

USAID | **ECUADOR**
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

Red Productiva

Informe final

Propuesta de Creación de un Fondo de Garantía “CONCOPE - BdE
- COOPERANTES”

Fecha: Julio de 2010

Esta publicación se produce para la revisión de la Agencia de los Estados Unidos para el Desarrollo Internacional. Fue preparada por Francisco Bedoya

Informe final

Propuesta de Creación de un Fondo de Garantía “CONCOPE - BdE - COOPERANTES”

v 1.2

Tabla de contenido

I. LISTA DE SIGLAS	3
II. SUMARIO	4
III. INTRODUCCION	6
A. REFERENCIAS	6
IV. ALCANCE	7
A. ANTECEDENTES	7
B. REQUERIMIENTOS	8
V. DESCRIPCION DEL FONDO DE GARANTÍA	9
A. MECANISMO DE FUNCIONAMIENTO	9
B. IDENTIFICACION DE PARTICIPANTES	9
C. ESTRUCTURA DEL FONDO	10
D. ASPECTOS OPERATIVOS BASICOS	12
VI. ANALISIS DE VIABILIDAD DEL FONDO	14
A. FRENTE A LOS REQUERIMIENTOS BASICOS	14
B. VIABILIDAD DE LOS PARTICIPANTES	24
VII. IMPLEMENTACION	25
A. TIEMPO DE IMPLEMENTACION	25
VIII. BIBLIOGRAFIA	27

Tablas

Tabla 1: Supuestos para la simulación del mecanismo	15
Tabla 2: Sistemas nacionales o federales de garantías y programas e iniciativas interestatales. (hasta 2008)	20
Tabla 3: Programas e iniciativas de garantías a nivel regional	23

Ilustraciones

Ilustración 1: Diagrama de relaciones básico del esquema del fondo de garantía propuesto	10
Ilustración 2: flujo de información del modelo propuesto.....	11
Ilustración 3: Simulación del impacto del mecanismo a nivel nacional.....	16
Ilustración 4: Simulación Nacional: Número de IFIs participantes.....	16
Ilustración 5: Simulación del impacto del mecanismo para la provincia de El Oro	17
Ilustración 6: Simulación El Oro: IFIs participantes.....	18
Ilustración 7: Simulación del impacto del mecanismo para la provincia de Esmeraldas	19
Ilustración 8: Simulación Esmeraldas: IFIs participantes	19
Ilustración 9: Cronograma tentativo de implementación	25

I. LISTA DE SIGLAS

RED PRODUCTIVA	<i>Es una iniciativa financiada por USAID/Ecuador e implementada por IRIS Center y Carana Corporation, cuyo objetivo es promover el desarrollo económico regional en el Ecuador</i>
USAID	<i>Agencia de los Estados Unidos para el Desarrollo Internacional</i>
PMI	<i>Project Management Institute</i>
CONCOPE	<i>Consejo de Consejos Provinciales del Ecuador</i>
BdE	<i>Banco del Estado</i>
GAD	<i>Gobiernos Autónomos Descentralizados</i>
USAID	<i>Agencia Internacional de Desarrollo del Gobierno de los Estados Unidos</i>
IFIS	<i>Instituciones del Sistema Financiero</i>
SBS	<i>Superintendencia de Bancos y Seguros del Ecuador</i>
CEDET	<i>Corporación Ecuatoriana de Desarrollo Territorial</i>
Stakeholders	<i>Son las personas y organizaciones como: clientes, patrocinadores, miembros de la organización, otras organizaciones, empresas, público, etc. que participan activamente en el proyecto o que sus intereses pueden verse afectados positiva o negativamente por la ejecución, la terminación o la cancelación del proyecto. (PMBOK Guide, 2009)</i>

II. SUMARIO

El Proyecto Red Productiva constituye una parte central de la estrategia de USAID de lucha contra los obstáculos al comercio y crecimiento dirigido hacia la inversión, en Ecuador, y al mismo tiempo para identificar, cultivar y promover el liderazgo progresivo a lo ancho de un amplio espectro de actores interesados claves, incluyendo líderes regionales del sector privado, organizaciones de la sociedad civil, productores rurales e instituciones académicas. Estos esfuerzos reorientarán el diálogo de políticas, suposiciones predominantes sobre el costo-beneficio del crecimiento y el entendimiento sobre cómo diversos intereses pueden trabajar, colaborar y crear apoyo adicional e impulsar reformas.

La propuesta del presente informe, se enmarca en los términos de referencia de la consultoría “Diseño de una propuesta técnico-financiera para financiamiento de programas de fomento productivo que impulsen los gobiernos provinciales y otros GAD”

La misma, se circunscribe al componente I de la agenda del Proyecto de Red Productiva de USAID y tiene relación con el desarrollo de un instrumento financiero para las intervenciones del Banco del Estado a los GAD.

El objetivo consiste en proponer una política que facilite el fomento a las actividades productivas en las provincias a través de los Consejos Provinciales.

El informe contiene una propuesta inicial de creación de un ‘Fondo de Garantía’ impulsado por los gobiernos provinciales, con la finalidad de fomentar las actividades productivas. El documento fue preparado sobre la base de la presentación de Bernai Velarde de USAID.

La Constitución de la República de Ecuador¹, establece que los gobiernos provinciales tendrán entre sus competencias exclusivas el fomentar las actividades productivas provinciales. Parte del fomento a las actividades productivas consiste en facilitar los mecanismos de acceso al financiamiento para el desarrollo del sector productivo.

Se han identificado a los esquemas de garantías de crédito como mecanismos financieros, que permiten la concreción de aquellos proyectos productivos que empresarialmente podrían ser viables, pero que al no disponer de garantías suficientes se encuentran excluidos del financiamiento tradicional.

Los esquemas de garantías, son mecanismos que se vienen utilizando exitosamente en la región para facilitar el desarrollo y la consecución de facilidades de financiamiento para el sector productivo y en especial para las Micro, pequeñas y medianas empresas.

El fondo de Garantía CONCOPE-BdE-Cooperantes podría ser un mecanismo de cobertura de riesgo financiero, encaminado a fomentar el desarrollo productivo en los territorios de los Gobiernos Autónomos Descentralizados (GAD).

El fondo, tendría como propósitos fundamentales fomentar el desarrollo productivo en los territorios de los GAD, promover la generación de empleo en las provincias, promover la

¹ Publicada en el Registro Oficial N° 449 de Octubre 20 de 2008

producción y competitividad en los sectores claves de las provincias, promover el acceso a servicios financieros, reducir el riesgo a los intermediarios financieros, inclusive brindar un posible espacio para una reducción en las tasas de interés.

La estructura del Fondo planteada utilizaría como mecanismo de operación un esquema de Fideicomiso que tiene la ventaja de su rápida implementación, operatividad y control.

III. INTRODUCCION

A. REFERENCIAS

1. Nombre del informe	Propuesta de Creación de un Fondo de Garantía “CONCOPE - BdE - COOPERANTES”
2. Justificación	<p>La propuesta se enmarca en los términos de referencia de la consultoría “Diseño de una propuesta técnico-financiera para financiamiento de programas de fomento productivo que impulsen los gobiernos provinciales y otros GAD”</p> <p>La misma, se circunscribe al componente I de la agenda del Proyecto de Red Productiva de USAID y tiene relación con el desarrollo de un instrumento financiero para las intervenciones del Banco del Estado a los GAD.</p> <p>El objetivo consiste en proponer una política que facilite el fomento a las actividades productivas en las provincias a través de los Consejos Provinciales.</p> <p>La propuesta considera el desarrollo de un sistema/esquema de garantía crediticia que facilite el financiamiento del desarrollo productivo por parte de los consejos provinciales, fondeado con recursos del CONCOPE, BdE y Cooperantes.</p>
3. Objetivo	<p>La presente consultoría, se enmarcó en el objetivo de proponer una política que facilite el fomento a las actividades productivas en las provincias a través de los Consejos Provinciales.</p> <p>La propuesta considera el desarrollo de un sistema/esquema de garantía crediticia que facilite el financiamiento del desarrollo productivo por parte de los consejos provinciales, fondeado con recursos del CONCOPE, BdE y Cooperantes, con la finalidad de fomentar las actividades productivas en las provincias.</p> <p>El documento fue preparado sobre la base de la presentación de Bernai Velarde de USAID a Red Productiva.</p>
4. Sponsor	Red Productiva USAID
5. Beneficiarios	CONCOPE
6. Esquema de ejecución	<ul style="list-style-type: none">• US AID: Bernai Velarde• Red Productiva: Cornelio Delgado• Consultores Red Productiva USAID: Francisco Bedoya Martínez,
7. Versión	V 1.2

IV. ALCANCE

A. ANTECEDENTES

1. Situación actual	<p>La Constitución de la República de Ecuador², en su título V ‘Organización Territorial del Estado’, Capítulo Cuarto ‘Régimen de Competencias’ Artículo 263, numeral 7, establece que los gobiernos provinciales tendrán entre sus competencias exclusivas fomentar las actividades productivas provinciales.</p> <p>Las pequeñas y medianas empresas, vinculadas a las distintas cadenas productivas de las distintas provincias, constituyen el tejido productivo más interesante por su grado de aporte al desarrollo productivo local.</p> <p>El desarrollo productivo local se ve obstaculizado por el limitado grado de desempeño y sostenibilidad de las pequeñas y medianas empresas locales.</p> <p>Una de las principales limitaciones para el desarrollo de sector consiste en el restringido acceso al crédito, fundamentalmente en lo relacionado con las restricciones respecto del cumplimiento de garantías y colaterales exigidas por las IFIs.</p> <p>Según la Federación Latinoamericana de Bancos (FELABAN) entre las principales limitaciones enfrentadas por los bancos de América Latina (IFIs) para el financiamiento de crédito, se encuentra la falta de garantías.</p>
2. Necesidad u Oportunidad	<p>Parte del fomento a las actividades productivas consiste en facilitar los mecanismos de acceso al financiamiento para el desarrollo del sector productivo.</p> <p>Es necesario buscar una alternativa a la limitación identificada del acceso al financiamiento a causa de la falta de las garantías y colaterales exigidas por las IFIs.</p> <p>Las garantías y colaterales, son mecanismos que permiten dar cobertura al riesgo crediticio y forman parte de las normas de regulación financiera existentes para las IFIs, de allí que, su requerimiento es necesario en los procesos de financiamiento.</p> <p>Se ha identificado como oportunidad al esquema de facilidades de garantías de crédito, al ser un mecanismo financiero, que permite la concreción de aquellos proyectos productivos que empresarialmente podrían ser viables, pero que al no disponer de garantías suficientes</p>

² Publicada en el Registro Oficial N° 449 de Octubre 20 de 2008

	<p>se encuentran excluidos de los circuitos financieros tradicionales.</p> <p>Igualmente, al facilitar el acceso al crédito se impulsaría el tejido y desarrollo productivo regional, especialmente en las pequeñas y medianas empresas vinculadas a las distintas cadenas productivas de las distintas provincias.</p>
3. Producto propuesto	Esquema de facilidades de garantías de crédito, mediante la creación de un fondo de garantías de crédito auspiciado por CONCOPE.

B. REQUERIMIENTOS

1. Básicos	<ol style="list-style-type: none"> 1. Que coadyuve a dar cumplimiento con el mandato de la Constitución de la República del Ecuador 2. Que fomente el desarrollo provincial y regional 3. Que sea generador de empleo 4. Que facilite el acceso al financiamiento de aquellos proyectos productivos que empresarialmente son viables, pero que por falta de garantías se encuentran excluidos de los esquemas de financiamiento tradicionales 5. Que sea de fácil y rápida implementación.
2. Criterios de Selección	<ol style="list-style-type: none"> 1. Que cumpla los requerimientos expuestos 2. Que sea viable para los principales participantes (CONCOPE BdE, CEDET) 3. Que sea un producto de eficacia probada
3. Fase VI	<p><u>Elaborar propuesta de implementación</u></p> <p>En esta fase se elaboraron los enunciados de proyectos para las propuestas de mejora del proceso identificadas, se identificó su interrelación y se propuso un cronograma de implementación.</p>

V. DESCRIPCION DEL FONDO DE GARANTÍA

A. MECANISMO DE FUNCIONAMIENTO

Definición del Fondo	El fondo de Garantía CONCOPE-BdE-Cooperantes será un mecanismo de cobertura de riesgo financiero, encaminado a fomentar el desarrollo productivo en los territorios de los Gobiernos Autónomos Descentralizados (GAD).
4. Propósitos del Fondo	<ol style="list-style-type: none">a. Fomentar el desarrollo productivo en los territorios de los GADb. Promover la generación de empleo en las provinciasc. Promover la producción y competitividad en los sectores claves de las provinciasd. Promover el acceso a servicios financierose. Reducir el riesgo a los intermediarios financieros, brindando un espacio para una posible reducción de las tasas de interésf. Viabilizar proyectos atractivos desde el punto de vista de flujos, que se encuentran excluidos del financiamiento tradicionalg. Permitir el palanqueo de recursos
5. Esquema de manejo del Fondo	El fondo será manejado mediante un FIDEICOMISO, con los siguientes participantes: <ol style="list-style-type: none">a. FIDEICOMITENTE (Entidades que capitalizan el Fondo de Garantía)b. FIDEICOMISARIO (Beneficiarios: medianas, pequeñas y micro empresas, GAD, etc.)h. FIDUCIARIO (Administrador del Fondo)

B. IDENTIFICACION DE PARTICIPANTES

1. Stakeholders	Los principales <i>Stakeholders</i> en el esquema propuesto son: <ul style="list-style-type: none">- Entidades que aportan al Fondo de Garantía (BdE, CONCOPE, Cooperantes) Fideicomitentes- Instituciones Financieras (IFIS privadas y públicas normadas por la Superintendencia de Bancos) Facilitadores de crédito- Beneficiarios medianas, pequeñas y micro empresas, municipios, etc.
------------------------	--

	<ul style="list-style-type: none"> - Administrador del Fondo (Fiduciario) - Organismos de Control (Superintendencia de Bancos y Seguros, Superintendencia de Compañías)
<p>2. Diagrama de relaciones</p>	<p>Ilustración 1: Diagrama de relaciones básico del esquema del fondo de garantía propuesto</p>

C. ESTRUCTURA DEL FONDO

<p>1. Flujo de información</p>	<p>Ver ilustración XX</p>
---------------------------------------	---------------------------

Ilustración 2: flujo de información del modelo propuesto

2. Aspectos clave del Flujo	<ul style="list-style-type: none"> - La operación tiene cobertura a nivel nacional - Son elegibles los proyectos de empresas que fomenten el desarrollo del sector productivo, de acuerdo a lo reglamentado para la operación del fideicomiso - Serán beneficiarios las pequeñas, medianas y micro empresas, que muestren su potencial de generación de empleo y fomento productivo en las provincias - El Manejo operativo se realizará mediante un fideicomiso - Los intermediarios financieros: serán todas las instituciones financieras reguladas que por sus niveles de riesgo califiquen para las operaciones - La entrega de garantías es automática - Los pagos son automáticos, una vez cumplidas las condiciones previas - El manejo del fideicomiso bajo estas características es autosustentable, pues sus gastos operativos son bajos.
------------------------------------	--

D. ASPECTOS OPERATIVOS BASICOS

1. De la creación y capitalización del FONDO	<p>Aportes:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding-left: 20px;">1. CONCOPE (Prefecturas):</td> <td style="text-align: right;">U\$ 4.0 millones</td> </tr> <tr> <td style="padding-left: 20px;">2. Banco del Estado:</td> <td style="text-align: right;">U\$ 4.0 millones</td> </tr> <tr> <td style="padding-left: 20px;">3. Cooperantes:</td> <td style="text-align: right;">U\$ 4.0 millones</td> </tr> <tr> <td style="padding-left: 20px;">TOTAL</td> <td style="text-align: right;">U\$ 12.0 millones</td> </tr> </table> <ul style="list-style-type: none"> - Palanqueo estimado: 10 a 20 veces (U\$120 a 240 millones) 	1. CONCOPE (Prefecturas):	U\$ 4.0 millones	2. Banco del Estado:	U\$ 4.0 millones	3. Cooperantes:	U\$ 4.0 millones	TOTAL	U\$ 12.0 millones
1. CONCOPE (Prefecturas):	U\$ 4.0 millones								
2. Banco del Estado:	U\$ 4.0 millones								
3. Cooperantes:	U\$ 4.0 millones								
TOTAL	U\$ 12.0 millones								
2. De la operación	<ul style="list-style-type: none"> - En la creación del Fondo se firma un convenio de términos y condiciones que regirá la manera de operar - El Fondo garantiza el 50%³ del saldo de capital de los créditos otorgados por las IFIs. - Las IFIs participantes son seleccionadas de acuerdo a la calificación 								

³ El porcentaje puede variar dependiendo de las necesidades de cobertura existentes; sin embargo el 50% es una práctica que garantiza una mejora selección de créditos por parte de las IFIs, reduciendo las probabilidades de riesgo moral identificadas en este tipo de operaciones. El modelo de Stiglitz y Weiss (1981) demuestra que una distribución asimétrica de información entre clientes y el agente financiero, impide que el mecanismo de precios funcione adecuadamente e induce a situaciones de selección adversa (proyectos más arriesgados) y riesgo moral (no cumplimiento de condiciones contractuales)

	<p>de riesgo que estas mantienen en la SBS</p> <ul style="list-style-type: none"> - Las IFIs participantes pagan al Fideicomiso una prima por el uso de fondo de las garantías, según el riesgo de las mismas, tanto en la SBS como en la experiencia que irán generando en el programa. - La entrega y el pago de las Garantías es automática. Se mantendrá el derecho post facto de recuperación por parte del fideicomiso.
<p>3. Del pago de las garantías</p>	<ul style="list-style-type: none"> - El pago de garantías automático se efectúa a quienes cumplen con los siguientes criterios básicos de recuperación: <ul style="list-style-type: none"> • Mora de 90 días • Evidencia de esfuerzo en recuperación • Acción judicial en marcha • Derecho post facto de inspección • Recuperación (50%)

VI. ANALISIS DE VIABILIDAD DEL FONDO

A. FRENTE A LOS REQUERIMIENTOS BASICOS⁴

1. ¿Cómo coadyuva a dar cumplimiento al mandato constitucional?	<p>La Constitución de la República de Ecuador⁵, establece que los gobiernos provinciales tendrán entre sus competencias exclusivas fomentar las actividades productivas provinciales.</p> <p>Parte del fomento a las actividades productivas consiste en facilitar los mecanismos de acceso al financiamiento para el desarrollo del sector productivo, especialmente en las pequeñas y medianas empresas vinculadas a las distintas cadenas productivas de las distintas provincias, por lo que el mecanismo coadyuva a dar cumplimiento al mandato constitucional.</p>
2. ¿Cómo fomenta a las actividades productivas?	<p>El esquema de facilidades de garantías de crédito es un mecanismo financiero que fomenta las actividades productivas provinciales, ya que da la posibilidad de acceder al financiamiento formal, a pequeñas y medianas empresas de la región que no disponen de garantías suficientes, pero que cuentan con proyectos productivos viables.</p>
3. ¿Cómo fomenta el desarrollo provincial y regional?	<p>Al facilitar el acceso al crédito se impulsaría el desarrollo productivo regional, a través del fomento de las actividades productivas de distintas cadenas en las provincias.</p> <p>El fomento de las actividades productivas, facilita el desarrollo de las economías locales, mediante la generación de empleo, la promoción de la producción y competitividad local y el desarrollo local de los sectores clave para el desarrollo provincial y regional.</p>
4. ¿Por qué se considera generador de empleo?	<p>La inyección de recursos para proyectos vinculados al modelo de cadenas productivas, bajo el enfoque de la empresa ancla, tiene un efecto multiplicador en la generación y fortalecimiento del empleo.</p> <p>Se toma como punto de partida, la experiencia alcanzada en el Proyecto Red Productiva en Ecuador en la implementación de proyectos en cadenas productivas bajo el enfoque de empresa ancla (USAID - Red Productiva, 2009) y su impacto sobre el empleo:</p> <p>“USD 656 721 en asistencia de Red Productiva y USD 619 127 en</p>

⁴ Establecidos en la sección IV punto B del documento

⁵ Publicada en el Registro Oficial N° 449 de Octubre 20 de 2008

fondos de contrapartida resultaron en el fortalecimiento de empleos de 12 000 personas a través de mayores y más seguros ingresos. Además se generaron 900 empleos de tiempo completo...”

Sobre la base de esta experiencia, se establece una simulación respecto del posible impacto que podría tener la aplicación exitosa del Fondo de Garantía CONCOPE, en las distintas provincias.

Los supuestos fundamentales de la simulación, listados en la tabla 1, consideran el impacto en el empleo calculado sobre la base de la experiencia de Red Productiva, el nivel de palanqueo del mecanismo⁶, los montos de cobertura de las garantías y de los créditos.

Tabla 1: Supuestos para la simulación del mecanismo

SUPUESTOS		
Palanqueo	15 veces	AID (criterio expertos)
Impacto en empleo	0.00070541 3	AID (criterio expertos)
Monto Garantía	50% del crédito	En función del promedio provincial
Monto Crédito promedio	Año 2009	USD 6025,24 Nacional (SBS)
Otros:		
<ul style="list-style-type: none"> Comportamiento de montos nuevos crédito proporcional al de 2009 No se considera el impacto en el fortalecimiento el empleo, como por ejemplo el incremento del tiempo dedicado a la actividad productiva, generado al financiar directamente cadenas productivas (AID criterio de expertos). Se estima que existe una relación de 9.405 empleos fortalecidos por cada millón de dólares invertidos. 		

Si consideramos como base los supuestos de comportamiento establecidos en la tabla 1, la simulación del mecanismo a nivel nacional, presentado en la ilustración1, muestra que con un fondo de USD 12 millones de dólares, se podrían llegar a emitir USD 180 millones en garantías, las cuales podrían activar USD 360 millones de dólares en crédito.

En este escenario se podrían llegar a atender con garantías a 29.874 créditos, de un promedio de USD 6.025 cada uno y se podrían generar 510.339 plazas de empleo nuevas a tiempo completo.

⁶ El palanqueo del mecanismo se determina en la descripción del producto en la sección VI del presente documento

Ilustración 3: Simulación del impacto del mecanismo a nivel nacional

A nivel nacional, de acuerdo a la estructura básica del mecanismo propuesto⁷, se estima que 82 IFIs reguladas podrían participar en la emisión de las garantías. (ver ilustración 2). De éstas, el 46 % son Cooperativas de ahorro y crédito y el 32% son Bancos Privados.

Ilustración 4: Simulación Nacional: Número de IFIs participantes⁸

⁷ Ibíd. 4

⁸ Fuente: Información de la SBS

En la simulación la simulación del mecanismo para la provincia de El Oro, presentado en la ilustración 3, se puede apreciar que si la provincia mantiene su participación sobre el crédito total del país del 2,38% y el fondo atiende a dicho porcentaje, entonces se podrían llegar a emitir USD 4,3 millones en garantías, las cuales podrían activar USD 9 millones de dólares en crédito.

En este escenario se podrían llegar a atender con garantías a 1.011 créditos, de un promedio de USD 4.240 cada uno y se podrían generar 12.150 plazas de empleo nuevas a tiempo completo para dicha provincia.

Ilustración 5: Simulación del impacto del mecanismo para la provincia de El Oro

De igual manera para la provincia de El Oro, de acuerdo a la estructura básica del mecanismo propuesto⁹, se estima que 36 IFIs reguladas podrían participar en la emisión de las garantías. (ver ilustración 4). De éstas, el 33 % son Cooperativas de ahorro y crédito y el 39 % son Bancos Privados.

⁹ Ibíd. 4

Ilustración 6: Simulación El Oro: IFIs participantes¹⁰

De otra parte, en la simulación del mecanismo para la provincia de Esmeraldas, presentado en la ilustración 5, se puede apreciar que si la provincia mantiene su participación sobre el crédito total del país del 1,03% y el fondo atiende a dicho porcentaje, entonces se podrían llegar a emitir USD 1,9 millones en garantías, las cuales podrían activar USD 4 millones de dólares en crédito.

En este escenario se podrían llegar a atender con garantías a 308 créditos, de un promedio de USD 6.025 cada uno y se podrían generar 5.269 plazas de empleo nuevas a tiempo completo para dicha provincia.

De igual manera para la provincia de Esmeraldas, de acuerdo a la estructura básica del mecanismo propuesto¹¹, se estima que 24 IFIs reguladas podrían participar en la emisión de las garantías. (ver ilustración 6). De éstas, el 25 % son Cooperativas de ahorro y crédito y el 42 % son Bancos Privados.

¹⁰ Fuente: Información de la SBS

¹¹ Ibíd. 4

Ilustración 7: Simulación del impacto del mecanismo para la provincia de Esmeraldas

Ilustración 8: Simulación Esmeraldas: IFIs participantes¹²

5. Mecanismo de eficacia probada

Los esquemas de garantías, no son una herramienta nueva, éstos se vienen utilizando en América Latina desde la década del 70 del siglo pasado con resultados exitosos en varios países (México, Guatemala, El Salvador, Barbados) y han tomado fuerza durante los últimos 10

¹² Fuente: Información de la SBS

	<p>años (Pombo G & Molina S, 2008).</p> <p>En América del Sur, la aplicación de los esquemas de fondos de garantía se consolidan a partir de la década del 90¹³.</p> <p>En el año 2005, en América Latina habían 57 entes de garantía que manejaban el sistema, cuyos recursos patrimoniales sobrepasaban los U\$ 1.720 millones de dólares, mantenían una cartera de garantías vigentes de alrededor de los U\$ 5.500 millones de dólares, con un saldo vigente de crédito cubierto con dichas garantías de U\$ 8.274 millones de dólares.</p> <p>A 2008, (Pombo G & Molina S, 2008) estimaba que en la región¹⁴ existían más de una docena de modelos operativos de garantías que ya contaban con una legislación específica que facilitaba su operación.</p> <p>De allí que, los esquemas de garantías son mecanismos que se vienen utilizando exitosamente en la región para facilitar el desarrollo y la consecución de facilidades de financiamiento para el sector productivo y en especial para las Micro, pequeñas y medianas empresas.</p> <p>El modelo del mecanismo propuesto¹⁵, en el presente documento se basa incorpora las lecciones aprendidas de la experiencia (USAID, 1994) de modelos exitosos aplicados en distintos países de la región.</p> <p>A continuación un listado proporcionado por la Asociación de Instituciones Financieras de Desarrollo para América Latina, relacionado con los esquemas de garantías en la región:</p>
--	--

Tabla 2: Sistemas nacionales o federales de garantías y programas e iniciativas interestatales. (hasta 2008)

País	SISTEMAS NACIONALES O FEDERALES DE GARANTÍAS Y PROGRAMAS E INICIATIVAS INTERESTATALES. (HASTA 2008)	AÑO INICIO
Argentina	- Ley 24.467 SGR (22 SGR 'S en 2005 y 24 en 2007)	1995
	- Fondo de Garantía de Buenos Aires, SA (FOGABA)	1995
	- Constitución GARANTIZAR, SGR primera SGR de Latinoamérica	1997
	- Ley 25.300 reforma de las SGR 'S	2000
	- Fondo de Garantía para las pymes (FOGAPYME) <re afianzamiento>	2000
Barbados	- Programa de garantías para la pyme del Banco Central de Barbados	1979

¹³ Perú, Chile, Colombia, Argentina, tienen ejemplos de casos exitosos en la aplicación de estos esquemas

¹⁴ Argentina, Brasil, Chile, Colombia, Costa Rica, El Salvador, México, Perú, Uruguay, Venezuela (Pombo G & Molina S, 2008)

¹⁵ Ver mecanismo básico de operación, sección VI

Brasil	- Fundo de Aval FAMPE (SEBRAE)	1995
	- Fundo de aval FGPC (BNDES)	1997
	- Fundo de aval FUNPROGER (Banco do Brasil)	1999
	- Lei 9841 de 05/10/1999, sobre Sociedades de Garantías Solidarias (SGS)	1999
	- Associação de Garantia de Crédito AGC de Sierra Gaúcha	2004
Bolivia	- Programa FUNDES de Garantías para Latinoamérica (extinguido)	1985
	- Proyecto de Ley de SGR´S	2006
Colombia	- Fondo Nacional de Garantía (FNG de Colombia)	1982
	- Fondo Agropecuario de Garantías, FAG	1985
	- Sistema Nacional de Garantía (capitalización FNG como ente nacional + red de 9 Fondos Regionales de Garantía FRG como agentes comerciales)	1995-97
Costa Rica	- Programa Fondo de Garantía para la Pequeña Industria (FOGAPI) para Centroamérica del BCIE (extinguido)	1987
	- Fondo Regional de Garantía (FOLADE) FINUBANK FUNDES (extinguido)	1988
	- Fondo Nacional de Garantía (FONAGA) (no implementado)	1996
	- FODEMIPYME	2002
Chile	- Fondo Garantía para el Pequeño Empresario FOGAPE BANCOESTADO	1980
	- RAFAD Fondos de Garantía (Suiza)-Sointral	1990
	- Programa de Garantías de CORFO CUBOS (extinguido)	1991
	- International Guarantee Fund (IGF)-Sointral	1998
	- Programa de garantía COBEX y SUCOINVERSION de CORFO	2002
	- Programa de garantía FOGAIN de CORFO	2007
- Ley 20.179 Instituciones de Garantía Recíproca IGR (SAGR y CGR) (1 SAGR y 1 CGR constituidas en 2008)	2007	
Ecuador	- Corporaciones de Garantía Crediticia CGC (extinguido)	1983
	- Corporación de Retrogarantía (extinguido)	1992
	- RAFAD Fondos de Garantía (Suiza) -Sointral	1996
	- Liquidación de CGC en Fondo de Garantía de Ecuador (FGE) (extinguido)	2000
	- Proyecto sistema esquema de garantía crediticia	2006-8
El Salvador	- Fondo de Financiamiento y Garantía para la Pyme (FIGAPE) (extinguido)	1973
	- 4 Fondos de garantía: FOGAPE, FOGARA, FOGACRE y FOGAZO (extinguidos)	1992
	- FUSAID-Programa de Garantías de la Agencia USAID (extinguido)	1992
	- 3 Programas de garantías en fideicomisos PROGAPE (2000), PROGARA (2000) y PROGAIN (2003)	2000-3
	- Decreto Legislativo 553: Ley del sistema de garantías recíprocas para la micro, pequeña y mediana empresa rural y urbana (SGR´S)	2001
	- Constitución de Garantías y servicios, SA de CV, SGR primera SGR	2004

	de El Salvador y de CA	
ECCB	- Mecanismo de Garantía de Crédito a la Exportación del Banco Central del Este del Caribe (Anguilla, Antigua y Barbuda, Dominica, Granada, Santa Lucía, San Vicente, Granadinas)	1983
Guatemala	- Fondo de Garantía para la Pyme (extinguido en 1976) - Fondo de Garantía para la Pyme (extinguido en el 2.002) - Definición de política para un sistema de garantía (proyecto de Ley de SGR'S) - Anteproyecto de Ley de SGR'S (presentado al Congreso)	1971 1992 2002-4 2006
Haití	- USAID-SOFIHDES Credit Guarantee - USAID/Haiti Microcredit Program Guarantee Fund	1998 1998
Honduras	- FOGAPI BCIE (extinguido) Programa PROMICRO / OIT - Fondo de garantía para la micro y la pyme (extinguido) - FONGAC PACTA de FONAPROVI (extinguido) - Definición de política para un sistema de garantía de SGR (borrador de anteproyecto de Ley de SGR)	1987 1989 1996 2005-7
México	- Fondo de Garantía y Fomento a la Pyme industrial (FOGAIN)(extinguido) - Programa de Garantía Agrícola (FEGA del FIRA) - Programa de Garantía para Impulsar la Exportación de Bancomext - Programa de Garantía de Nacional Financiera (NAFIN) - Fondo de Apoyo a las empresas de solidaridad (FONAES) - Programa de Garantía de la Secretaría de Economía - Esquema de SAGARPA FINCAS FONAGA - Programa de Garantía Líquida para la Exportación (GLIEX) de BANCOMEXT	1954 1972 1987 1989 1991 2002 2003 2005
Nicaragua	- FOGAPI BCIE (extinguido) - Proyecto Fondo de Garantía del Ministerio de Fomento (no operado) - Ley del Sistema de Sociedades de Garantías Recíprocas para la Micro, Pequeña y Mediana Empresa	1987 1999 2008
Panamá	- Programa FUNDES de Garantías para Latinoamérica (extinguido)	1988
Paraguay	- Ley 606 de creación del Fondo de Garantía (FOGAR) (no operativo) - Modificación de la Ley 606 para constitución de FOGAR en SA (no tramitada)	1995 2000
Perú	- Fundación Fondo de Garantía para Préstamos a la Pequeña Industria (FOGAPI) - RAFAD Fondos de Garantía (Suiza)-Sointral - Fondo de Respaldo a la Pequeña Empresa (FONREPE) (extinguido)	1979 1995 1996
República Dominicana	- Reserva de Garantías de Créditos Especiales (extinguido) - Sistema de Garantía Compartida (SIGAC) (extinguido) - Proyecto Compañía "Fondo de Garantía para la Pequeña Empresa" (FOGANPE) - Definición de política para un sistema de garantía de SGR	1983 1996 2003

Trinidad y Tobago	- Small Business Development Company Ltd. Loan Guarantee Plan	1990
	- Export Credit Insurance Co. Ltd.	1993
Uruguay	- Fondo Cooperativo de Garantía de Uruguay (FOGAR)	1995
	- Fondo de Garantía del Banco de la República Oriental de Uruguay (BROU), (no operativo)	1996
	- Ley 17.243 y Decreto 294 / 000 sobre régimen legal de SGR´S	2000
Venezuela	- Sociedad Nacional de Garantías para la Mediana y Pequeña Industria (SOGAMPI)	1990
	- Decreto Nº 251 con Rango de Ley sobre el sistema nacional de SGR´S	1999
	- Fondo Nacional de Garantía Recíproca para la pyme (FONPYME) (15 SGR´S en 2005 y 22 en 2007)	2001
FUENTE: (Pombo G & Molina S, 2008)		

Tabla 3: Programas e iniciativas de garantías a nivel regional

PROGRAMAS E INICIATIVAS DE GARANTÍAS A NIVEL REGIONAL
- Asociación Latinoamericana de Entidades de Garantía (ALEGA)
- Red Iberoamericana de Garantías (REGAR)
- Asociación Latinoamericana de Instituciones de Garantía (ALIGA)

B. VIABILIDAD DE LOS PARTICIPANTES

1. Viabilidad del BdE	<p>Marco legal que determina el ámbito de acción del BdE</p> <ol style="list-style-type: none">i. Constitución de la Repúblicaii. Ley de Régimen Monetario y Banco del Estado (LRMBE)iii. Ley General de Instituciones del Sistema Financiero (LSF)iv. Estatutos del BdE <p>Aspectos particulares que facilitan la participación de la organización:</p> <ul style="list-style-type: none">• El libro II de la LRMBE, en su Título I, artículo 96, califica como objetivo del Banco el financiamiento de programas del sector público calificados por el Directorio como proyectos que contribuyan al desarrollo socio económico nacional.• En el título II operaciones con el sector público, los artículos 100, 103 y 104 establecen las condiciones de financiamiento de la Organización• El artículo 106, establece que el BdE puede efectuar “las demás operaciones financieras, de cualquier género, con el gobierno nacional, y demás entidades y empresas del sector público, de acuerdo con las normas, procedimientos y limitaciones que resuelva el Directorio, de conformidad con las normas que, para el efecto, dicte el Directorio del Banco Central del Ecuador”.• De otra parte el Artículo 2 de los estatutos del BdE determina los objetivos del Banco del Estado.
------------------------------	---

VII. IMPLEMENTACION

A. TIEMPO DE IMPLEMENTACION

1. Cronograma	<p>El mecanismo propuesto es de fácil y rápida implementación, por lo que su impacto puede ser medido en el corto plazo</p> <p>Existe experiencias exitosas anteriores con participantes identificados</p>
----------------------	--

Ilustración 9: Cronograma tentativo de implementación

Id.	Nombre de tarea	Duración	T3 10	T4 10		
			sep	oct	nov	dic
1	Aprobar mecanismo	4s				
2	Diseñar Mecanismo	4s				
3	Crear Fideicomiso	4s				
4	Seleccionar IFIs	2s				
5	Arrancar Operación	1s				

VIII. BIBLIOGRAFIA

- Dos Santos, C. A. (2008). Riesgo de crédito y garantías; propuesta de un sistema. *Los sistemas de Garantía en América del Sur*. Perú: ALIDE.
- Herrada, H. (2008). Los fondos y mecanismos de garantía en el sector rural mexicano. *Esquemas de garantías en Latinoamérica*. Perú: Red Iberoamericana de Garantías.
http://www.superban.gov.ec/practg/p_index. (s.f.).
- Lozano, L., & De la Vega, M. (2008). Programa de garantías de Nacional Financiera S.N.C. (NAFIN). *Esquemas de Garantías en Latinoamérica*. Perú: Red Iberoamericana de Garantías.
- Meléndez A., G., & Sánchez A., M. (2008). Sistema nacional de garantía PYME: Programa de Garantía de la Secretaría de Economía - México. *Los sistemas de garantía de Iberoamérica: Experiencias y desarrollos recientes - REGAR*. Perú: Red Iberoamericana de Garantías (REGAR).
- PMBOK Guide. (2009). PMI, 4ta edición.
- Pombo G, P., & Molina S, H. (Septiembre de 2008). Marco de los Sistemas/esquemas de Garantía en Latinoamérica e Iberoamérica. Perú: REGAR (Red Iberoamericana de Garantías); ALIDE.
- Project Management Institute*. (s.f.). Recuperado el noviembre de 2009, de www.pmi.org
- USAID - Red Productiva. (2009). Innovación productiva en el Ecuador: 10 experiencias exitosas de fomento bajo el enfoque de la empresa ancla. Ecuador: Proyecto Red Productiva.
- USAID. (May de 1994). Small Business II Project. *Small and Medium Business Fund (FOPEME)*. Honduras: USAID, Document prepared by: Bernai Velarde.