

DIRECTOR DE TESIS:
ECON. CARLOS QUIZHPE GUZMAN

CUENCA-ECUADOR

2015

 UNIVERSIDAD DE CUENCA

2

Autor: Verónica Calle C

 RESUMEN / resumen

La Descentralización Fiscal ha tenido mucha fuerza en América Latina a partir

de los años 80 esto debido a las crisis económicas de los países, en Ecuador

se ha dado con una tendencia hacia la democracia, esta se contempla en

base a reformas en la constitución, con leyes que han servido para la

transferencia de recursos a los Gobiernos Seccionales, en Ecuador la

tendencia esta desde los años 1997 y 1998, junto con estos cambios fue

surgiendo una democracia que se manifestó en la política con el principio de

elección de autoridades territoriales, dándose con esto el surgimiento de

partidos políticos de determinadas regiones, que representaban a un territorio.

El Ecuador está conformado por

cuatro regiones que claramente

están diferenciadas en lo

económico, social y ambiental,

donde existe una percepción de

mayor o menor diferencia en la

distribución de los recursos

asignados a los gobiernos

seccionales, entre los factores

determinantes de estos procesos se

puede visualizar en factores

económicos que hay una relación

de los gobernantes locales y sus

preferencias en los partidos o

movimientos políticos. En el caso de

Ecuador se ha dado una trayectoria

definida de partidos o movimientos

políticos que más han tenido

relevancia en los procesos

electorales.

En la actualidad el Ecuador pasa por un proceso de cambios políticos con el

nuevo gobierno que rompe esquemas tradicionales políticos, incluyendo en su

plan de políticas de gobierno la descentralización, desconcentración estas pero

de una manera redistributiva, la misma que tiene relación directa con los

gobiernos seccionales porque en su plan se plantea que será desde el

gobierno central donde se manejarán todas las políticas del Estado.

Palabras Clave: Descentralización, Desconcentración, Democracia.

 UNIVERSIDAD DE CUENCA

6

Autor: Verónica Calle C

 ABSTRACT / abstract

The subject of fiscal decentralization has arisen more sharply in Latin America

from the 1980s owing to the economic crises of the countries. In Ecuador this is

meaning a tendency towards democracy, which is contemplated based on

constitutional reform, with legislation for the transfer of resources to regional

governments in 1997 – 1998, which have been gaining force over time.

Alongside these changes a democracy was emerging which was shown in the

policy with the principle of the election of local authorities, coming together with

the emergence of political parties of specified regions, which began to represent

a particular area.

Ecuador comprises four regions which are clearly different from each other and

where one can see a greater or lesser difference in the distribution of resources

assigned to the regional governments. Among the determining factors of this

process one can see that there is a connection between the local governments

and their preferences in the political parties or movements, which has had more

relevance in electoral processes.

 At present Ecuador is under going a process of political change with a new

government which disregards traditional political norms, including in its scheme

of government policies decentralization, but in a redistributive way which will

have also a direct connection with the local governments, since within its

scheme it will be from central government that all state policy is directed

KEY WORDS: Decentralization, Democracy, Autonomy

 UNIVERSIDAD DE CUENCA

7

Autor: Verónica Calle C

 INDICE / índice

Resumen…………………………………………………………….........…..…….…5
Abstract ……………………………………………………………………….…….....6
Introducción………………………………………………………………………........7

CAPITULO I.

PROCESO DE DESCENTRALIZACION EN GENERAL

1.1 Experiencias en países latinoamericanos…………………………….…..….8
1.2 Estados Unitarios y Federales………………………………………………..11

CAPITULO II.

MARCO TEORICO DE LA DESCENTRALIZACION FISCAL

2.1 Antecedentes Teóricos……………………………………………………..…. 24
2.2 Federalismo Fiscal………………………….…………………………….….....25
2.3 Descentralización.………………………………….………………………..….29

2.3.1 Descentralización y Desconcentración………………………….................29
2.3.2 Descentralización como reforma política ……………………………….....34
2.3.3. Descentralización como reforma política administrativa……………..….35
2.3.4 Descentralización Política y Descentralización Operativa. …………..….38

2.4 Gobierno………………………………………………………...…….………....39
2.4.1 Funciones del Gobierno.…………………………………….………….…...39
2.4.2 Valores del Gobierno.…...……………………………………………….…..41

CAPITULO III

ANALISIS A TRAVES DEL TIEMPO DE LAS TRANSFERENCIAS A LOS
GOBIERNOS SECCIONALES EN ECUADOR

3.1 Antecedentes……………………………………………………...…….…...….44
3.2 Gobiernos Subnacionales…………………….…………………….……..…. 46
3.3 Estructura de ingresos de los consejos provinciales y municipios……......47
3.4 Constitución del Ecuador………………………….…………………..............50
3.4.1 Trasferencias del Estado………………………….……………………...….51
3.5 Proceso electoral del Ecuador………………………………………….…..…54

 Conclusiones……………………………………………….………….....….69
 Fuentes de Información……………………………………………..…...…79.

 UNIVERSIDAD DE CUENCA

8

Autor: Verónica Calle C

 UNIVERSIDAD DE CUENCA

9

Autor: Verónica Calle C

 UNIVERSIDAD DE CUENCA

10

Autor: Verónica Calle C

 INTRODUCCION / introducción

En América Latina la

descentralización ha transformado

la estructura de los gobiernos,

desde la década los ochenta ha

atravesado profundos cambios

políticos y económicos, casi todos

los países han vivido la

transferencia de poder, recursos y

responsabilidades desde las sedes

centrales a unidades de gobierno ya

sea como (departamentos,

provinciales, municipios, etc.). El

camino a la democracia ha

conducido a reformas del Estado,

con la implementación de la

Descentralización que han ido

variados en sus procesos

dependiendo de cada país y de

acuerdo con la configuración

institucional política y económica.

Este documento presenta un histórico de algunos de los factores más

importantes de la descentralización haciendo referencia a la fiscal, con una

atención especial a las cuestiones relacionadas con los partidos o movimientos

políticos en el caso de Ecuador a partir del año 1992 en Ecuador, y su relación

ya sea directa o indirecta con las transferencias con los Gobiernos Centrales

hacia los Seccionales en el Ecuador, con una revisión general de los

planteamientos del Gobierno Actual.

 UNIVERSIDAD DE CUENCA

8

Autor: Verónica Calle C

CAPITULO Nº 1

PROCESOS DE DESCENTRALIZACION EN GENERAL

1.1.- Experiencias en Países Latinoamericanos.

En América Latina se han dado procesos de centralización y descentralización

a lo largo de la historia, un ejemplo es la descentralización feudal que se

impuso frente al centralismo romano, dándose así la conformación de las

naciones, en los Andes se da una descentralización frente al centralismo

tiwanacota, después la centralización fue reasumida por los Incas, aspectos

similares ocurren con el Imperio Azteca, con esto en América Latina y Europa

se fue dando la colonización, pero al transcurrir los años el centralismo se fue

debilitando hasta el siglo XVIII porque se dieron algunos cambios con el

Surgimiento de las Intendencias esto ocurrido en España, la guerra de

Independencia en el primer cuarto del siglo XIX, sumado a esto también la

instauración de la República en Brasil hacia finales de este siglo, y fueron

movimientos considerados como descentralizadores con respecto del centro

colonial o imperial, y cuando se lograron las emancipaciones estas fueron

creadas con fuerzas centralizadoras.

Por más de un siglo el centralismo

en América Latina prevaleció, y se

incrementó este proceso a lo

largo del siglo XX, hasta llegar a los

finales de 1950, se considerada la

década de máximo centralismo en

el año 1970, este año coincidió con

la crisis del petróleo y la

consiguiente abundancia de

petrodólares, lo que permitió que se

diera en mayor escala el

endeudamiento externo, porque se

generaban déficit de empresas

públicas del gobierno central, y

estaba acompañada de una

exclusión política, creciente inflación

que finalmente condujo a una crisis

de gobernabilidad al centralismo

que termino con la crisis de la

deuda ocurridas en el año 1982.

Debido al incremento de déficit fiscal y una necesidad imperiosa de reducirla

se generó una tendencia opuesta a la imperante hasta entonces y esta

 UNIVERSIDAD DE CUENCA

9

Autor: Verónica Calle C

conducida a transferir responsabilidades a los gobiernos seccionales sobre

prestación de servicios privatizando también las empresas estatales.

En América Latina a lo largo de la

historia la creación de las naciones

exigió un sistema de centralismo

sobre todo en los temas de: salud,

educación y servicio militar, que con

el tiempo pasaron a ser una mayor

responsabilidad de los gobiernos

centrales, antes intermedios y luego

nacionales como es el caso de

Brasil y Argentina. Se daba una

tendencia de los gobiernos

nacionales a centralizar la provisión

de servicios, a este efecto se

incluyó la intervención del estado,

en el sentido de intervenir en el

funcionamiento de la economía,

esto a raíz de la crisis económica de

los años 30 justificándose en su

contexto para controlar la inflación

en la injerencia de la formación de

precios, la industria con medidas

proteccionistas, la inversión

productiva en las áreas donde no

había un interés para invertir por

parte de capitales privados.

Los procesos se dan con el paradigma de la planificación central, aquí sería el

estado el protagonista y quien asumiría el desarrollo económico y social, y

esto dio inicio y creación de los movimientos sindicalistas y a la participación

activa en la política. Con mucha razón se pensó que el modelo centralista

tradicional no estaba generando suficiente crecimiento global ni adecuado

aprovechamiento de potencial del nivel subnacional especialmente municipal,

entonces se dan los procesos de descentralización dirigidas a hacer frente a

los crecientes problemas de ineficiencia. Con los procesos de ajustes

económicos se plantea reducir el protagonismo de los gobiernos nacionales y

descentralizar hacia las iniciativas locales como una estrategia de desarrollo,

entendiéndose como una transferencia de poder y recursos en beneficio de los

municipios, la consolidación de la escala intermedia o regional, y para ello era

necesario buscar una mayor participación política a todos los niveles de

gobierno.

 UNIVERSIDAD DE CUENCA

10

Autor: Verónica Calle C

Entonces se plantea la descentralización ya no como una condición para

profundizar la democratización sino más bien como una estrategia para

enfrentar la crisis de la deuda, con una organización más adecuada, para

facilitar una mayor eficiencia fiscal, una mejor adecuación de la provisión de

servicios públicos a las diferencias territoriales, la descongestión de la

administración pública y una mayor participación ciudadana en los procesos de

asignación y control del gasto.

Cada país adopta formas diferentes

según política, sin embargo, existen

rasgos comunes en el tema de

factores como los objetivos, medios

y resultados que se observa en

conjunto de los países hablando de

los latinoamericanos, indicando que

el proceso descentralizador va

asociado por una parte a la

voluntad de profundizar la

democracia con un refuerzo de la

participación, representación y la

búsqueda de una mayor eficacia del

Estado, que se traduce en las

elecciones de gobiernos

seccionales, con la implementación

de los procesos de

descentralización administrativa que

se transformaron inmediatamente

en descentralización política, esto

se impulsando a lo largo del tiempo

con reformas constitucionales

instauradas en los países de

América Latina.

En la búsqueda de adoptar políticas que aprovechen el potencial de

ganancias, eficiencia y equidad dio inicio a la generación del tema de la

descentralización política y fiscal, que se manifiesta como un conocimiento

general que busca una integración económica y regional, la misma se puede

señalar desde una perspectiva estrictamente institucional, siendo que el

conjunto de autoridades locales provienen de elecciones, todos los niveles

como (municipios, provincias, departamentos) están así representados por

autoridades elegidas por votación popular.

Refriéndonos a lo anterior se entiende a la descentralización como la

transferencia tanto de competencias y recursos desde el Estado Central hacia

las entidades seccionales la misma que da lugar a la creación de una nueva

 UNIVERSIDAD DE CUENCA

11

Autor: Verónica Calle C

entidad jurídica, diferenciada del Estado, es decir un nuevo nivel de poder

político y jurídico.

1.2.- Estados Unitarios y Federales.

Si en América Latina lo analizamos desde el punto de vista Institucional

América se compone de estados Unitarios y Federales y estos compuestos

por tres niveles de gobierno que son el federal, federado y municipal,

revisamos estos conceptos básicos para entender los sistemas adoptados por

cada país.

“Gobierno Unitario: Sistema de gobierno basado en el principio de la

centralización de las instancias decisorias y la descentralización de los niveles

de ejecución o efectores del sistema. Supone la negación de la autonomía de

los subsistemas y el establecimiento de un doble circuito: Descendente de

órdenes y ascendente de informes”.

“Gobierno Federal: Es el gobierno nacional, en una nación políticamente

organizada según los principios del federalismo, es decir en síntesis, sobre la

base de la autonomía de los subsistemas jurídicamente se parte de la base de

que las entidades concurrentes a la formación Jurídicamente se parten de la

base de entidades concurrentes a la formación de la federación que son

preexistentes y delegan solo parte de sus atribuciones, reservándoles el

dominio autónomo de otras”.

“Federalismo: Sistema de gobierno basado en el principio de la autonomía de

los subsistemas el Gobierno nacional ejerce solo las facultades delegadas por

las provincias, que conservan un margen amplio de autonomía y a su vez

respetan la autonomía de los municipios. Es también una técnica de

descentralización decisoria, que apunta a que la producción de la decisión esté

lo más cerca posible del punto de aplicación. Es una fórmula política de gran

eficacia cuando un país es demasiado grande y diverso para poder adoptar un

sistema unitario”.

 UNIVERSIDAD DE CUENCA

12

Autor: Verónica Calle C

Según los sistemas de gobiernos que se han adoptado en los países de

América Latina los podemos clasificar en el siguiente cuadro:

Niveles de Gobierno países de América Latina

UNITARIOS

UNITARIOS

REGIONAL FEDERALES

Bolivia Colombia Argentina

Chile Ecuador Brasil

Costa Rica Paraguay México

Rep.

Dominicana Uruguay Venezuela

El Salvador

Guatemala

Honduras

Nicaragua

Panamá

Perú

Cuba

 Fuente: Boletín fd3008(Procesos de Descentralización)
 Elaboración grafico propia.

Inicialmente, los procesos de descentralización latinoamericana podían ser

ubicados según el lugar ya sea en países federales o unitarios. Hablando de

los países federales la descentralización se orientó más en una primera

instancia hacia las provincias o los estados como es el caso de Brasil en el

año 1941, pero tras la promulgación de la Constitución del año 1998 el proceso

en Brasil se ha apuntado tanto hacia los estados como hacia los gobiernos

seccionales o municipios, incluso poniendo mayor énfasis en el nivel

municipal. Donde se reconoce a los municipios el mismo poder de autonomía

que a los estados y se establece que entre ambos niveles de poder solo caben

relaciones de coordinación “(República Federal de Brasil 1998)”. En cambio en

los países unitarios predomina la descentralización solamente hacia el nivel

municipal.

 UNIVERSIDAD DE CUENCA

13

Autor: Verónica Calle C

Según el análisis se observa en otros países una descentralización hacia un

nivel intermedio en diversos grados como es el caso de Bolivia y Chile, donde

autoridades designadas comparten los poderes con representantes electos por

los concejales municipales, en el caso de Colombia, tanto el Gobernador como

las Asambleas Departamentales son órganos conformados por elección

directa.

El Federalismo en los países de Argentina, Brasil y México es fuerte y en el

resto está más o menos desarrollado, los primeros donde se parecen muchos

aspectos al modelo de Estados Unidos.

En el caso de México el proceso de descentralización fiscal cobro mucha

fuerza a partir del año 1972 con la creación de un Sistema llamado

“Coordinación Fiscal”, a pesar de que ya desde la Constitución de 1917 se

posibilitó la existencia de las contribuciones federales, con la formalización de

este sistema se impulsan las reuniones anuales con la participación de

funcionarios fiscales integrantes de los Estados, en el año 1980 entra en vigor

la denominada “Reforma Fiscal” que daría forma a una estructura definida con

“Sistema Nacional de Coordinación Fiscal” mediante una denominada “Ley de

Coordinación Fiscal”, y dentro de este sistema se crearon otros mecanismos

de coordinación en las políticas públicas en algunos casos descrita como: El

Sistema de Distribución de Particiones Federales a Estados y Municipios y la

Colaboración Administrativa de los estados a la Federación en materia Fiscal

Federal.

Un país Federal como es el caso de México, constituye un actor principal en la

región dentro de los países con sistemas Federales, su proceso abarca una

descentralización con realidades muy diversas según los Estados e integra en

algunos de ellos, la problemática indígena.

El principio del Federalismo se da desde su primera constitución en 1824,

donde el país adopta el régimen Federal como respuesta a diversas tendencias

 UNIVERSIDAD DE CUENCA

14

Autor: Verónica Calle C

separadoras en su territorio, el cual no duro por mucho tiempo, debido esto a

la permanente lucha armada entre centralistas y federalistas “(monarquía y

república)”, esto a inicios del siglo XX, donde se da promulgación de la tercera

Constitución del País en el año de 1917, la misma que continua hasta el

momento vigente, en esta se mantuvo el Régimen Federal bajo la figura de

República representativa, democrática y federal

Continuando la trayectoria en el año 1984 se instituyó un “Programa de

Descentralización de la Administración Pública Federal”, con la finalidad de

desconcentrar a la Administración, con la creación de los centros regionales.

Analizando el periodo comprendido entre los años 1989 y 1993 donde el

gobierno mexicano decide interiorizar la reforma del estado de gran manera,

teniendo una real trascendencia y dimensión mediante el impulso de

programas donde el actor de la Descentralización Fiscal fue uno de los

programas de reforma en ese país.

El periodo de mayor avance en temas de Descentralización en términos de

políticas públicas se manifestó muy claramente en el año 1992, concluyendo

con la transferencia total de las áreas de Educación Básica a los Estados, por

parte del gobierno de ese federal. A partir de 1994, la iniciativa “Nuevo

Federalismo” contemplo un conjunto de acciones más decididas en materia de

descentralización.

Se realizaron importantes traslados de competencias y recursos en las áreas

de la salud, la lucha contra la pobreza, desarrollo social, educación,

agricultura, medio ambiente, transportes, entre otros sectores.

15

El sistema se basa fundamentalmente, desde sus inicios, en un procedimiento

centralizado de recaudación, con impuestos generales definidos por el gobierno

federal, y una redistribución posterior a los estados de un porcentaje fijo de los

ingresos recaudados. De esta manera el funcionamiento del nuevo sistema

tenía como objetivo poner fin a la descoordinación y a la debilidad de

recaudación fiscal de los gobiernos subnacionales. Según esta ley, los estados

podían adherirse al sistema de manera voluntaria mediante la firma de un

convenio de adhesión con el gobierno central. El mecanismo de adhesión era

el siguiente, los estados ingresaban en el sistema fiscal federal, percibiendo la

recaudación de las contribuciones federales, pero dejaban de recaudar por su

cuenta, todos los estados entraron al sistema.

En el año de 1998 se establecieron en conjunto un total de cinco fondos

distintos, dirigidos a diferentes sectores como: salud, educación, infraestructura

social, en los municipios, varias aportaciones, con distintas distribuciones. Los

fondos más relevantes en cuanto a volumen son los de educación y salud, el

segundo tiene como base de cálculo el gasto histórico y valoración de los

recursos existentes. Debido al conjunto de los fondos transferidos, durante los

últimos años de los noventa el volumen de gasto descentralizado se ha

incrementado significativamente, considerando que México tiene una tradición

centralista (sobre todo durante la mayor parte del siglo XX).

En los países de Argentina como en Brasil fortalecen las funciones de sus

gobiernos seccionales (algunos de los países parecen pasar los límites

impuestos por países tradicionalmente federados de un mundo industrializado

como es el caso del país de Canadá).

En Brasil, con diferencia de la mayoría de las naciones que son federales, el

tercer nivel de municipalidades goza de una posición de igual con respecto a

los otros dos niveles, este país ha desarrollado un proceso de

descentralización fiscal con mucha diferencia con el resto, iniciando con una la

federación que tiene una constitución como el conjunto de los estados

llamados gobiernos intermedios, sino también de municipalidades llamados

gobiernos locales.

 UNIVERSIDAD DE CUENCA

16

Autor: Verónica Calle C

La descentralización fiscal en este país se inició y consolidó en condiciones

adversas, de muchas crisis política, económica y social. Los cambios que se

dieron Institucionales que favorecen a las finanzas estatales y municipales que

adoptaron desde finales de los setenta y se han reforzado con la Constitución

de la República en el año 1988. La nueva modalidad fiscal y financiera hasta

llegar a la consolidación en la década de los noventa, dándose este panorama

en medio de una hiperinflación, la recesión, el cambio de régimen político, la

pobreza, deuda social, las transformaciones siempre estuvieron unidos al

ajuste de una democracia en el país, y fueron puestos por el gobierno central

por los poderes legislativos del país.

Argentina también ha sido un país federal el cual se ha ido descentralizando

poco a poco con la creación de la asociación de provincias, desde el punto de

vista económico demográfico y político. La provincia de Buenos Aires, donde

reside más de la tercera parte de la población del país, en el caso de

Argentina, la crisis sufrida en el año 2001 ha reforzado el Estado Federal.

Entendemos a los Estados Unitarios como los que están integrados por dos o

tres niveles de gobiernos: municipio, departamento y región que lo han

adoptado algunos países de Latinoamérica mencionando a Colombia y Chile

En el país de Chile tiene dos niveles de gobierno seccionales de

administración: Gobiernos llamados de Nivel Regional de Regiones y a nivel

comunal las Municipalidades, porque están en un proceso de

desconcentración cada vez más intensivo, sabemos que los gobiernos

regionales, no tienen elecciones, estos se crean con un Intendente que cumple

la función de un Órgano Ejecutivo y un Consejo Regional, el primero es elegido

por Poder Ejecutivo, mientras que segundo es elegido por los alcaldes entre

los candidatos propuestos por todos diferentes partidos políticos.

El Gobierno Regional tiene varias funciones, pero su función principal es la de

asignar recursos, decide entre una cartera de proyectos (presentados por

 UNIVERSIDAD DE CUENCA

17

Autor: Verónica Calle C

ministerios, municipalidades y proveedores de servicios públicos como salud y

educación) cual será ejecutado.

En el país de Chile el tema de descentralización fiscal se ha dado como una

descentralización administrativa y una descentralización política. La fuente de

financiamiento de los gobiernos regionales son por recursos del Gobierno

Central, los mismos tienen capacidad de decisión sobre fondos comprometidos

en “Convenio de Programación y las Inversiones Sectoriales de Asignación

Regional y las Inversiones Regionales de Asignación Local”.

Los ingresos provienen por cobro de servicios prestados, permisos y

concesiones de bienes de su pertenencia, también lo que provenga de

donaciones, herencias y legados.

En el caso de los gobiernos municipales, estas tienen elecciones desde el año

1992, lo cual les concede tener una mayor responsabilidad, el proceso de

descentralización es este caso se aceleró en los ochenta con la transferencia

de los servicios de educación y la mayoría de los servicios de salud primaria,

además su participación de la política social a través de su decisión en la

focalización de subsidios.

El financiamiento de los gobiernos locales proviene de ingresos propios, el

fondo es común municipal, transferencias e ingresos tales como la venta de

activos, recuperación de préstamos y otros. La diferencia con Chile es la

mayor apertura al ingreso propio en comparación con los países de América

Latina (aunque baja en comparación con países desarrollados) y el mecanismo

de transferencia del fondo común municipal, es único en Latinoamérica. Los

ingresos propios son el impuesto territorial (como el impuesto predial, patentes

comerciales, permisos de circulación, los derechos y los ingresos por

concesión de bienes bajo autoridad municipal). Hay que anotar que en el caso

del impuesto territorial, este es definido y cobrado por el Gobierno Central, para

luego pasar a los municipios, las transferencias son condicionadas y están

concentradas en funciones exclusivas al desarrollo social, el financiamiento de

 UNIVERSIDAD DE CUENCA

18

Autor: Verónica Calle C

la provisión de servicios de salud y educación se realiza con transferencias

específicas.

En Colombia hay una referencia en cuanto a descentralización de los países de

América Latina, porque ya disponen de un marco institucional que ha

evolucionado mucho. Este país como en el caso de Perú ha tenido una larga

tradición centralista que concentraba las disposiciones políticas, administrativas

y la provisión en el gobierno nacional. Históricamente estos comportamientos

han aparecido por la necesidad de lograr estabilidad de graves crisis políticas,

conflictos regionales y problemas de integración nacional, sin embargo, lograda

la estabilidad el costo a pagar fue la ineficiencia en la provisión de servicios.

Así en el caso del país de Colombia que intento en varias oportunidades

descentralizar las funciones el Estado, y es con la Constitución de 1991 que se

da un nuevo impulso a este proceso, en parte motivado por la difícil situación

de violencia en este país, pues el fortalecimiento de los gobiernos locales

favorecía al Estado y el apoyo local a la democracia, desde entonces se han

venido entregando recursos, facultades políticas y responsabilidades de

provisión de servicios a los gobiernos departamentales y municipales.

Antes del año 1991, hubo intentos de descentralizar que se basaron

meramente en compartir los recursos del Impuesto al Valor Agregado, pero el

control del poder central todavía era importante y no se logró fortalecer

efectivamente los gobiernos locales.

Con la constitución colombiana de 1991 se ampliaron todas las facultades de

los gobiernos seccionales, dándole mayor autonomía política, administrativa y

fiscal. Donde se amplió la participación de los gobiernos subnacionales en los

ingresos tributarios. En la actualidad la participación no es solo el IVA

solamente sino también los ingresos corrientes.

Los servicios están en los departamentos, no para los municipios más grandes

que toman estas responsabilidades. Para no tener la posibilidad de carencias

 UNIVERSIDAD DE CUENCA

19

Autor: Verónica Calle C

institucionales o técnicas el gobierno no entrega estas automáticamente,

primero debe pasar por un proceso de acreditación que busca determinar si el

municipio esta en capacidad de asumir estas responsabilidades, esta

acreditación requiere: un sistema funcional de información, plan de desarrollo

para cada sector, aprobación de reglas y procesos para la distribución del

presupuesto, plan de contingencia y acuerdo con los ministros de los

respectivos sectores.

La realidad ha hecho que el rol departamental muy limitado, en tanto las

instituciones municipales son diferentes (sus autoridades se nombran por

elecciones desde 1986, en comparación a las departamentales que recién son

elegidas desde 1991). Los problemas que enfrentó la descentralización en

Colombia está la presencia de incentivos incorrectos, los cuales no favorecen

la eficiencia del gasto en los gobiernos seccionales. En especial se argumenta

que las transferencias reducen el incentivo a incrementar la recaudación de

recursos propios de los gobiernos seccionales.

 Las transferencias en Colombia tienen específicos destinos, por lo que la

discrecionalidad de los gobiernos locales se ve restringida, esto es importante

en tanto existen necesidades de gasto que cambian a través del tiempo, esto

dentro de un mismo sector, y los criterios de asignación permanecen iguales,

entonces conforme se incrementaban las funciones de los gobiernos locales,

mayor era la dependencia del Gobierno Central.

En América Latina los procesos de descentralización han sido muy complejos

ya sea en países grandes como en pequeños como Bolivia, Ecuador, El

Salvador y Nicaragua, con diferentes visiones propias de una

descentralización, ya que cada país ha emprendido una política nacional

diferente en la redefinición de las relaciones intergubernamentales y se

debaten sus procesos históricos y políticos.

Es importante analizar el número óptimo de niveles de gobierno y

jurisdicciones en cada nivel, en el caso de Ecuador la provincia actúa como un

 UNIVERSIDAD DE CUENCA

20

Autor: Verónica Calle C

nivel intermedio de gobierno descentralizado y también como un ente de la

administración central desconcentrado.

La división geográfica correspondiente a los departamentos que está

establecida en la Constitución, el rol tanto político-administrativo especifico de

estas ha sufrido importantes modificación en recientes años. Los

departamentos están generalmente encargados de la administración política y

de los intereses y servicios que son responsabilidad del gobierno central y

dirigido por un prefecto o gobernador en cual es nombrado por el Gobierno

Central. Sin embargo en Ecuador las provincias están dirigidas por un

gobernador nombrado por el Órgano Ejecutivo y un consejo provincial que es

elegido. Mientras que los gobernadores son representantes del gobierno

central, la descentralización fiscal y administrativa está protagonizada por los

Consejos Provinciales, que son instituciones autónomas dirigidas por un

prefecto también electo. Si el tamaño del país requiere un nivel intermedio,

Ecuador podría es un buen país para ello. Aunque las funciones

descentralizadas a nivel provincial en Ecuador son muy limitadas, básicamente

actividades de coordinación y planeación, estas pueden ser consideradas como

propiamente descentralizadas y desconcentradas.

Las Instituciones descentralizadas rinden cuentas a los ciudadanos de la

jurisdicción y las desconcentradas rinden cuentas a la administración central de

la capital. En los cuatro países, los municipios son descentralizados que solo

de forma marginal realizan servicios o labores para el gobierno central, la

pregunta fundamental a este nivel es el número óptimo de municipios.

En Ecuador, Salvador y Nicaragua presentan una estructura de municipios con

atomización, concentración de población en un número pequeño de

municipalidades y en general falta de homogeneidad en la distribución de

municipios en relación a la población.

En el país de Bolivia los antecedentes más remotos de descentralización se

dan en 1848 donde se forman los municipios y tienen competencias que

 UNIVERSIDAD DE CUENCA

21

Autor: Verónica Calle C

desde mediados del siglo pasado hubo varias expresiones que promulgan el

federalismo como una forma de organización político administrativa del país.

Este estado tuvo una creciente importancia en la actividad económica la misma

con una continuidad en los años 60 y 70, que termino con la crisis financiera

que se inició en 1978, se profundizó en 1982 y duró hasta 1985, la que tuvo

muchos efectos importantes en la economía, dándose una hiperinflación y

creciente déficit fiscal, que se vio agravado por una política de endeudamiento

externo no estaba destinado al sector productivo que se realizó en los 70 en

un periodo dictatorial en el país. De los aspectos fiscales en 1946 se promulgó

la primera Ley Orgánica de Municipalidades y a partir de las constituciones de

los 40, se reconoció la existencia de un Dominio Tributario Exclusivo

Municipal.

La Constitución Política del Estado de 1967 y la promulgación de la

denominada Ley de Bases del Ejecutivo de 1969, con aquello se estableció la

existencia de una administración central, descentralizada y desconcentrada.

Mediante este proceso la constitución en los ejercicios de la presidencia se han

dado bajo diversas modalidades algunas incluso se constituyeron por medio de

golpes de Estado, desde el año 1982 han sido electos por voto universal que

se encuentra actualmente reformando en sus marcos institucionales, con un

modelo original de descentralización que se basa en el reconocimiento de los

derechos indígenas.En el país de Bolivia a través de la Ley de Participación

Popular y la Ley de Descentralización Administrativa aplica una estrategia de

descentralización igualitaria para todos los servicios públicos, incluyendo salud,

educación, caminos vecinales, está centrada en la institución del municipio. La

política de descentralización en el Salvador se ha aplicado de una forma sui

generis en cada sector, diseñada por cada uno los propios ministerios del

gobierno central como los de Educación, Salud, Obras Públicas, etc y otras

agencias en base a la suscripción de convenios individuales entre el gobierno

central, y municipios específicos. Estos convenios pueden ser desde

transferencia permanente o delegación temporal de una lista especifica de

funciones a los gobiernos seccionales. Las funciones de los gobiernos

 UNIVERSIDAD DE CUENCA

22

Autor: Verónica Calle C

municipales están limitada en la creación, mantenimiento y equipamiento de

infraestructura física de los servicios de educación, salud y caminos vecinales.

Los convenios se pueden firmar entre el gobierno central y consejos

provinciales (gobierno intermedio), las funciones de este nivel de gobierno son

distintas a la que los municipios pueden responsabilizarse. La firma de los

convenios es opcionales para los municipios pero obligatorios para el gobierno

central si es que el municipio ha solicitado la transferencia especificada en la

ley de descentralización.

Referente a los sistemas de transferencias, está la de compensación dirigidas

a cerrar la brecha horizontal causada por las diferencias en la capacidad de

ingresos y necesidad de gasto de los gobiernos seccionales. En vez de ser una

transferencia incondicional, las transferencias de compensación en estos

países están condicionadas a ser usadas con ciertas limitaciones, la más

común es que un porcentaje alto de los fondos se use para inversión y otros

fines productivos como serían los gastos corrientes.

En Bolivia el Sistema de trasferencias está compuesto por los llamados Fondos

de Coparticipación Tributaria, Fondo de Solidaridad Municipal y el Programa de

Compensación y Ley de Participación Popular de 1994.

En el Salvador el sistema de transferencias se encuentra compuesto por el

Fondo para el Desarrollo Económico y Social de los Municipios (FODES), y

transferencias condicionales proyectadas a través del Fondo de Inversión

Social para el Desarrollo local con el propósito de financiar proyectos de

infraestructura social y económica.

En Ecuador el sistema de transferencias está compuesto por Transferencias

del Fondo de Desarrollo Sectorial (FODESEC), la ley del 15%, las leyes

especiales y las transferencias discrecionales, también se ha introducido

recientemente una figura en la forma de trasferencias provenientes de

donaciones voluntarias descontables del impuesto al ingreso.

 UNIVERSIDAD DE CUENCA

23

Autor: Verónica Calle C

En Nicaragua en el momento presente no hay una Ley de Transferencias,

aunque las autoridades centrales han venido preparando la legislación

apropiada en los últimos tiempos.

 UNIVERSIDAD DE CUENCA

24

Autor: Verónica Calle C

CAPITULO Nº 2

MARCO TEORICO DE LA DESCENTRALIZACION FISCAL

2.1 Antecedentes teóricos.

La idea paterna de la descentralización como forma más adecuada de

organizarse para el ejercicio de la democracia pertenece a Alexis de

Tocqueville, este autor desarrolló en su origen la teoría que sustenta esta

afirmación a partir de la observación y el análisis de la formación histórico-

social de Nueva Inglaterra, cuyos principios y organizaciones básicas fueron

después acogidos por el resto de los Estados Unidos (Tocqueville, 1835).

Según la visión de Tocqueville, si la soberanía reside en el pueblo, cada

individuo constituye una parte igual de esa soberanía y tiene igual derecho a

participar en el gobierno del Estado. Aunque cada individuo sea igualmente

capaz de autogobernarse obedece a la sociedad no porque sea inferior a los

que la dirigen o menos capaz que otro hombre para gobernarse a si mismo,

sino porque le parece útil y sabe que dicha unión no puede existir sin un poder

regulador. La forma primaria casi natural, en que los hombres constituyen ese

poder regulador seria la comuna, organización en la que todos participan

directamente y deciden por mayoría sobre que es más útil entender

colectivamente, lo que cada uno debe aportar para ejecutar estas decisiones y

quienes serán responsables de hacer cumplir y responder por esta mandato.

La sociedad comunal existe en todos los pueblos, cualesquiera que sean sus

usos y leyes. Solo en la comuna gracias a la democracia directa, los hombres

pueden ejercer plenamente el derecho de autogobernarse pero entre todas las

libertades, la de las comunas es precisamente la más expuesta a las

invasiones de poder y para defenderse con éxito es preciso que hayan

adquirido todo su desarrollo y gran parte de las ideas de las costumbres

nacionales. (Tocqueville, 1835).

 UNIVERSIDAD DE CUENCA

25

Autor: Verónica Calle C

La comuna representaría para este autor Tocqueville algo así como un

laboratorio de ejercicio de la democracia: “una sociedad muy civilizada tolera

con dificultad los ensayos de la libertad comunal. Se rebela a la vista de sus

numerosos extravíos y desespera del éxito antes de haber alcanzado el

resultado final del experimento” pero es en esa libertad creadora donde reside

la fuerza de los pueblos libres. (Tocqueville, 1835).

Según el autor las necesidades cotidianas de la sociedad se resolvió en la

comuna, el condado y el estado tenían sobre todo facultades legislativas pero

sus decisiones debían ser ejecutadas a través de los funcionarios electos de

las comunas. Los ciudadanos elegían representantes en los niveles superiores

solo para resolver aquello que estas organizaciones básicas no podían resolver

por si mismas. Toda la organización federal de los Estados Unidos se habría

basado en los principios que inspiraron la formación de las comunas

fundadoras y el federalismo no solamente el ejercicio más pleno de las

libertades sino también dar respuesta al problema de la dictadura de la

mayoría, al permitir una expresión territorial de la diversidad política.

(Tocqueville, 1835).

En otras palabras, la descentralización es un instrumento apropiado para

aumentar la participación política, para lograr una mayor proximidad entre las

decisiones políticas y administrativas y los intereses de los ciudadanos en sus

ámbitos locales, y de este modo manifiesta con este un impacto

democratizador. (Tocqueville, 1835).

2.2 Federalismo Fiscal

La aproximación económica a la descentralización se plantea a partir del

problema de asignación para la provisión de bienes públicos que nos aproxima

a las teorías de la descentralización por la asignación de bienes públicos.

Según lo mostró (Paúl Samuelson, 1954), mientras en el caso de los bienes

privados el sistema de mercado permite responder con precisión a las

preferencias de cada uno, la provisión de bienes públicos responde a

preferencias agregadas, nadie recibe según sus preferencias individuales, lo

 UNIVERSIDAD DE CUENCA

26

Autor: Verónica Calle C

que constituye un problema de eficiencia. Entre otros efectos, cuanto menos se

adecue la provisión de bienes públicos a los que cada uno desea habrá más

propensión a evadir impuestos (Paúl Samuelson, 1954).

(Charles Tiebout en su publicación de “Pure Theory of Plucic Expenditures” en

1956), dentro de su hipótesis, plantea que si hay muchos gobiernos locales y

cada uno ofrece un conjunto distinto de servicios públicos, entonces cada

familia optara con escoger el conjunto óptimo, tal argumento se lo ha

denominado a veces como votar con los pies, es decir trasladarse a la

comunidad que mejor responda a sus preferencias, idea que después fue

ampliada por (Hirschman, 1970). Dado que las preferencias individuales son

siempre diferentes, cuanto más pequeñas y homogéneas sean las

comunidades tanto más eficiente será la provisión.

Dentro del modelo de Tiebout señala solamente las preferencias y no las

fuentes de ingreso de las personas. Para el común de la gente la decisión de

cambiar la residencia depende no solamente de sus preferencias sino

principalmente de las probabilidades de conseguir un mejor empleo. Por otro

lado, si se incentivara la movilidad de las personas exclusivamente en función

de sus preferencias, se tendría a agrupar a los ciudadanos en función de su

nivel de ingreso, con siguiente costo en términos de redistribución y de

cohesión social.

(Vicent Ostrom, Charles Tiebout y Robert Warren 1961), después de analizar el

caso de la provisión de servicios públicos en una gran ciudad plantearon que,

cuando dicha provisión puede ser circunscrita territorialmente y no hay

economías de escala que justifiquen una provisión centralizada, sería más

eficiente realizarla des centralizadamente y que los usuarios de cada distrito se

distribuyeran los costos entre sí, ya que de esta manera habría una mayor

correspondencia con las preferencias de los ciudadanos. Señalan como un

sistema poli céntrico, donde la provisión de aquellos bienes públicos cuya

demanda estuviera geográficamente diferenciada al interior de una metrópolis

estuviera a cargo de gobiernos electos localmente, y solo la de aquellos cuya

 UNIVERSIDAD DE CUENCA

27

Autor: Verónica Calle C

demanda fuera uniforme para toda la metrópolis se mantuviera a cargo del

gobierno metropolitano, sería una solución más eficiente que una centralizada.

(Tim Campbell, George Peterson y José Bramar 1991), indican a su vez que la

situación de los gobiernos locales en Amerita Latina podría ser estudiada con

un marco normativo de la teoría de “opción publica” en los casos en que los

recursos provienen en su mayor parte de los contribuyentes locales, y con el

del “agente-principal” cuando ocurre lo contrario, (Jerry Silverman 1992)

precisa que en el primer caso el gobierno local debería responder

primordialmente a los contribuyentes mientras en el segundo al gobierno

central.

En el aspecto territorial según lo señala (Oates 1970), que por lo general los

mapas políticos administrativos no coinciden con las demandas

geográficamente diferenciadas, ni tendrían por que hacerlo: los primeros han

sido elaborados en función del control político- administrativo del territorio,

mientras los segundos son resultado de factores tales como localización de

recursos naturales facilidades de acceso e inversiones en infraestructura.

Intentar modificar los primeros puede ser objeto de conflictos inter-territoriales

mientras que los segundos se van modificando sin otros límites que las

respectivas regulaciones territoriales (incluidas las correspondientes a

relaciones internacionales).

Los aspectos fiscales de la descentralización son sin duda esenciales en los

procesos que se encaran en la región, pero al parecer aun no nos hemos

apropiado lo suficiente, ni estamos desarrollando en función de nuestras

necesidades, la rama de la economía publica cuyo objeto es la provisión de

bienes públicos en diferentes niveles territoriales. Es posible que ello haya

ocurrido en parte porque esa rama fue denominado por su fundador (Wallace

Oates 1970) “Federalismo Fiscal”, lo que habría inducido a creer que la misma

es de los países federales, la teoría allí es fundamental para analizar la

descentralización en general, demostró, a través de su conocido “teorema de

la descentralización” (1972), que el principio político según el cual “este sistema

representa la multiplicidad en la unidad: puede proporcionar la unidad donde

 UNIVERSIDAD DE CUENCA

28

Autor: Verónica Calle C

esta es necesaria, y a la vez asegurar que haya variedad e independencia en

los asuntos donde la unidad y la uniformidad no son esenciales” puede ser

aplicado al caso de las preferencias.

A partir del análisis de (Samuelson), parece evidente que si diferentes

comunidades subnacionales adoptan sus decisiones autónomamente, se

acercaran más sus preferencias colectivas diferenciadas y a las preferencias

individuales. Para llegar a la condición de eficiencia seria que la demanda

geográficamente diferenciada de cada servicio correspondiera con una

jurisdicción subnacional y que cada ciudadano contribuyera en función del

beneficio que recibe. Puede ser que la demanda de los servicios no coincide

con los limites político-administrativos de cada nivel de gobierno, ni tampoco

adecuar las jurisdicciones a un tamaño óptimo, ya que los óptimos son

diferentes para cada tipo de servicio lo que causaría externalidades positivas y

negativas, como un bien público sería más eficiente constituiría el problema

teórico fundamental del Federalismo Fiscal.

El Concepto de Federalismo Fiscal lo analizamos con el concepto tomado de

otros autores como Aghon y Casas, que lo definen como el funcionamiento de

un sistema fiscal en el cual participan diversos sectores de la administración,

corresponde a un campo de la teoría fiscal que estudia tanto la asignación

apropiada de funciones y el uso eficiente de instrumentos fiscales en cada uno

de los niveles de gobierno como el tipo de relaciones financieras que se da

entre ellos, particularmente, en lo que se refiere a la efectividad de los diversos

mecanismos de transferencia intergubernamentales por lo que el estudio del

federalismo fiscal considera el análisis de la estructura vertical del sector

público y de las interrelaciones que existen entre los diferentes niveles de

gobierno. De acuerdo a su teoría el análisis del federalismo fiscal gira alrededor

de las siguientes preguntas: como organizar el sector público de un país y cual

esfera de la administración es la más apropiada para cumplir cada función

fiscal, como financiar y suministrar los bienes públicos locales en el ese sentido

asegurar que la descentralización promueva una mayor eficiencia en la

asignación de recursos en la economía, como poder identificar una

descentralización optima en materia tributaria y en las responsabilidades de

 UNIVERSIDAD DE CUENCA

29

Autor: Verónica Calle C

gasto, y finalmente, como deben ser las relaciones fiscales entre los diferentes

niveles de gobierno y como deben elaborarse las transferencias

intergubernamentales.

La desventaja de la descentralización son las disparidades en términos de

ingresos. Para que los niveles de prestación de servicios sean similares se

requiere de sistemas de transferencias, las cuales según Oates, pueden ser de

dos tipos: condicionadas y no condicionadas a un uso predeterminado. Las

condicionadas, a su vez pueden ser de dos clases: proporcionales a los niveles

de prestación de un servicio (compensadoras) y una suma global a dicha

prestación. Las transferencias condicionadas serían las más adecuadas para

corregir distorsiones que pueden generar las externalidades, y las no

condicionadas lo serían para redistribuir el ingreso. Por tener distintos

objetivos, cada tipo de transferencias debería dar lugar a un tipo de sistema

diferente.

2.3 Descentralización

2.3.1 - Descentralización y Desconcentración.

Para diferenciar entre descentralización y desconcentración no seria que en el

primer caso habría transferencias de competencias de decisión y en el segundo

solo de gestión ya que la desconcentración implicaría también una

transferencia de competencias de decisión, sino establecer el origen del poder,

cuestión que se dilucida a quien deben responder los funcionarios: en la

descentralización, a los electores, y en la desconcentración, a la autoridad

central que los designó. Mientras en la descentralización las decisiones de un

gobierno local son irrevocables e independientes (salvo el control del gobierno

central en garantía de la legalidad) y el ente que recibe las competencias se

convierte en titular de las mismas sin que pueda ser sustituto por otro nivel

superior, en la desconcentración los órganos que ejercen las competencias

estas sometidos jerárquicamente y la decisión puede ser tomada en última

instancia por el gobierno central.

 UNIVERSIDAD DE CUENCA

30

Autor: Verónica Calle C

Los órganos descentralizados pueden ejercer, además de las que le

corresponden en propiedad, competencias delegadas por el nivel central, pero

el concepto de delegación implicaría que dichas competencias puedan ser

recuperadas por el gobierno central en cualquier momento. En este caso, los

órganos (políticamente) descentralizados deben responder por las

competencias delegadas al poder central.

Las transferencias de competencias pueden darse bajo cualquiera de estas

tres formas:

Descentralización: Transferencia a órganos electos de competencias sobre

las que puedan decidir irrevocable y autonomante.

Delegación.- Transferencia de competencias del gobierno central a órganos

descentralizados por la que estos deben responder al gobierno que delega.

Desconcentración.- Transferencia de competencias decisorias a funcionarios

designados, mantenimiento por este hecho el gobierno central el poder de

revocatoria.

Cabe destacar la correspondencia entre delegación y el análisis económico del

Principal Agente, y entre el concepto político de Descentralización y la teoría de

la Opción Publica Local.

Según Sergio Boisier (1990), la descentralización en América Latina obedece

tanto al objetivo de legitimar la democracia como la necesidad de adecuarse a

las nuevas formas de acumulación e inserción internacional. Distingue tres

formas de traspaso de competencias desde un punto de vista administrativo:

Descentralización, desconcentración y descolocación.

Descentralización.- Serian los casos de traspaso de poder de decisión a

organismos con personalidad jurídica, presupuesto y normas de

funcionamiento propios.

 UNIVERSIDAD DE CUENCA

31

Autor: Verónica Calle C

Desconcentración.- Seria un traspaso de poder de decisión a un nivel

determinado dentro de una organización sectorial.

Descolocación. – Simple traslado de actividades administrativas, sin poder de

decisión.

Existen tres formas de descentralización que menciona el autor:

Funcional.- Reconocimiento de competencias específicas o delimitadas a un

solo sector “(incluida la privatización de empresas).

Territorial.- Traspaso de poder decisional a órganos cuyo ámbito de actuación

o cuya jurisdicción está constituido por un territorio o localidad, aclarando que

tanto es este caso como el anterior los respectivos órganos mantienen

dependencia jerárquica respecto al poder central.

Política.- Cuando el cuerpo descentralizado se genera mediante procesos

electorales.

(Von Haldenwang 1990), el concepto de descentralización sería aplicable no

solamente al sistema de legitimación política sino a otros dos, adicionales, que

también hacen parte de la gestión pública, el administrativo y el económico. En

consecuencia, sería apropiado distinguir tres tipos de descentralización:

política, administrativa o económica, según el proceso se refieren a cada uno

de los tres sistemas mencionados.

(Rondinelli 1989) como sigue, la devolución sería el caso de descentralización

política, la desconcentración y la delegación serian situaciones de

descentralización administrativa y la privatización sería un caso de

descentralización económica.

Aplicando estrictamente el concepto de descentralización política, no solo se

daría este tipo de descentralización cuando se transfiere competencias a

órganos electos sino también cuando se lo hace a organizaciones controladas

por partidos y a organizaciones locales representativas.

 UNIVERSIDAD DE CUENCA

32

Autor: Verónica Calle C

La descentralización administrativa, a su vez podría ser general (territorial),

funcional o burocrática (a agencias semiestatales). En cambio amplía el

concepto de privatización de dicho autor al incluir en la descentralización

económica la desregulación definida como el traslado de competencias

decisorias al mercado y a los individuos que allí interactúan.

La conceptualización de este autor amplia entonces la de (Rondinelli 1989) y

permite justificar el empleo en termino de descentralización, a los otros

sistemas de gestión pero, como este último, no diferencias el caso de

delegación a gobiernos locales ni establece una distinción entre provisión y

producción de bienes públicos.

(Jose Brakarz Campebell, Silverman y Brakarz, 1991), configuran el modelo de

opción pública local como uno en el que mayor parte de los ingresos de los

gobiernos locales provienen de los contribuyentes locales y la asignación de

recursos a cada servicio en definida colectivamente, en función de esta

limitación presupuestaria. Los candidatos deben explicar con qué impuestos

financiaran su programa y el voto implican aprobación de estos impuestos. Por

supuesto, los gobiernos locales deben responder ante sus votantes sobre el

gasto así decidido.

En cambio en el modelo principal agente el gobierno central define las

prioridades reconoce que la ejecución será más eficiente si está a cargo de los

gobiernos locales.

Se trata entonces de contar con un conjunto adecuado de incentivos y

restricciones para canalizar la iniciativa local en la dirección deseada. En este

caso, el gobierno local responde en última instancia no a los contribuyentes-

votantes sino al gobierno central.

(Silberman 1992), amplio posteriormente estos análisis indicando que los

gobiernos centrales también podrían desempeñar funciones como agentes de

los gobiernos locales. Este autor también observa que según el análisis

económico las ventajeas de la descentralización se refieren a la provisión y no

 UNIVERSIDAD DE CUENCA

33

Autor: Verónica Calle C

a la producción de bienes públicos. En consecuencia el sector público –

incluidos los gobiernos locales debería desarrollar habilidades para la toma de

decisiones políticas, la planificación y el financiamiento antes que para la

construcción de infraestructura y la producción de servicios.

Bennett (1994) PNUD (1993), distingue dos formas básicas de

descentralización: una entre niveles de gobierno y otra desde gobiernos hacia

mercados, cuasimercados y organizaciones no gubernamentales.

El programa de las Naciones Unidas para el Desarrollo (PNUD), a su vez,

distingue dos formas de descentralización: una horizontal (hacia agencias de

un mismo nivel de gobierno) y otra vertical que comprendería:

Desconcentración (niveles inferiores de la administración central), delegación

(a gobiernos locales o a agencias paraestatales) y devolución (a autoridades

locales).

(Huascar Eguino 1996), combina ambas clasificaciones: habría dos formas

básicas de descentralización: una hacia gobiernos y otra hacia mercados y

dentro de la primera se puede distinguir desconcentración, delegación y

devolución.

 La descentralización se refiere a la provisión de bienes públicos, en la cual

cabe distinguir dos tipos de decisiones 1) que, cuanto y que parte del ingreso

proveer dichos bienes y 2) como producir aquellos que se va a proveer

públicamente. En América Latina ha habido una descentralización de ambos

tipos de decisiones hacia los gobiernos subnacionales y también hacia los

mercados, es importante analizar la forma de la descentralización par los

gobiernos subnacionales.

El Concepto de Descentralización va asociado con el de autonomía política, sin

embargo todos los procesos implican la asignación de funciones a gobiernos

subnacionales no solo en su calidad de cabezas de unidades autónomas sino

también como agentes del gobierno nacional: sus administraciones ejecutan

distintas combinaciones de decisiones adoptadas a nivel local y de decisiones

 UNIVERSIDAD DE CUENCA

34

Autor: Verónica Calle C

tomadas a nivel central. En el primer caso se trataría de una descentralización

política y en el segundo de una descentralización operativa, cada una de ellas

con diferentes requisitos de eficiencia.

2.3.2 - Descentralización como reforma política.

En América Latina la descentralización política ha sido planteada como un

elemento fundamental del proceso de democratización en el cual encontramos

que siguió la crisis del centralismo.

Al analizar la crisis de la descentralización de América Latina, (Eduardo Palma

1983), donde los estados nacionales se conformaron a partir de un centro

dominante, sin contrapeso, o bien mediante procesos a través de una dialéctica

entre unificación y hegemonía, que desembocaron, respectivamente, en

sistemas unitarios o federales, pero imponiéndole en los dos casos un

necesario centralismo que, sin embargo, habría ido evolucionando hacia

formas mixtas.

En efecto, incluso un estado unitario puede ser descentralizado,

funcionalmente (universidades, iglesias) o territorialmente, pero a través de las

primeras se propicia una participación política. Su principio es la elección de

autoridades territoriales y su ejercicio se daría a través de la planificación

participativa, gestión democrática y técnica de los ciudadanos en el ejercicio de

las competencias de sus órganos regionales y locales. Lo decisivo para que

este ejercicio de ciudadanía funcionara adecuadamente serio asegurar junto

con las competencias transferidas un nivel de recursos similar al que estuvieran

gastando los gobiernos centrales antes de la descentralización.

Un enfoque de la Descentralización desde el punto de vista político lo ha hecho

Jordi Borja (1986), que manifiesta que la descentralización ha tenido aspectos

progresistas, contemporáneamente es poco eficiente desde el punto de vista

económico global, injusta desde el punto de vista social e inaceptable desde el

punto de vista político, ya que habría llevado a un modelo burocrático,

generando una expropiación política de las clases populares y medias.

 UNIVERSIDAD DE CUENCA

35

Autor: Verónica Calle C

Entonces la descentralización sería una opción progresista ante tanto de los

países socialistas como del Estado de Bienestar, ya que ella seria

consubstancial a la democracia y al proceso de democratización del Estado, al

permitir: ampliar el campo de derechos y libertades, incorporar los sectores

excluidos a institucionales representativas y viabilizar un mayor control y

participación populares en la actuación de las administraciones públicas. Para

implementar el proceso, habría que partir del reconocimiento jurídico de la

existencia de colectividades con base territorial y transferir a estos sujetos

competencias y recursos bajos el principio de (Tocqueville), “todo aquello que

pueda decidirse y gestionarse a un nivel inferior no debe hacerse en un nivel

superior”.

Según (Oates), los ámbitos funcionales óptimos para la gestión de los

servicios públicos son distintos entre sí y no corresponden necesariamente con

unidades de carácter histórico, geográfico, cultural y social pero concluye que,

a pesar de ello, es conveniente una organización territorial simple, con pocos

niveles y basada en unidades relativamente grandes y homogéneas y que en

todo caso sería preferible agregar que a partir unidades históricas y culturales.

Lo más importante sería la coherencia del conjunto, ya que el proceso

descentralizador es caro.

Lo fundamental de la descentralización seria viabilizar la participación, de lo

contrario sería ficticia. Para ello requeriría de: sistemas de información, nuevos

procedimientos electorales, apoyo a todo tipo de asociaciones y formas de vida

colectiva, colaboración entre empresas y administración pública y defensa de

derechos tales como el medio ambiente, la información y la salud.

2.3.3.- Descentralización como reforma política administrativa.

La descentralización política seria la transferencia de procesos democráticos

de decisión sobre el gasto y financiamiento para la provisión de determinados

bienes públicos desde una jurisdicción política administrativa.

 UNIVERSIDAD DE CUENCA

36

Autor: Verónica Calle C

Para la creación de un marco conceptual el autor Dennos Rondelli (1989),

observa que para la provisión, financiamiento y el mantenimiento de los

servicios públicos y de la infraestructura y siendo que la eficiencia de los

gobiernos centrales habían perdido esta característica se planteaba que

podrían las empresas privada y las organizaciones no gubernamentales jugar

un papel importante para estos propósitos.

Para este autor la descentralización es la transferencia de responsabilidades

de planificación, gerencia, recaudación y asignación de recursos, desde el

gobierno central a sus agencias o unidades territoriales y distingue cuatro

formas principales o grados de descentralización:

Desconcentración.- Es la redistribución de poder de decisión y

responsabilidades financieras y de administración entre varios niveles de

gobierno central, hacia oficinas no localizadas en la capital.

Delegación: Es la transferencia de poder de decisión y administración

incluirlas responsabilidades financieras sobre funciones públicas a

organizaciones semiautonomas, no totalmente controladas por el gobierno

central pero responsables en ultimo termino a este.

Devolución: Es la transferencia de autoridad, financiamiento y administración

hacia los gobiernos locales, principalmente hacia municipios, que eligen sus

alcaldes y concejos, cobran impuestos y tienen independencia para tomar

decisiones de inversión. Sin embargo, se debe tomar en cuenta que en la

mayoría de los países en desarrollo los municipios disponen de escasos

recursos, carecen de personal calificado y no son lo suficientemente extensos

para proveer servicios en forma económica y eficiente.

Privatización: Es la política dirigida a que los servicios sean provistos por

empresas, grupos comunitarios, cooperativas, asociaciones voluntarias

privadas, individuos, pequeñas empresas informales y otras organizaciones no

gubernamentales, la privatización consiste en dejar la provisión de bienes y

 UNIVERSIDAD DE CUENCA

37

Autor: Verónica Calle C

servicios enteramente a la competencia económica hasta partenariados, entre

agencias públicas y empresas privadas.

(Rondinelli).- Señala que la responsabilidad del financiamiento es un tema que

está en el núcleo del concepto de descentralización. Lo decisivo seria: quien

paga, con que se determina el monto y que forma de pago adopta. El

financiamiento de las funciones descentralizadas podría darse a través de: el

autofinanciamiento y recuperación de costos, el cofinanciamiento donde los

usuarios aportan servicios o se hacen cargo del mantenimiento, a fin de reducir

costos, expansión de ingresos locales, impuestos a la propiedad o indirectos,

transferencias intergubernamentales, acuerdos para proveer servicios de

empleo y aumento de ingresos, y medidas para reducir costos, modificando o

eliminando regulaciones.

Entre las transferencias intergubernamentales se distingue:

 Impuestos compartidos, pero recaudados por el gobierno central

 Transferencias definidas por formula, según tipo de servicios y número

de habitantes o usurarios.

 Transferencias ad hoc, para servicios que el gobierno central desea

promover.

 Reembolso de cierto tipo de gastos.

 Reducción de impuestos a individuos o empresas que invierten en

determinados lugares.

 Reembolsos por gastos en servicios individuales a los hogares.

Para (Eduardo Palma) caracterizaba la transferencia de competencias a

autoridades designadas como simple desconcentración burocrática,

centralización autoritaria, mientras que la descentralización debía ser

considerada desde una perspectiva democratizadora. Esta idea es

profundizada en su trabajo conjunto con (Palma y Fufian, 1989), donde

afirman que, si bien desde un punto de vista exclusivamente administrativo la

descentralización seria la transferencia por norma legal de competencias

decisorias desde una administración central a otras administraciones, lo

 UNIVERSIDAD DE CUENCA

38

Autor: Verónica Calle C

fundamental seria su dimensión política, es decir, constituir una redistribución

espacial del poder democrático en provecho de las comunidades locales.

Siguiendo entonces un enfoque clásico de la ciencia política, solo debería

denominarse descentralización al caso en que tal transferencia se hiciera a

autoridades electas, mientras que un traslado similar en direcciones a

funcionarios designados correspondería al concepto de desconcentración.

2.3.4 .- Descentralización Política y Descentralización Operativa.

La conceptualizacion de Von Hardenwang (1990), es necesaria para diferenciar

entre los distintos sistemas que deben ser tomados en cuenta en los procesos

de descentralización en la región. En resumen, la descentralización de

competencias administrativas hacia gobiernos locales no implica que todo lo

que hacen sus respectivas administraciones sea decidido locamente. Según ya

lo señalaran Palma y Rufian (1989) para que exista descentralización política

tiene que haber autonomía en las decisiones y esta autonomía solo se ejerce

cuando se decide en que, cuando y con qué recursos proveer. En realidad tal

como también lo señalaran estos autores y desde el enfoque económico.

Campbell, Peterson y Bradarz (1991), en las administraciones de los gobiernos

locales tienen a su cargo tanto tareas decididas autónomamente como aquella

otra en las que dichos gobiernos no son agentes de gobiernos centrales.

Entonces, para que exista descentralización política no basta que se haya

transferido competencias administrativas a gobiernos electos sino que dichas

competencias sean ejercidas autónomamente.

Entre las actividades que realizan las administraciones locales, será interesante

distinguir entre aquellas que son resultado de decisiones locales autónomas, y

por tanto expresión de descentralización política, y aquella otra en las que solo

están operando decisiones centrales sobre que, cuanto y con qué recursos

proveer, caso al que denominaremos de descentralización operativa o

exclusivamente administrativa.

En este caso hay decisiones, pero no sobre provisión en su sentido estricto, es

más en lo esencial, la descentralización operativa hacia gobiernos locales

sería similar a la que ocurre cuando el gobierno central transfiere competencias

administrativas a agencias semiautonomas (en esto coincidimos con la

conceptualización del PNUD, 1993), ya que en este caso tanto unos como

 UNIVERSIDAD DE CUENCA

39

Autor: Verónica Calle C

otras deben responder en última instancia a un gobierno central y no a una

comunidad subnacional.

La fundamental diferenciación que habría que hacer seria entre

descentralización política y descentralización económica (Finot 1996, 1998). En

ambos caso hay transferencias de decisiones sobre asignación: en la primera,

de decisiones sobre provisión, desde procesos políticos nacionales hacia

procesos democráticos locales, y en la segunda sobre producción: desde

procesos políticos hacia procesos de mercado. Por otro lado, según ya se

anticipó, habría que considerar otra forma de descentralización política, la que

se hace efectiva a través de trasferencias de decisiones sobre provisión a

organizaciones sociales o asociaciones.

Una segunda diferenciación primordial seria la que se configura en el punto

anterior, entre la descentralización política, que se refiere a decisiones sobre

provisión y descentralización operativa que se vincula con la operación de esas

decisiones.

Descentralización Política.- Es la transferencia de competencias de decisión

para la provisión de bienes públicos desde gobiernos centrales a procesos

políticos subnacionales. La transferencia de competencias podría dirigirse tanto

a organizaciones del Estado como organizaciones sociales que también

realizan funciones de provisión.

Descentralización Operativa: Es la transferencia de competencias de

operaciones de decisiones sobre provisión a administraciones territoriales, o a

administraciones funcionales del mismo nivel, la delegación será una forma de

descentralización operativa territorial.

Descentralización Económica: Es la transferencia de procesos productivos

referidos a la provisión de bienes públicos, a la competencia económica.

2.4. GOBIERNO

 2.4.1.- Funciones de Gobierno

Musgrave 1959,1961 y Oates 1977.- Señala tres funciones de gobierno que

detallamos a continuación.

 UNIVERSIDAD DE CUENCA

40

Autor: Verónica Calle C

La función de Estabilidad.- Refiere a la ejecución de políticas de gasto y

monetarias para la administración del nivel de actividad económica, donde el

gobierno central debe contar con una amplia base fiscal a fin de realizar esta

tarea.

La función de Distribución.- Refiere al papel que juega el gobierno al cambiar

la distribución del ingreso, riqueza y otros indicadores de bienestar económico

que los hacen más equitativos de lo que serían en otro caso. Para asignar esta

función al gobierno federal pueden distribuir el ingreso fácilmente, que la

habilidad que tienen los contribuyentes de cambiarse de una jurisdicción a otra

debilita las facultades de los gobiernos locales para quitar a los ricos y

redistribuirá a los más pobres. Las políticas de redistribución de los gobiernos

locales y regionales deben contemplar los niveles de gobierno y los servicios

utilizados por familias de bajos ingresos.

En la función de Asignación.- Es el gobierno quien decide la cantidad de

bienes públicos y privados que se utilizan en la economía, entonces cada nivel

de gobierno puede ser más eficiente para la prestación de determinados bienes

y servicios públicos. De esta forma es el gobierno quien debe prestar servicios

de defensa nacional e investigación para la salud, y como los gobiernos locales

se deben encargar de la prestación de algunos servicios como de bomberos y

policía. En un esfuerzo para empatar los ingresos y gastos en un procedimiento

de asignación, los economistas se preocupan por la eficiencia, la falta de

balances verticales (diferencias entre ingresos y gastos), la equidad horizontal

(capacidad fiscal entre regiones), excedentes y exportaciones de impuestos.

Los impuestos son la principal fuente de ingresos para los gobiernos a todos

los niveles.

En caso de que los ingresos sean menores a las obligaciones de gasto que

debe cubrir un determinado nivel de gobierno, a este se le deben asignar

mayores facultades de ingreso fiscal, debe desarrollar ingresos por derechos o

depender de transferencias de recursos del gobierno central para cubrir sus

gastos.

 UNIVERSIDAD DE CUENCA

41

Autor: Verónica Calle C

2.4.2 Valores del Gobierno

El estado actual de gobierno descentralizado lo creó Colman (en Bennet,

1990). Colman dividió los argumentos propuestos en dos rubros: Valores de

Eficiencia y Valores de Gobernabilidad.

Valores de Eficiencia

La eficiencia es un valor económico considerado como la “máxima de bienestar

social”. El sector público para regular la oferta y la demanda no considera las

mismas señales de precios que el sector privado, en la asignación de bienes y

servicios en el sector público es inherentemente política, sin embargo, todas las

veces posibles, los paquetes de servicios e impuestos deben reflejar “las

preferencias agregadas a miembros de la comunidad” (Colman 1997, p 27).

Algunas personas prefieren más o menos servicios públicos.

Esto nos lleva a una divergencia entre las preferencias individuales de los

miembros de la comunidad y los paquetes de impuestos y servicios que reflejan

las preferencias de la comunidad agregada. Toda vez que esta divergencia

reduce el bienestar social, es deseable reducirla al mínimo y serán menores en

pequeñas comunidades (por ejemplo en municipios) que en aquellas más

grandes y con áreas heterogéneas (la nación).

Valores de Gobernabilidad.

Los valores de gobernabilidad forman respuesta y justificación, diversidad y

participación política (Colman, 1997). La descentralización tiene como

consecuencia que la asignación de decisiones se acerque a la gente, esto

promueve una mayor respuesta por parte de los funcionarios locales, y una

mayor justificación para con los ciudadanos.

Entonces, se espera que la toma de decisiones a nivel local se haga con

conocimiento de los problemas y necesidades a diferencia de la toma de

decisiones a nivel central. Adicionalmente, al tener que justificar las decisiones

tomadas durante las elecciones, estas se enfocaran a temas locales, mientras

 UNIVERSIDAD DE CUENCA

42

Autor: Verónica Calle C

que las elecciones nacionales en pocas ocasiones se refieren a la prestación

de servicios d esta naturaleza.

La diversidad en políticas públicas es el segundo argumento de gobernabilidad

para la descentralización fiscal. Esta se valora toda vez que ofrecen a los

ciudadanos una mayor opción en servicios e impuestos respectos al lugar de

residencia (Tiebout, 1956). Con laboratorios de innovación y experimentación

para probar modelos que podrían ser implementados en programas por parte

del gobierno central a otros gobiernos locales. Aun cuando no existe una razón

teórica por la cual el gobierno central no pueda diversificar sus soluciones, este

tiene grandes presiones para uniformar sus políticas y procedimientos.

Se considera que la descentralización fiscal promueve la participación política a

un segundo nivel. Lo anterior representa un potencial para aumentar valores

democráticos y estabilidad política a nivel local, así como un foro de algunos

debates sobre prioridades locales que podrían servir como base para futuros

líderes políticos.

EN GENERAL.- Las estrategias utilizadas en la descentralización son partes

integrantes de un proceso complejo que requiere reformas en sus diferentes

dimensiones (política, administrativa y económica) y que conducen a un mayor

fortalecimiento del desarrollo local y regional. Si los propósitos que se busca

son exclusivamente para mejorar la responsabilidad de autoridades con los

ciudadanos, nuevos sistemas de representación popular y aumentar la

participación de las comunidades en la toma de decisiones, se estaría

promoviendo principalmente una descentralización política. Por otra parte, si

solo se pretende una reorganización administrativa que traslade mayores

atribuciones y competencias a los niveles seccionales, y así mismo mejore la

coordinación institucional entre los distintos niveles de gobierno, con miras a

lograr un manejo más ágil y oportuno de las competencias y recursos que han

sido asignados a todos los niveles de gobierno, se estarían incentivando

reformas hacia una descentralización administrativa. Finalmente, si el objetivo

es exclusivamente hacer más eficiente la asignación de recursos y la

producción de los bienes y servicios locales, junto con un mejoramiento de la

 UNIVERSIDAD DE CUENCA

43

Autor: Verónica Calle C

distribución del ingreso y el logro de un manejo estable de las variables

macroeconómicas, se estaría incentivando la descentralización fiscal.

Por lo tanto debería ser incorrecto pensar que el llevar una descentralización

económica es simplemente en la transferencia de competencias en materia

económica, o llevar a cabo una descentralización administrativa es como

transferir competencias administrativas, y de la misma manera una

descentralización política es un proceso de transferencias de competencias

políticas a gobiernos seccionales. Entendemos cada proceso de

descentralización como un proceso complejo, que requiere de la articulación de

políticas en las tres dimensiones indicadas (política, administrativa y

económica). Como ejemplo, no se puede pensar que pudiera darse una

descentralización política transfiriendo competencias políticas y no

administrativas y/o económicas, se pone éste ejemplo porque es en la

descentralización política donde se puede ver con mayor claridad la

combinación necesaria de transferencia de competencias, para llevar a cabo un

proceso verdadero de descentralización.

Los conceptos de varios autores sobre la referencia en este documento

determinan que los procesos de desconcentración y descentralización

contiene aspectos políticos, económicos y administrativos, y estos deben

ayudar a la solución de los múltiples problemas priorizando a la comunicad de

manera participativa, con inclusión social de los actores.

 UNIVERSIDAD DE CUENCA

44

Autor: Verónica Calle C

CAPITULO Nº 3

ANALISIS A TRAVES DEL TIEMPO DE LAS TRANSFERENCIAS A LOS

GOBIERNOS SECCIONALES EN ECUADOR

 En un marco institucional descentralizado, los políticos nacionales transferirán

más recursos a los gobiernos subnacionales del mismo color político y entre

ellos, a aquellos respectos los cuales el gobierno electoral es más dependiente

para ganar las elecciones.

3.1.- Antecedentes

A mediados del siglo veinte se inicia un proceso de centralización estatal que

tiene su término en los años sesenta y setenta, a mediados de los noventa

sobre todo durante la fuerte crisis económica de finales de la década, empieza

a cuestionar en el país una preocupación sobre de la necesidad de iniciar un

proceso de descentralización, como una alternativa para mejorar la calidad de

los servicios públicos, así como una acomodación de las preferencias y las

necesidades locales.

Con la incapacidad del sistema político del país en plantear las soluciones

económicas que resolverían la crisis influyeron a los dirigentes provinciales y

municipales a plantear la necesidad de una creciente descentralización de

competencias y recursos para evitar el deterioro profundo de los servicios

públicos y del bienestar de los ciudadanos.

Hay que tener presente que como se va a demostrar a continuación el avance

de la descentralización en Ecuador es un proceso vinculado a la estructura,

poder político, el ciclo económico del país y características estructurales como

un sistema de partidos regionalizados.

Por tal motivo es importante revisar las reformas impulsadas desde finales de

los noventa las cuales establecen las bases para la descentralización del

Estado. La concesión en 1997 del 15% del presupuesto general del Estado

 UNIVERSIDAD DE CUENCA

45

Autor: Verónica Calle C

para los gobiernos subnacionales y la definición clara de los ambiguos de

descentralización realizada en la Reforma Constitucional del año 1998 son los

principales motores de este proceso.

Revisando la historia desde los comienzos del proceso de descentralización

encontramos que durante la consulta popular convocada por el Presidente

interino Fabián Alarcón en el mes de mayo del 1997 Ecuador se decidió a favor

de establecer una Asamblea Constituyente con el fin de reformar la

Constitución vigente. Es importante mencionar algunos precedentes, cuando

Ecuador retornó a una sistema democrático en 1979 después de un periodo de

un régimen militar se creó una nueva Constitución, la misma que fue

modificada y reformada en 1984 y nuevamente en 1996, solamente un año

antes de la convocatoria de la Asamblea Constituyente. Pero en este periodo

hubo conflictos políticos, después de no más que 7 meses en poder el

Presidente electo Abdalá Bucarán fue sacado del poder por una decisión del

Congreso y como producto de masivas protestas de la sociedad ecuatoriana,

frente a esta situación política inestable la Asamblea Constituyente y la reforma

de la Constitución fueron vistas como una oportunidad de crear las estructuras

adecuadas para estabilizar la situación política.

En el mes de noviembre del 1997 fueron elegidos por votación popular con 70

miembros de la Asamblea Constituyente y comenzó el trabajo el 20 de

diciembre del mismo año y fue terminado en abril de 1998. Entre los cambios

más importantes que introdujeron está la eliminación de las elecciones de

medio periodo al Congreso y la eliminación de la atribución del poder legislativo

para censurar a los ministros del gabinete.

En el estado Ecuatoriano se da un modelo de descentralización conformada

por dos regímenes de administración que detallamos: el dependiente

(desconcentración) y el autónomo (descentralización), existen dos niveles de

gobiernos seccionales: los consejos provinciales y los gobiernos municipales

estos dos últimos son a los que le vamos a prestar más atención.

 UNIVERSIDAD DE CUENCA

46

Autor: Verónica Calle C

3.2 Gobiernos Subnacionales

Nivel Provincial- En el Ecuador se originan dos gobiernos seccionales que

detallamos a continuación:

EN PROVINCIAS.- Se encuentra la Gobernación, su representante es el

Gobernador elegido por el Presidente (Órgano Ejecutivo), y su función es

aplicar las políticas nacionales y sectoriales de cada ministerio a través de las

delegaciones provinciales.

PROVINCIAS. -El Consejo Provincial, es una institución autónoma y su

representante es el Prefecto elegido este por voto popular y concejeros en

relación directa con la población, elegido también por voto popular (Ley de

Descentralización del Estado y Participación Social, Ley No. 27 de Octubre de

1997) ANEXO No. 1

Los Consejos provinciales representan un nivel intermedio, y ejecutara las

obras de alcance provincial en el tema de viabilidad, medio ambiente, riego y

manejo de cuencas hidrográficas de su jurisdicción, será quien ejecutara obras

exclusivamente en áreas rurales. El país se divide en 24 provincias y 219

Municipios que detallamos a continuación:

 UNIVERSIDAD DE CUENCA

47

Autor: Verónica Calle C

En el Ecuador se anexaron después dos nuevas provincias que son Santa

Elena y Santo Domingo estas se encuentran ya en los procesos electorales

normales para definir a sus representantes a nivel territorial. El mapa seccional

se desarrolla a medida que el Gobierno Central conceda mayores

competencias a municipios y provincias en base a su función de requerimientos

financieros y operativos.

3.3.- Estructura de Ingresos de los Concejos Provinciales y Municipios en

Ecuador.

Se ha hecho un histórico sobre los ingresos por transferencias del Gobiernos

Central e Ingresos propios de los gobiernos seccionales del Ecuador desde el

año 1996 hasta el 2003 (Concejos Provinciales) y del año 2000 (Municipios

Cantonales del Ecuador).

 PROVINCIAS DEL ECUADOR

1 * Azuay (Cuenca)

2 * Bolívar (Guaranda)

3 * Cañar (Azogues)

4 * Carchi (Tulcán)

5 * Chimborazo (Riobamba)

6 * Cotopaxi (Latacunga)

7 * El Oro (Machala)

8 * Esmeraldas (Esmeraldas)

9 * Galápagos (Puerto Baquerizo Moreno)

10 * Guayas (Guayaquil)

11 * Imbabura (Ibarra)

12 * Loja (Loja)

13 * Los Ríos (Babahoyo)

14 * Manabí (Portoviejo)

15 * Morona Santiago (Macas)

16 * Napo (Tena)

17 * Orellana (Puerto Francisco de Orellana)

18 * Pastaza (Puyo)

19 * Pichincha (Quito)

20 * Santa Elena (Santa Elena).

21 * Santo Domingo (Santo Domingo).

22 * Sucumbíos (Nueva Loja)

23 * Tungurahua (Ambato)

24 * Zamora Chinchipe (Zamora)

 UNIVERSIDAD DE CUENCA

48

Autor: Verónica Calle C

Consejos Provinciales.- Es por Ingresos Corrientes, Ingresos de Capital e

Ingresos por Financiamiento, analizaremos los dos primeros, que se aprecian

en el siguiente gráfico:

INGRESOS PROPIOS Y POR TRANSFERENCIAS

1996-2003

Fuente: Ministerio de Finanzas

Elaboración Propia

--- --

Consulta: Resultados de Elecciones Electorales Ecuador 2004 y 2006

Consulta: Ministerio de Finanzas, Transferencias a los Gobiernos Seccionales años 1992 al 2003

INGRESOS PROPIOS Y POR TRANSFERENCIAS

1996-2003

Fuente: Ministerio de Finanzas

Elaboración Propia

0%

20%

40%

60%

80%

100%

PORCENTAJE

1996 1997 1998 1999 2000 2001 2002 2003

AÑOS

INGRESOS

Transferencias

Ingresos Propios

0,00

0,20

0,40

0,60

0,80

1,00

PORCENTAJES

1996 1997 1998 1999 2000 2001 2002 2003

AÑOS

INGRESOS

Ingresos Propios

Transferencias

 UNIVERSIDAD DE CUENCA

49

Autor: Verónica Calle C

Análisis:

Se puede apreciar en el gráfico que son mayores las transferencias del

gobierno central en relación a los ingresos propios estando en este rubro las

transferencias tanto corrientes como de capital.

Municipios.- Se conforman por cuatro puestos diferentes: ingresos tributarios,

transferencias del gobierno central y cobros de tasas por servicios. Para el

análisis de este documento tomaremos en consideración dos rubros

considerados los más importantes de los presupuestos de los municipios que

son: los impuestos locales y las transferencias del gobiernos central.

Ingresos Propios y Transferencias.- La estructura de los ingresos propios de

los municipios es: Ingresos Propios (Ingresos Tributarios, Ingresos No

Tributarios) y Aportes y Transferencias Corrientes y de Capital.

Ingresos Propios.- Significa que los municipios cuentan además con cobros

por tasas de servicios ofrecidos, con ingresos por licencias, tarifas aplicadas a

las patentes, impuestos y contribuciones especiales por mejoras en una

variedad de servicios municipales tales como pavimentación, adoquinado,

alcantarillado y alumbrado público.

Ingresos Tributarios.- Aquí están los impuestos como: impuesto a la

propiedad de bienes inmuebles, impuesto a activos, impuesto a vehículos

automotores.

INGRESOS PROPIOS Y TRANSFERENCIAS

 1996-2003

0,00

0,20

0,40

0,60

0,80

1,00

PORCENTAJES

1996 1997 1998 1999 2000 2001 2002 2003

AÑOS

INGRESOS

Transferencias

Ingresos Propios

 UNIVERSIDAD DE CUENCA

50

Autor: Verónica Calle C

Fuente: Ministerio de Finanzas Elaboración Propia

Fuente: Ministerio de Finanzas

Elaboración Propia

Análisis:

De los impuestos municipales con relación a los ingresos por transferencias se

puede notar que el de los Municipios es limitado, donde los aportes y

transferencias corrientes y de capital son los rubros mayores.

3.4.- Constitución del Ecuador

Con respecto al manejo de los ingresos propios existe una diferencia entre la

Constitución de 1996 en la cual manifiesta como deber del Congreso Nacional

al establecer, modificar o suprimir impuestos, tasa u otros ingresos públicos (

Art. 82, Constitución 1996), y la introducida por la Asamblea Constituyente en

1998, define que las tasas y contribuciones especiales por mejoras, todos los

no-tributarios mencionados antes, caen ahora dentro del poder de los

regímenes seccionales autónomos (Art. 130,6). En otra parte de la Constitución

de 1998 se utilizan términos como autonomía y facultad legislativa y eso

enfatiza los poderes de los gobiernos provinciales y municipales (Art. 228). No

hubo un cambio en el proceso legislativo sobre los ingresos propios, hubo una

clarificación y mayor énfasis de los derechos y atribuciones de los gobiernos

seccionales.

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

PORCENTAJES

1996 1997 1998 1999 2000 2001 2002 2003

AÑOS

INGRESOS

Ingresos Propios

Transferencias

 UNIVERSIDAD DE CUENCA

51

Autor: Verónica Calle C

3.4.1.- Transferencias del Estado

En la Constitución del año 1996 fueron introducidos varios aspectos hacia la

descentralización y uno de los más importantes fueron los reglamentos para las

transferencias inter-gubernamentales, que fue establecido que el gobierno

central tendría que proveer a los consejos provinciales y municipios del país

recursos económicos a nivel de 15% del presupuesto del gobierno central. En

el mes marzo del 1997, el Congreso aprobó una ley arreglando esta disposición

de las transferencias dentro del Estado. “La (Ley Especial de distribución del

15% del presupuesto del gobierno central para los gobiernos seccionales).

Fondo de descentralización: Con los recursos que se asignen en la presente

ley se crea el “Fondo de descentralización” que servirá para invertir en

proyectos de desarrollo económico, social y cultural, donde se establece la

siguiente distribución:

 Transferencia 70% a los Municipios

 Transferencia de 30% a los Consejos Provinciales.

CONSTITUCION 1996

Como deber del Congreso Nacional es
“Establecer, modificar o suprimir
impuestos, tasas u otros ingresos
públicos” (Art.82).

CONSTITUCION 1998

Como deber del Congreso Nacional es
“Establecer, modificar o suprimir, mediante
ley, impuestos, tasas u otros ingresos
públicos, excepto las tasas y contribuciones
especiales que corresponda a los
organismos del régimen seccional
autónomo” (Art. 130,1).

Del régimen seccional Autónomo es
“Establecer mediante ordenanzas, las
tasas y contribuciones especiales de
mejoras necesarias para el cumplimiento
de sus funciones” (Art. 155. c)

“Los gobiernos provincial y cantonal gozaran
de plena autonomía y, en uso de su facultad
legislativa podrán dictar ordenanzas, crear,
modificar y suprimir tasas y contribuciones
especiales de mejoras” (Art. 228).

CONSTITUCION 1996

Para hacer efectiva la

autonomía económica

destinase el 15% del

presupuesto del Gobierno

Central en beneficio de los

consejos provinciales y

municipios del país (Art.

149,c).

Se dispone la distribución

manejo y transferencia del

15% del Presupuesto del

Gobierno Central. Con

excepción de ingresos de

créditos internos y externos, a

los consejos provinciales y

municipios.

CONSTITUCION 1998

Estas asignaciones a los

organismos del régimen

seccional autónomo no podrán

se inferiores al 15% de los

ingresos corrientes totales del

presupuesto del Gobierno

Central (Art. 232,2)

“LEY ESPECIAL DE

DISTIRIBUCION DEL 15%”

(1997).

 UNIVERSIDAD DE CUENCA

52

Autor: Verónica Calle C

El Fondo para la descentralización llamada “Ley de distribución del 15% estos

fueron llamados de tal manera que serían excluidos los ingresos de créditos

internos y externos de los ingresos del gobierno centralista, pero medio año

después la Asamblea Constituyente, se formuló una nueva constitución donde:

“Las transferencias no podrán ser inferiores al quince por ciento de los ingresos

corrientes totales del presupuesto del gobierno central” (Art. 232,2). Para

Carrasco Veintimilla (2001, ninguno de los presupuestos de los últimos años

ha destinado los montos que se contempla en la constitución, tampoco fue

transferido el monto equivalente a los 15% del presupuesto. Hubieron otras

transferencias a los gobiernos seccionales por parte del gobierno central como

el Fondo de Desarrollo Seccional (FODESEC), creado en el mes de mayo

1990 y cuenta con 2% de los ingresos netos presupuestados del gobierno

central, luego en el 2002 se creó otro ingreso por transferencias donde

personas naturales tienen derecho a realizar donaciones a los municipios, las

mismas están deducibles hasta el 25% del monto del Impuesto a la Renta que

significa que el gobierno central transferirá potencialmente la cuarta parte de

sus ingresos por este impuesto “ Ley que otorga a través de donaciones

voluntarias, participación en el Impuesto a la Renta a los Municipios y Consejos

Provinciales del País, 2002” ANEXO No. 3 Consulta: Constitución Política de la Republica de

Ecuador, 1996 y Constitución Política de la República del Ecuador. 1998. Los Artículos referentes a la Asignación de

Recursos a los Gobiernos Seccionales. Consulta: Ley Especial de distribución del 15% del presupuesto del Gobierno

Central para los Gobiernos Seccionales y Ley Especial de descentralización del Estado y participación social.

Hay varios criterios de distribución, mientras que la Constitución de 1996 no

definía los recursos que el gobierno central transfiere a los gobiernos

seccionales, los mismos fueron definidos mediante “Ley Especial de

distribución del 15%” que fue aprobada por el Congreso en marzo 1997 donde

define la formula bajo la cual los recursos serán distribuidos, tanto a los

Consejos Provinciales como a los municipios la mitad de los recursos que sería

distribuida a base de la población con necesidades básicas y un 40%

proporcional a la población. Esta ley hace una diferencia solamente en los

10% restantes, mientras esta parte se reparte dependiendo de la superficie en

el caso de las provincias, los 10% en partes iguales a los municipios.

 UNIVERSIDAD DE CUENCA

53

Autor: Verónica Calle C

En ese mismo año se introdujo otra ley en el área de la descentralización con la

“Ley Especial de descentralización del Estado y de participación Social”

(Octubre 1997) que precisó las definiciones de descentralización,

desconcentración administrativa financiera del Estado así como el

fortalecimiento de la participación social. La Ley expone que los recursos “se

invertirán en base a la fórmula: a) 50% del monto proporcional a la población

con necesidades básicas insatisfechas y, b) 50% en relación a la población”

(Capitulo II, Art. 11). Esta ley, elimina la diferencia entre la fórmula para

concejos provinciales y municipios, y también reduce los criterios de

distribución a los dos aspectos de número de habitantes y necesidades básicas

insatisfechas.

Cuando la Constitución actual fue introducida por la Asamblea Constituyente

estos criterios sufrieron otra modificación. La Constitución del 1998 agrega

nuevos elementos, aparte de los criterios ya establecidos – población y

necesidades básicas insatisfechas, define que la distribución debería ser a

base de “capacidad contributiva, logros en el mejoramiento de los niveles de

vida y eficiencia administrativa” (Art.231), de los gobiernos seccionales. No se

menciona porcentajes que supuestamente deja la decisión sobre los montos a

la elaboración de una futura ley reglamentaria. Con esta creación de un nuevo

catálogo de criterios fue cambiada la fórmula de distribución por tercera vez

durante un periodo de más de un año.

Otro elemento que fue cambiado por la Constitución de 1998 fue la previsión

que los recursos transferidos por el gobierno central serian incrementados

gradualmente. La ley Especial de distribución del 15%” establece que “la

aplicación de la ley se iniciará en julio de 1997 con una asignación del 3% del

presupuesto”. En 1998 se asignará un 7% y en 1999 un 11%.

La asignación completa del 15% se realiza a partir del año 2000. Pese a esta

disposición la nueva Constitución no menciona para nada dicha gradualidad y

establece que “estas asignaciones a los organismos del régimen seccional

autónomo no podrán ser inferiores al quince por ciento de los ingresos

corrientes totales del presupuesto del gobierno central” (Art. 232,2). Según

 UNIVERSIDAD DE CUENCA

54

Autor: Verónica Calle C

esta disposición constitucional los gobiernos seccionales tienen un derecho al

quince por ciento a partir del próximo año.

Análisis: Hasta ahora hemos analizado el asunto de los ingresos de los

gobiernos seccionales sobre todo desde una pequeña perspectiva. Para tener

una perspectiva más amplia es importante tomar en cuenta algunos aspectos

más generales. Como el tema de análisis que centra que dentro de un

contexto descentralizado es importante analizar las transferencias a los

gobiernos subnacionales tomando en consideración los partidos o movimientos

políticos que representan a las diferentes regiones del país por lo que daremos

un pequeño recuento de los resultados electorales desde el año 1992 que

servirá como nuestro punto de referencia, revisando también los procesos

anteriores sobre todo desde los años setenta donde se dan los procesos de

democratización que tiene que ver con las preferencias de la ciudadanía.

3.5.-Procesos electorales en el Ecuador.- El Ecuador ha vivido un proceso

de transición larga hacia una democracia, donde se otorgó mayor importancia a

los aspectos relacionados a la esfera política, luego de vivir un largo periodo de

inestabilidad con gobiernos inestables.

Entre el periodo de 1925 a 1948.- Habían sucedido veinte y siete gobiernos, de

los cuales tres eran por elecciones directas, doce encargados, ocho nacieron

por golpes de Estado y cuatro fueron nombrados por asambleas

constituyentes.

Entre el periodo de 1948 y 1961 se vivió un periodo de estabilidad con la

sucesión de tres gobiernos surgidos de procesos electorales, constituyéndose

asi en el más largo espacio de vigencia democrática que había vivido el país

hasta ese momento en su vida republicana.

En el periodos de 1961 hasta 1979 se instauró nuevamente la inestabilidad con

una secesión constitucional o golpe militar dado en 1963, la denominación de

un presidente interino 1966, la conformación de una asamblea constituyente, la

nominación de otro presidente interino en 1967, la elección de un presidente

 UNIVERSIDAD DE CUENCA

55

Autor: Verónica Calle C

1968, un autogolpe 1970 y un nuevo golpe militar en 1972. El objetivo principal

de consolidar la democracia como régimen político exigía la eliminación de

algunos factores adversos, y entre ellos se encontraban precisamente los de

carácter institucional que se constituyeron en el centro de interés.

Resultados electorales de Ecuador.

Durante el periodo de 1992 y 1996, fue electo como Presidente de la

Republica el Sr. Sixto Duran Ballén perteneciente al partido (Unidad

Republicana) el mismo de ideología de derecha, veamos los resultados de las

elecciones de 1992 del cuadro de candidatos y postulados de los gobiernos

seccionales provinciales.

RESULTADOS ELECTORARES DE ECUADOR
CONCEJOS PROVINCIALES

PERIODO 1992-1996

FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas.
ELABORACION PROPIA

Análisis:

Los partidos con mayor afluencia en el Ecuador son de Izquierda y Derecha

representadas cada una a las distintas regiones del país. Los postulados a las

Partido o Movimiento Ganador por Provincia

Izquierda 1

Centro Izquierda 8

Derecha 9

Centro Derecha 1

TOTAL 19

PARTIDO S O MO VIMIENTO S PO LITICO S

Izquierda

Centro Izquierda

Derecha

Centro Derecha

 UNIVERSIDAD DE CUENCA

56

Autor: Verónica Calle C

elecciones este periodo y fueron electos por provincia se puede apreciar que

son mayores del partido o movimiento de Derecha con un porcentaje de 52%

seguido del partido o movimientos de Izquierda con un 48%.

TRANSFERENCIAS DEL GOBIERNO CENTRAL A LOS CONCEJOS ROVINCIALES
Periodo 1992-1995

ECUADOR

 FUENTE: Tribunal Supremo Electoral y Ministerio de Economía y Finanzas
 ELABORACION PROPIA
 Incremento (Verde)
 Decremento (Amarillo)

TRANSFERNCIAS DEL GOBIERNO CENTRAL A LOS CONCEJOS PROVINCIALES
PERIODO 1995-1996

ECUADOR

 FUENTE: Tribunal Supremo Electoral y Ministerio de Economía y Finanzas
 ELABORACION PROPIA
 Incremento (Verde)
 Decremento (Amarillo)

0 10 20 30 40

PO RCENTAJE ANUAL

Derecha

92-95

Izquierda

92-95

P
A

R
T

ID
O

 O
 M

O
V

IM
IE

N
T

O

P
O

L
IT

IC
O

TRANSFERENCIAS A CO NCEJO S PRO VINCIALES ECUADO R

92-95

Izquierda

92-95

Derecha

0 10 20 30 40

PO RCENTAJES ANUALES

Derecha

95-96

Izquierda

95-96

P
A

R
T

ID
O

 O
 M

O
V

IM
IE

N
T

O

P
O

L
IT

IC
O

TRANSFERNCIAS A LO S CO NCEJO S PRO VINCIALES DE ECUADO R

95-96

Izquierda

95-96

Derecha

 UNIVERSIDAD DE CUENCA

57

Autor: Verónica Calle C

Analizando el periodo de 1992 al 1995 se puede observar que el incremento de

transferencias es mayor en el partido de Derecha con un 37% promedio anual y

del partido de Izquierda es de 29%. La visualización de la variación de la

misma se puede observar en el gráfico siguiente:

CANTIDADES PORCENTUALES DE INCREMENTOS Y DECREMETOS ANUALES.

 FUENTE: Tribunal Supremo Electoral y Ministerio de Economía y Finanzas.
 ELABORACION PROPIA

Analizando los años de 1995 al 1996 se puede observar que el incremento de

transferencias es mayor en el partido de Derecha con un 39% promedio anual y

del partido de Izquierda es de 27%. La visualización de la variación de misma

se puede observar en el gráfico siguiente:

CANTIDADES PORCENTUALES DE INCREMENTOS Y DECREMETOS ANUALES.

 FUENTE: Tribunal Supremo
 ELABORACION PROPIA

0

5

10

15

20

25

30

35

40

P OR C EN TA J ES A N U A LES

DERECHA IZQUIERDA

P A R TID O O MOVIMIEN TO P OLITIC O

P OR C EN TA J ES D E TR A N S FER EN C IA S A GOB IER N OS S EC C ION A LES

0

10

20

30

40

P OR C EN TA J ES A N U A LES

DERECHA IZQUIERDA

P A R TID O O MOVIMIEN TO P OLITIC O

P OR C EN TA J ES D E TR A N S FER EN C IA S A LOS C ON C EJ OS P R OVIN C IA LES

 UNIVERSIDAD DE CUENCA

58

Autor: Verónica Calle C

Resultados electorales de Ecuador.

Durante el periodo de 1996 y 2000 pasaron algunos presidentes como:

Abdala Bucarán (Derecha/ Partido Roldosista Ecuatoriano) con un periodo

desde el 10 de Agosto de 1996 al 06 de Febrero de 1997, el cual se establece

un régimen basado en el nepotismo, corrupción y la intolerancia, los

movimientos sociales inconformes con sus políticas de estado convocan a un

paro general donde es destituido por el Congresos Nacional. Rosalía Arteaga

Serrano (Centro-Izquierda/Movimiento Independiente MIRA) con un periodo

desde el 09 de Febrero de 1997 al 11 de Febrero de 1997, Fabián Alarcón

(Derecha/ Frente Radical Alfarista) con un periodo desde el 11 de Febrero de

1997 hasta el 10 de Agosto de 1998, es nombrado presidente uterino y en su

mandato se profundiza la recensión y el desempleo. Jamil Mahuad (Derecha

Democracia Popular) con un periodo desde el 10 de Agosto de 1998 al 21 de

Enero del 2000, suprimió los subsidios al gas, el diesel y la energía eléctrica,

creo el bono de la pobreza para los sectores más pobres y firmo el acuerdo de

paz con el Perú, estalla la crisis fiscal y del sistema financiero, se declara un

“feriado bancario” que llevó posteriormente al quiebra inminente de los

principales bancos de todo el país.

RESULTADOS ELECTORARES DE ECUADOR
CONCEJOS PROVINCIALES

PERIODO 1996-2000

Partido o Movimiento Ganador por Provincia

Izquierda 2

Centro Izquierda 5

Derecha 6

Centro Derecha 6

TOTAL 19

 UNIVERSIDAD DE CUENCA

59

Autor: Verónica Calle C

FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas

ELABORACION PROPIA

Análisis:

En el proceso electoral del año de 1996, los partidos con mayor afluencia son

de Izquierda y Derecha y son los postulados a las elecciones, los electos por

provincia son mayores del partido o movimiento de Derecha con un porcentaje

de 58% seguido del partido o movimiento de Izquierda con un 42%.

TRANSFERENCIAS DEL GOBIERNO CENTRAL A LOS GOBIERNOS SECCIONALES
PERIODO 1996-2000

ECUADOR

PARTIDO O MOVIMIENTO DE DERECHA

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas
 ELABORACION PROPIA
 Incremento (Verde)
 Decremento (Amarillo)

PARTIDO O MO VIMIENTO PO LITICO

Izquierda

Centro Izquierda

Derecha

Centro Derecha

TRANSFERNCIAS A LO S CO NCEJO S PRO VINCIALES

0 5 10 15 20 25 30 35 40 45

96-97

97-98

98-99

99-2000

A
N

U
A

L

 UNIVERSIDAD DE CUENCA

60

Autor: Verónica Calle C

PARTIDO O MOVIMIENTO DE IZQUIERDA

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas
 ELABORACION PROPIA
 Incremento (Verde)
 Decremento (Amarillo)

CANTIDADES PORCENTUALES DE INCREMENTOS Y DECREMETOS ANUALES.

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas
 ELABORACION PROPIA

Análisis:

Cuando analizamos los incrementos anuales de las trasferencias a los

gobiernos seccionales y en especial a los concejos provinciales nos damos

cuenta según el cuadro de transferencias anuales desde el año 1996 al año

2000, se da un incremento anual promedio del 18% en el partido o movimiento

de Derecha y un 21% en el partido o movimiento de Izquierda. Y en este

0

5

10

15

20

25

PO RCENTAJES

ANUALES

Incremento Decremento

TRANSFERENCIAS A LO S CO NCEJO S PRO VINCIALES

DERECHA

IZQUIERDA

0 10 20 30 40 50

PO RCENTAJES ANUALES

96-97

97-98

98-99

99-2000
A

N
U

A
L

TRANSFERNCIAS A LO S CO NCEJO S PRO VINCIALES

 UNIVERSIDAD DE CUENCA

61

Autor: Verónica Calle C

periodo que se da un decremento del 18% en el partido o movimiento de

Derecha y un decremento del 13% en el partido o movimiento de Izquierda.

En este periodo es importante analizar que en los procesos de Gobierno del

Ecuador pasaron cuatro presidentes: Abdala Bucarán, Rosalía Arteaga, Fabián

Alarcón y Jamil Mahuad, todos con tendencias de Derecha excepto Rosalía

Arteaga que tuvo un periodo muy corto de mandato de apenas dos días y su

tendencia es de izquierda.

Resultados electorales de Ecuador.

Durante el periodo de 2000 y 2003 elegido como Presidente de la Republica

el Sr. Gustavo Novoa Derecha con un periodo desde el 22 de Enero del 2000

al 15 de Enero del 2003, en su periodo se continúa con la misma política

económica, se consolida el proceso de dolarización, se empecina con las

privatizaciones. Durante el año 2002 se plantearon los temas de profundización

de los proceso de modernización.

RESULTADOS ELECTORARES DE ECUADOR
CONCEJOS PROVINCIALES

PERIODO 2000-2003

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas
 ELABORACION PROPIA

MOVIMIENTO O PARTIDO POLITICO

Izquierda

Centro Izquierda

Derecha

Centro Derecha

Partido o Movimiento Ganador por Canton

Izquierda 5

Centro Izquierda 4

Derecha 7

Centro Derecha 3

TOTAL 19

 UNIVERSIDAD DE CUENCA

62

Autor: Verónica Calle C

ANALISIS:

Los partidos con mayor afluencia son de Izquierda y Derecha y son los

postulados a las elecciones, los electos por provincia son mayores de Derecha

con un porcentaje de 53% seguido el movimiento de izquierda con un 47%.

Significa que la mayoría de partidos postulados a los concejos provinciales

pertenecen al movimiento de Derecha seguido de los partidos de Izquierda.

En el proceso electoral del año de 1996, los partidos con mayor afluencia son

de Izquierda y Derecha y son los postulados a las elecciones, los electos por

provincia son mayores del partido o movimiento de Derecha con un porcentaje

de 58% seguido del partido o movimiento de Izquierda.

TRANSFERENCIAS DEL GOBIERNO CENTRAL A LOS GOBIERNOS
SECCIONALES

PERIODO 2000-2003
ECUADOR

PARTIDO O MOVIMIENTO DE DERECHA

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas
 ELABORACION PROPIA.
 Incremento (Verde)
 Decremento (Amarillo)

0 10 20 30 40 50

PO RCENTAJES ANUALES

00-01

01-02.

02-03.

A
N

U
A

L

TRANSFERENCIAS A LO S CO NCEJO S PRO VINCIALES

 UNIVERSIDAD DE CUENCA

63

Autor: Verónica Calle C

PARTIDO O MOVIMIENTO DE IZQUIERDA

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas

 ELABORACION PROPIA
 Incremento (Verde)

 Decremento (Amarillo)

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas.
 ELABORACION PROPIA

Análisis:

En los periodos del 2000 al 2003 se puede apreciar en el gráfico que existe un

incremento promedio anual de 32% para el partido o movimiento de Derecha y

un incremento del 27% promedio anual en el partido o movimiento de

0 10 20 30 40 50 60

PO RCENTAJES ANUALES

00-01

01-02.

02-03.

A
N

U
A

L

TRANSFERENCIAS A LO S CO NCEJO S PRO VINCIALES

0

5

10

15

20

25

30

35

PO RCENTAJES

ANUALES

Incremento Decremento

TRANSFERENCIAS A LO S CO NCEJO S PRO VINCIALES

DERECHA

IZQUIERDA

 UNIVERSIDAD DE CUENCA

64

Autor: Verónica Calle C

Izquierda. En los decrementos hay un porcentaje promedio anual del 12% en

Derecha y 11% en Izquierda.

El mayor incremento de trasferencias a los Gobiernos Seccionales se da

mayormente a los concejos que pertenecen al partido de derecha, hay que

analizar también que el poder ejecutivo pertenece al partido de derecha.

Solamente en el año 2000-2001 se da un mayor incremento en los concejos

pertenecientes a izquierda con un porcentaje de 52% frente a los concejos

pertenecientes a derecha con un 47%, ya que en los siguientes años de 2001-

2002-2003 es mayor el incremento en los partidos de derecha con porcentajes

de 25% y 23%. Y de izquierda en los mismos años hay incrementos de apenas

10% y 19%.

Por esta razón el promedio anual de los tres años el mayor incremento se da a

los partidos de derecha frente a los partidos de izquierda. En lo referente a los

movimientos se debe acotar que hay una marcada diferenciación de los

partidos de Izquierda (ID) en la Sierra y en la Costa de Derecha (PSC).

TRANSFERENCIAS DEL GOBIERNO CENTRAL A LOS MUNICIPIOS CANTONALES
PERIODO 2000-2003

ECUADOR

PARTIDO O MOVIMIENTO DE DERECHA

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas
 ELABORACION PROPIA
 Incremento (Verde)
 Decremento (Amarillo)

0 10 20 30 40 50 60

PO RCENTAJES ANUALES

00-01

01-02.

02-03.

A
N

U
A

L

TRANSFERENCIAS A LO S MUNICIPIO S DEL ECUADO R

 UNIVERSIDAD DE CUENCA

65

Autor: Verónica Calle C

PARTIDO O MOVIMIENTO DE IZQUIERDA

 FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas.
 ELABORACION PROPIA
 Incremento (Verde)
 Decremento (Amarillo)

FUENTE: Tribunal Supremo Electoral y Ministerio de Finanzas.
 ELABORACION PROPIA

Análisis:

En el periodo del año del 2000 al 2003 hemos analizado las transferencias a

los gobiernos locales (Municipios) en el Ecuador. Como se puede apreciar en el

0 10 20 30 40 50

PORCENTAJES ANUALES

00-01

01-02.

02-03.

A
N

U
A

L

TRANSFERNCIA A LOS MUNICIPIOS

0

5

10

15

20

25

30

35

PO RCENTAJES

ANUALES

Incremento Decremento

TRANSFERENCIAS A LO S MUNICIPIO S

DERECHA

IZQUIERDA

 UNIVERSIDAD DE CUENCA

66

Autor: Verónica Calle C

grafico que los incrementos tanto de Izquierda como Derecha son de 32% y

30% y los decrementos de 2% y 15%.

Es durante el primer año del 2000 al 2001 que existe un mayor incremento del

partido o movimiento de derecha con un porcentaje del 53%, frente al partido o

movimiento de izquierda con un incremento del 48%. En el periodo del 2001 al

2002 existe un mayor incremento del 26% de izquierda y 14% de Derecha y

un decremento del 11% de Derecha y 2% de Izquierda. En el periodo del 2002

al 2003 existe un incremento del 23% de Derecha y 21% de Izquierda.

Gobiernos del 2003 hasta el 2005.

El 15 de Enero del 2003 hasta el 20 de Abril del 2005 fue elegido como

Presidente de la República el Sr. Lucio Gutiérrez Borbua (Derecha/Partido

Sociedad Patriótica), durante su gobiernos la economía ecuatoriana se dieron

cambios en el interés internacional, como las remesas de los migrantes,

inversión privada por la construcción del oleoducto de crudos pesados, también

se encontraba junto a Perú y Colombia negociando un Tratado de Libre

Comercio con los Estados Unidos. Con un nivel de descontento de la

ciudadanía provoco la caída de su gobierno el 16 de abril del 2005.

El Congreso posesionó al Dr. Alfredo Palacios, quien dentro de las primeras

medidas económicas fue que tomo la modificación de la LORETYF, y continuar

con las negociaciones del TLC. Las principales reformas fueron la

redistribución del fondo de Estabilización (FEIREP) y las modificaciones a los

límites de gasto primario.

Gobierno Actual

En el año 2006 el Ecuador tuvo las elecciones en donde gana como presidente

de la República el Econ. Rafael Correa, quien afirmó en su campaña política

que si izquierda gana los comicios, como primera actividad sería consultar la

instalación de la Asamblea Constituyente la misma que disolverá al

Parlamento, en ese entonces Noboa su principal opositor rechazó esto diciendo

que se mantengan, y se restituyan a los 75 Diputados destituidos en marzo

 UNIVERSIDAD DE CUENCA

67

Autor: Verónica Calle C

pasado por el Tribunal Supremo Electoral, por oponerse a una consulta

popular promovida por el Ejecutivo para convocar a la Constituyente.

El concepto del nuevo presidente Rafael Correa es crear una nueva

institucionalidad en el Estado y dictar una nueva Constitución, las mismas que

han pasado a ser tareas políticas más serias de la Asamblea Constituyente y

más resistidas por algunos sectores de oposición.

Su gobierno según sus políticas está el papel de la conducción de la economía,

reorganización de los recursos públicos, reorganización del presupuesto con

prioridades sobre el gasto social y reforma tributaria. Todo esto en repuesta al

deterioro social provocado por el modelo anterior económico, buscando las

capacidades y atribuciones del Estado con: Reforma a la economía, orientar

políticas en función social y hasta un nuevo orden en las relaciones

internacionales, todo esto se visualiza como un ataque a las autonomías,

descentralización, autoritarismo y populismo.

Es importante revisar los conceptos de democracia que se ha tratado en el

Ecuador desde los años 70 y que tuvo su entrada en el país con las políticas

fiscales y la descentralización. Para este gobierno se debería hacer una

verdadera revolución democrática y participativa Ahora si analizamos el triunfo

electoral vemos que existe una mayoría de asambleístas identificados con la

tesis del gobierno y las decisiones que han venido tomando en ejercicio de los

plenos poderes de la Asamblea Constituyente, los mismos que fueron elegidos

por mayoría de votos popular y la sociedad ecuatoriana.

Se puede mencionar que en este momento se cierra un ciclo político del Estado

que ha venido en el poder desde hace más de veinte y cinco años, según las

políticas de este gobierno se pretende, desbloquear la acumulación de riqueza

en pocas manos, con programas productivos y de redistribución del ingreso,

con un manejo fiscal incluyente y solidario, sobre la base de asignaciones

equitativas, descentralizadas con transferencias oportunas, donde el motor de

desarrollo sea la educación, salud y el empleo como prioridad la política fiscal,

 UNIVERSIDAD DE CUENCA

68

Autor: Verónica Calle C

plantea una integración regional como condición, con reformas estructurales

del sector público para una mayor eficiencia.

Dentro del informe del primer año de gestión el presidente del Gobierno Rafael

Correa se manifiesta que se han hecho las transferencias a los gobiernos

seccionales, se resolvieron los ofrecimientos desfinanciados de algunas

provincias que se logró con financiamiento de la CAF, el gobierno manifiesta

una reforma legal que impida al Gobierno Central dar a los gobiernos locales

asignaciones no presupuestarias , que permitan a evitar las alteraciones que

los paros y medidas de presión producen en el manejo presupuestario. Dentro

de las políticas del gobierno se busca también aprobar el proyecto de decreto

para prohibir la donación del 25% del impuesto a la renta a las empresas

públicas.

Se ha alistado como parte de la política de descentralización, el proceso para

traspasar la competencia de responsabilidades en el área de salud a los

municipio: Bucay, Chordeleg, Cotacachi, Sta. Cruz, Ibarra, entre otros como un

paso importante en la política nacional de descentralización.

Todas estas estrategias se llevarán a cabo con una reforma del Estado que

tiene que ver con la descentralización y las autonomías, la idea es dar a los

gobiernos locales y seccionales un mayor papel en el proceso de desarrollo, de

movilizar capacidades y recursos de toda índole no estén utilizados por las

trabas derivadas del centralismo, de esta manera potenciar también la

participación de la población, ello significa modernizar instituciones, cambiar las

formas y contenido de la asignación de recursos y hacer otra política

económica, con una estrategia de heterogeneidad del país.

 UNIVERSIDAD DE CUENCA

69

Autor: Verónica Calle C

 CONCLUSIONES / conclusiones

En el Ecuador antes de los procesos de descentralización vivió una larga época

republicana donde se dieron procesos de concentración de la función de

asignación de bienes públicos que estaban en el gobierno central, con estos

procesos de concentración no se daba lugar a una aplicación de políticas de

desarrollo por una deficiente administración de recursos, dando lugar al

despilfarro y privilegiando intereses de sectores particulares.

El Ecuador bajo un esquema de estado centralizado el mayor debate ha sido

la participación ciudadana, donde como una solución a la misma seria la

descentralización en las áreas territoriales, dotándoles de autonomía,

capacidad de absorción de responsabilidades con el objetivo de mejorar el uso

y calidad de los servicios públicos y la acomodación de las preferencias de las

necesidades locales. Es así que en las últimas décadas se da una ampliación

de la democracia entendida como la Descentralización, que sería como una

nueva forma de organización esto dándose a nivel regional y provincial donde

cada día son más los representantes políticos a nivel regional y local que son

electos por sus comunidades, con estos procesos los gobiernos centrales de

numerosos países alrededor del mundo están cediendo crecientemente

responsabilidades a los gobiernos subnacionales que en el caso de Ecuador

han transcurrido con varias reformas a la constitución que han sido

encaminadas a seguir con los procesos de Descentralización y

Desconcentración.

Se ha entendido que los países socialmente mejor desarrollados funcionan con

regímenes ampliamente descentralizados, donde se entiende que mientras

más divisiones administrativas y con más representantes ante sus órganos

legislativos están mejor desarrollados, esto debido a que la administración

gubernamental es por naturaleza muy territorial por lo cual de ella dependen la

asignación de recursos, en Ecuador la división territorial política-administrativa

está dada por provincias, cantones y parroquias.

 UNIVERSIDAD DE CUENCA

70

Autor: Verónica Calle C

Según la Constitución Política de la Republica, el sistema político ecuatoriano

tiene una estructura administrativa de carácter unitario, su gobierno es

republicano, presidencial y de administración descentralizada. El presidente,

vicepresidente, alcaldes prefectos y diputados nacionales son electos cada 4

años, en el país se puede apreciar un alto grado de fraccionamiento político,

con una gran variedad de movimientos políticos los mismos que se

desenvuelven en los movimientos de derecha e izquierda. Últimamente han

surgido nuevos movimientos populistas, desde el retorno a la democracia en

1979 han pasado algunos presidentes y ministros los mismos que han dado

una elevada inestabilidad política y económica en el país.

Si bien hay una mayor o menor diferencia de distribución de los recursos a los

gobiernos seccionales en el Ecuador el mismo se da por las siguientes causas:

Ya que se distribuye el dinero en base a la población, a la superficie territorial y

uno de los factores que se puede considerar importante en nuestro estudio es

el Político, durante mucho tiempo se han dado desequilibrios de las fuerzas

políticas y la presión que esta generada en el sistema actual, y que recibe el

Presidente de la Republica que se traduce en complacer a los líderes locales

y en especial a quienes pertenecen a su mismo partido o color político, que lo

consiguen a través de transferencias extraordinarias.

Al hacer un análisis más detallado de las transferencias a los gobiernos

seccionales, nos podemos dar cuenta que en primer lugar, si bien el peso de

las transferencias directas al nivel territorial, en general en Ecuador es uno de

los más bajos en América Latina, podemos darnos cuenta también que a través

del tiempo y con las leyes de fondo de distribución del Gobierno Central tanto

de los concejos provinciales como en los municipios existe una alta

dependencia de las transferencias del Gobiernos Central, una dependencia

ascendente de hasta el 60% por transferencias ya sea en los Concejos

Provinciales y Municipios. Tomando en consideración que los ingresos propios

ha tenido un decremento que en el total han alcanzado un porcentaje promedio

de hasta el 30% del total de ingresos de los Gobiernos Seccionales.

 UNIVERSIDAD DE CUENCA

71

Autor: Verónica Calle C

Hay que tomar en cuenta que la descentralización y la autonomía son parte de

un proceso de emancipación y recuperación de la soberanía. No es una mera

arquitectura institucional la que está en juego, no fragmentando al país. Busca

potenciar sus potencialidades locales afectando tanto la concentración de los

recursos fiscales en pocas regiones, así como la concentración de la riqueza

en pocas manos.

Si comparamos aquella cantidad de dinero que se reciben por conceptos de

FODESEC mas Ley 15% contra las recaudaciones de impuestos de Servicio de

Rentas Internas (SRI), se podría preferir que esos dineros suban al nivel

nacional para luego bajar al nivel seccional, si esas recaudaciones pueden

quedarse en el nivel seccional al momento de ser recaudadas. En el territorio

Ecuatoriano en la parte político- administrativa se debe garantizar: Una

uniforme asignación de recursos monetarios, a través de la distribución de los

fondos para los gobiernos seccionales, eliminar la distribución de recursos

monetarios que dependan de la superficie del territorio de los gobiernos

seccionales pues el eje de dicha distribución de ser siempre por el número de

habitantes

Hay que destacar que las reformas legales han buscado centralizar la

responsabilidad fiscal y el sistema presupuestario en el Ejecutivo, por lo que

sería necesario replantear la participación de los poderes en el presupuesto ya

que el mismo debe representar los intereses y prioridades de la población que

los eligió

Dentro de la teoría de descentralización sectorial se debería evaluar qué es lo

que conviene descentralizar políticamente los mismos que responden a la

comunicad y que casos será más apropiado descentralizar operativamente

siendo que estos últimos responden a al gobierno central

Y más allá de esta alta dependencia promedio de los Gobiernos Seccionales,

son notorias las heterogeneidades entre los municipios, en Ecuador existen las

ciudades que son consideradas como principales polos de desarrollo como:

Quito, Guayaquil y Pichincha. Solo por poner un ejemplo: los municipios de

Guayas han concentrado casi el 70% de ingresos totales corrientes de

 UNIVERSIDAD DE CUENCA

72

Autor: Verónica Calle C

municipios de las distintas provincias del país y el 41% de las transferencias del

gobierno central a los municipios, claro tomando en cuenta que son provincias

más pobladas es por eso que las transferencias se hace por el número de

población pero no olvidemos que la parte política tiene también mucho que ver

ya que los políticos tratan de ganar votos en las principales provincias y con

mayor población.

Si hacemos una análisis de cómo estas solicitaron las transferencias fue

cuando a finales de los noventa, el auge de las reivindicaciones territoriales se

encontraba muy vinculada a las debilidades fiscales del Estado, lo que condujo

y en especial a muchas provincias de la Costa a emprender consultas

populares para lograr una autonomía, entonces los líderes políticos y

económicos provinciales y en especial de la Costa diseñaron una estrategia

para lograr una mayor descentralización fiscal.

Este evento provoco una campaña que culmino en consultas popular en varias

provincias y provoco un debate muy intenso en el país sobre la

descentralización. Amparada por la Constitución, la provincia de Guayas,

donde se encuentra Guayaquil, convoco una consulta popular el 23 de enero

de 2000 con cuatro preguntas. La segunda de estas era la principal y solicitaba

la mitad de los recursos tributarios que la provincia generaba. Esta iniciativa fue

seguida tres semanas mas tarde con las mismas preguntas por la provincia de

los Ríos y con preguntas similares unos meses más tarde, el 17 de septiembre,

en Manabí y El Oro. Estas últimas provincias solicitaban convertirse en los

recaudadores de los tributos y retener el 70 por ciento de estos. Las respuestas

a estas preguntas tuvieron una abrumadora mayoría hacia la opción del “si”.

Dicha opción fue votada por 95.8 por ciento en Guayas, un 86.4 por ciento en

Los Ríos, un 85.8 por ciento en Manabí y un 92.6 por ciento en El Oro

La recuperación económica a partir del 2001 ha reducido el malestar de la

sociedad y el nivel de crispación de las provincias con respecto al modelo de

descentralización fiscal del país. Los mayores ingresos esperados del petróleo

y del gas también han contribuido a reducir el interés por la autonomía fiscal. El

 UNIVERSIDAD DE CUENCA

73

Autor: Verónica Calle C

gran debate nacional acerca de cómo descentralizar el Estado parece diluirse

con la misma rapidez que se desarrolló.

De esta forma, el avance de la descentralización en Ecuador ha estado muy

unido al desempeño y la estructura económica del país y frecuentemente se ha

utilizado como un instrumento para alcanzar votos y diluir las responsabilidades

de los niveles provinciales.

Sin embargo, la idea de la descentralización también ha ido calando fuerte en

ciertos actores sociales de carácter sobre todo local, así como en grupos de

interés ligados a sectores “costeños”. Las provincias y ciudades han buscado la

descentralización con autonomía esto da el surgimiento de nuevos liderazgos

municipales que constituyen como factores de supuestamente democratización

de los niveles intermedios, la simplificación del sistema de organización

territorial y el fortalecimiento económico del nivel local para mejorar la

prestación de los servicios públicos.

De esta forma, tiene la llave de la autonomía subnacional, que utiliza también

como recurso de poder para obtener apoyo legislativo a sus proyectos. Los

resultados de este proceso de descentralización de competencias municipales

van a depender de su capacidad para responder a las necesidades de los

ayuntamientos más pobres, que no cuentan con los recursos financieros ni con

el apoyo político necesario.

Con respecto a esto el Ecuador está distribuido por áreas geográficas que por

este análisis llamaremos: Provincias, Cantones, Ciudades y Parroquias. Según

este análisis es muy importante esta delimitación y de cierta manera estas

puedan ser administradas por políticos, lo contrario a una democratización está

en que las mismas adoptan decisiones en función de su propio interés, lo

normal sería que estas decisiones se tomen en función del bien común. Y en

los periodos de inestabilidad que ha vivido el país han transcurrido políticos

corruptos que utilizan su poder para enriquecerse de forma deshonesta. Si

viviéramos una verdadera democracia seria como ocurre en otros países,

donde existe libertad, los intereses de los políticos.

 UNIVERSIDAD DE CUENCA

74

Autor: Verónica Calle C

Al respecto, Finot (2005) afirma que “El sistema electoral basado en la

representación proporcional – que prevalece en la región en el nivel municipal-

no sería el mejor para expresar las preferencias de los ciudadanos en el nivel

local, puesto que los representantes responden más a los políticos que los

incluyeron en su lista que a la población representada”, esta afirmación que es

muy acertada nos permite comprender el actuar de la mayoría si no es de

todos los políticos.

Desde el ámbito de la filosofía política, Krause (2004), destaca que “ La división

de poderes, la renovación periódica de mandatos, el federalismo y otras

propuestas que ya son tradicionales, no hacen sino establecer límites al poder

generando competencia entre distintos poderes, entre distintos niveles

gubernamentales y entre distintos dirigentes políticos que compiten por los

cargos representativos”. Este concepto nos ayuda a comprender la clara

delimitación territorial que hay en el Ecuador, y la misma con su diversidad de

partidos políticos, los mismos que desde hace mucho tiempo y como se llamen

los partidos tienen ideologías de Izquierda y Derecha.

Luego del análisis de la historia de la descentralización en América Latina se

puede decir que en los países federales la descentralización se orientó hacia

las provincias o estados, mientras en los países unitarios se orientó hacia los

municipios.

Es importante saber dónde se concentra la voluntad de la población, en el

Ecuador como en otros países de Latinoamérica siempre ha estado orientado

hacia una descentralización municipal, si se adopta un sistema de división -

político administrativo seguramente debería hacerse donde está la voluntad de

la población ya que allí estuvieran sus intereses porque este acogería los

problemas y permitiera su participación.

Para el Ecuador es un desafió muy grande el lograr un equilibrio en la división

de funciones y recursos económicos entre las diferentes regiones que serían:

nacional, seccional medio y seccional local, la transferencia de competencias

 UNIVERSIDAD DE CUENCA

75

Autor: Verónica Calle C

tiene mucho que ver ya que hay diferentes opiniones en que si se debe

entregar todas las funciones a los gobiernos seccionales o estar orientada o

ligada al Gobierno Central

En el Ecuador ha prevalecido siempre la orientación municipalista frente a la

regionalista, en diferencia con otros países que han tomado procesos

diferentes, entonces como quitarles el poder a los gobiernos seccionales

locales para centralizarlo a un nivel más alto es más difícil que quitárselo a los

niveles altos para otorgárselos a los niveles locales, ya que el apoyo popular

suele impulsar naturalmente, debido al principio de subsidiariedad, a los

gobiernos locales.

Si bien mucha importancia tienen los gobiernos seccionales a nivel provincial o

municipal las transferencias siempre han estado ligadas al sistema

centralizado del estado donde la distribución de poderes del proceso

presupuestario favorece al poder ejecutivo, en desmedro del resto de actores.

Las principales instituciones responsables del manejo presupuestario son: La

presidencia de la Republica, el Ministerio de Economía y Finanzas (MEF), el

Congreso Nacional (CN), la Secretaria Nacional de planificación y Desarrollo (

SENPLADES), el Banco Central del Ecuador (BCE), la Contraloría General del

Estado (CGE), y los gobiernos seccionales autónomos (GSA).

En la distribución de los recursos económicos se transfieren en los niveles de

división territorial político-administrativo, lo que sí es imprescindible es que los

recursos lleguen a los gobiernos seccionales de manera automática como en la

actualidad ocurre con el FODESEC y la conocida popularmente como Ley del

15%.

Es importante que se mantenga el sistema de contra pesos entre los gobiernos

centrales y seccionales provinciales, municipales y parroquiales, mismo que,

actualmente garantiza la autonomía de cada uno la misma que debe

especificarse en los aspectos: orden institucional, orden político, administrativo

y económico financiero.

 UNIVERSIDAD DE CUENCA

76

Autor: Verónica Calle C

 En el Ecuador no es como en otros países donde las autoridades provinciales

tienen la atribución de llevar a cabo procesos de cantonización, sin necesidad

de siquiera consultar al Gobierno Central ya que los gobiernos seccionales no

tienen esas atribuciones y se puede decir que en base a la historia ecuatoriana

de favores políticos fuera saludable que sigan sin esas atribuciones.

De acuerdo a algunas normas cuando el gobierno central entrega una

competencia a un gobierno seccional no le es posible recuperarla luego, sería

importante que esto siguiera así debido que se caería en el problema de

devolver los favores políticos. A medida que menos autonomía se brinde a los

gobiernos seccionales, a través de leyes, menos podrá generalizarse la política

de desarrollo local en todo el territorio nacional y quedara esta en total

dependencia de las estrategias de atracción de inversiones que cada municipio

tenga. Podrán desarrollarse, entonces, solo los más dinámicos y

emprendedores y los que más poder político tengan y logren re-dirigir recursos

del gobierno central hacia ellos, en base a presiones.

Si analizamos el proceso político regional nos damos cuenta que en el Ecuador

está conformado por cuatro regiones claramente diferenciadas como son la

Costa Pacífica, La Sierra Andina, La Amazonia y las Islas Galápagos, la

regionalización de los partidos habitantes dificulta la implantación de partidos

como los son en la Costa y Sierra, donde los principales partidos suelen tener

bolsa de votantes en una y otra de las regiones.

Pese a la elevada volatilidad electoral que existe en Ecuador, las fuertes

diferencias regionales incentivan a los políticos a buscar el voto en los

determinados territorios a cambio de mejoras en servicios públicos, nuevas

infraestructuras y en general, un mayor peso en el presupuesto de la nación de

las mismas, este es un factor negativo ya que los partidos dan un rendimiento

electoral que no depende del bienestar general y tiene incidencias sobre el

gasto público.

 UNIVERSIDAD DE CUENCA

77

Autor: Verónica Calle C

Desde la óptica del modelo organizacional territorial contribuye a la

gobernabilidad nacional puesto que permite la creación de mayorías

parlamentarias aunque sea por los mecanismos de intercambio citados y por

tanto, facilita en el proceso legislativo, el bajo perfil de la democratización de

los niveles regionales y el complejo proceso de delegación de competencias a

los entes subnacionales proporciona un gran número de cargos políticos y de

competencias que se constituyen como un instrumento para que el ejecutivo

pueda tomar decisiones.

En la descentralización administrativa las autoridades a quienes se les

transfiere las competencias, responderán en última instancia ente el gobierno

central. Para precisar un poco más el concepto de descentralización fiscal

podemos mencionar que “una descentralización fiscal traslada el manejo y/o

problemas de la política fiscal hacia los diferentes gobiernos subnacionales,

reduciendo significativamente la discrecionalidad o el ámbito de maniobra del

gobierno central con el objeto de estabilizar la economía. Haciendo que los

gobiernos subnacionales puedan tener a través de sus operaciones fiscales

importantes efectos sobre los ajustes y estabilidad macroeconómica” (M.Bes,

mencionado por Cabrera, 2001).Dentro del plan de gobierno de Rafael Correa

se manifiesta un agresivo proceso de descentralización, desconcentración y de

correctas autonomías, con procesos de socialización, buscando mejorar la

calidad de la administración pública y la transparencia, que busca elevar la

calidad de la democracia.

En el contexto de una cultura clientelar como la que prevalece en el Ecuador,

no es aventurado pensar que la descentralización fiscal podría beneficiar a los

grupos de poder micro oligárquico que en no pocos casos maneja el poder

local en forma directa o indirecta, he aquí uno de los retos de la

descentralización fiscal en la perspectiva redistributiva, radica en la

democratización de la estructuras de poder locales y en la adaptación de las

finanzas públicas nacionales a las nuevas obligaciones y condiciones de

transferencia de recursos a los gobiernos seccionales

 UNIVERSIDAD DE CUENCA

78

Autor: Verónica Calle C

Paradójicamente, en los procesos de descentralización es común, la tendencia

a instalar a los gobiernos subnacionales inferiores a renunciar a su propia

legislatura tributaria so pretexto de simplificar el sistema impositivo.

La descentralización necesita una articulación en tres dimensiones política,

administrativa y económica, en lo que se refiere a la descentralización política

esta tiene relación directa o responden directamente a los pobladores de la

localidad. Se puede decir que la descentralización política, no se restringe

solamente al hecho de que las autoridades locales sean elegidas por los

propios pobladores, sino que estos adquieran un papel más protagónico en las

decisiones sobre desarrollo y convivencia.

 UNIVERSIDAD DE CUENCA

79

Autor: Verónica Calle C

 FUENTES DE INFORMACION / fuentes de información

 Arze, Francisco Javier y Jorge Martínez-Vásquez (2003).

Descentralización en Latinoamérica desde una perspectiva e países
pequeños: Bolivia, El Salvador, Ecuador y Nicaragua.

 Toc Alexis de Tocqueville (1835) Descentralización.

 Barrera G. Augusto (1999). Ecuador: un modelo para (des) armar.
Descentralización, disparidades regionales y modo de desarrollo. Grupo
de democracia local, Ecuador.

 Constitución Política de la Republica de Ecuador, 1996.

htt://www.georgerown.edu/pdba/Constituticion/Ecuador/ecuador96.html.

 Constitución Política de la Republica de Ecuador, 1998.
htt://www.georgerown.edu/pdba/Constituticion/Ecuador/ecuador98html.

 Ley Especial de distribución del 15% del presupuesto del gobierno

central par los gobiernos seccionales, Registro Oficial No. 27, 20 de
marzo de 1997.

 Ley Especial de descentralización del Estado y de participación social.

Ley No. 27 (Registro Oficial 169,8-X-97).En:
http://www.oas.org/juridico/spanish/ecua_res18.doc.

 Ley que otorga a través de donaciones voluntarias participación en el

Impuesto a la Renta a los Municipios y Consejos Provinciales del País.
Registro Oficial No. 716-2 de Diciembre del 2002. En
http://www.dlh.lahora.com.ec/paginas/judicial/paginas/Ley.donaciones.M
unicipios.htm.

 Consulta: Resultados de las Elecciones Seccionales 2004 en:

www.tse.gov.ec

 Consulta: Resultados de las Elecciones Secciónales 2006 en:
www.tse.gov.ec

 Consulta: Ministerio de Finanzas del Ecuador en:

http://mef.gov.ec/portal/page?_pageid=37,1&_dad=portal&_schema=PO
RTAL.

 Iván Finot, Instituto Latinoamericano y del Caribe de Planificación

Económica y Social (ILPES CEPAL), Descentralización, transferencias
territoriales y desarrollo local. 2001

http://www.oas.org/juridico/spanish/ecua_res18.doc
http://www.dlh.lahora.com.ec/paginas/judicial/paginas/Ley.donaciones.Municipios.htm
http://www.dlh.lahora.com.ec/paginas/judicial/paginas/Ley.donaciones.Municipios.htm
http://www.tse.gov.ec/
http://www.tse.gov.ec/
http://mef.gov.ec/portal/page?_pageid=37,1&_dad=portal&_schema=PORTAL
http://mef.gov.ec/portal/page?_pageid=37,1&_dad=portal&_schema=PORTAL

 UNIVERSIDAD DE CUENCA

80

Autor: Verónica Calle C

 Boletín de Transparencia Fiscal – Informe Especial, Procesos de
Descentralización en Latinoamérica: Colombia, México, Chile y Perú.
2002.

 Ali K. Galíndez Figueroa (2002). Descentralización y Desarrollo

Regional.

 Ojeda, L 2001. Estado del Debate sobre autonomía y descentralización.
Quito: CIUDAD.

 Ojeda, Lautaro. 2002. Situación actual de la descentralización en el
Ecuador. Quito: PNUD.

 Boeninger, Edgardo (1994). “Reforma y modernización del estado en

América Latina. Reforma y modernización del Estado. CEPAL (1995).

 Sergio Antelo Gutiérrez (2002). Libro “Los Cruceños y su derecho de
libre determinación”.

 Documentos presentados en el XV Seminario de Política Fiscal (2003).

Una Evaluación de los Procesos de descentralización fiscal.

 Maria Dolores Almeida, Verónica Gallardo, Andrés Tomaselli (2006).
Instituto Latinoamericano y del Caribe de Planificación Económica y
Social – ILPES.

 Silke Lechener (2004). Unidad de Coordinación de la Asamblea

Constituyente. Componente Descentralización y Administración Pública.

 Juan J. Paz y Miño Cepeda (2008). Taller de Historia Económica (THE)
de la PUCE. Comentario al Primer año de Gobierno de Rafael Correa.

 Ayala Mora, Enrique (2000), Resumen de Historia del Ecuador, ed.

Corporación editora nacional, segunda edición, Quito- Ecuador.

 Pareja Diezcanseco, Alfredo, Breve Historia del Ecuador, tomo 2, ed.
Libresa, Quito- Ecuador, 1999.

 Fascículos: DIARIO LA HORA, Ecuador las raíces del presente, Quito-

Ecuador.

 Monserrat Romero Alarcón (2006). Ecuador: elecciones y política
macroeconómica.

 Rendición de Cuentas del Ex Ministro de Economía, Rafael Correa (

2005).

 UNIVERSIDAD DE CUENCA

81

Autor: Verónica Calle C

 Det. (2004) Historia de la Descentralización Publicación en
(htt://www.concope.gov.ec/?q=).

 Plan de Gobierno del Movimiento País 2007-2011. (Año 2006).

 Consulta: Historia y Política en: F: /EBOOK/Presidentes Ecuador. htm

 Eduardo Pizarro León Gómez, Simón Pachano (2004). Atomización y

Regionalización Partidista: Colombia y Ecuador.

 Ades. Fundación para el Fomento y Desarrollo de Hispanoamérica
(2006). Republica de Ecuador.

 Egon Montecinos (). Los estudios de descentralización en América
Latina: una revisión sobre ele estado actual de la temática

 Haggard, S. (1998) “La Reforma del Estado en América Latina” 11.

 Lira, L. (2003). “La cuestión regional y local en América Latina”. CEPAL,

Serie Gestión Publica, 44.

 Finot, I. (1998) “Descentralización del Estado y participación ciudadana
en América Latina. Un enfoque critico”. CEPAL, LC/IP/R165.

 (2001). Descentralización en América Latina: teoría y practica:

ILPES/CEPAL.

 (2003). “Descentralización y participación en América Latina: Una mirada
desde la economía”. Boletín del ILPES/CEPAL,LC/IP/L, Santiago.

 Oates, W. (1972). Fiscal federalismo. Madrid: Instituto de Estudios de

Administración Local.

 Palma E. (1985). “La descentralización de la política social: participación
e intersectorialidad”. Documento CPS No. 48 ILPES/CEPAL.

 Ostrom,V.C Tiebout y R. Warren (1961). “The organization of

government in metropolitan areas: a theoretical inquiry”. Americal
Political Science.

 Tiebout, C. (1956). “A pure theory of local expeditures” Journal of

Political Economy.

 Castillo, F.,M. Zafra y F. Villalba (2001). El Municipalismo en América
Latina: desafíos y propuestas en la presente década”. Síntesis, 16.

 Carrión, F. (2003). Procesos de descentralización en la Comunidad

Andina. Quito: Flasco.

 UNIVERSIDAD DE CUENCA

82

Autor: Verónica Calle C

 Coraggio,J. (1990). “La propuesta de descentralización: en busca de un

sentido popular”. Laurelli, E., y A. Rofman (comps), Descentralización
del estado. Requerimientos y política en la crisis

