

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ÁREA ADMINISTRATIVA

TITULACIÓN DE ECONOMISTA

“El Proceso de Regionalización como factor equilibrante de la desigualdad

en Ecuador: 1993 - 2012”

TRABAJO DE FIN DE TITULACIÓN

AUTOR: Espinosa Piedra, Claudia Janeth.

DIRECTOR: Ramón Mendieta, Marlon Giovanni, MSc.

LOJA – ECUADOR

2014

ii

APROBACIÓN DEL DIRECTOR DE TRABAJO DE FIN DE TITULACIÓN

Economista.

Marlon Giovanni Ramón Mendieta.

DIRECTOR DEL TRABAJO DE FIN DE TITULACIÓN

De mi consideración:

El presente trabajo de fin de titulación: “El proceso de Regionalización como factor

equilibrante de la desigualdad en Ecuador: 1993 – 2012” realizado por Espinosa Piedra

Claudia Janeth, ha sido orientado y revisado durante su ejecución, por cuanto se aprueba la

presentación del mismo.

Loja, septiembre de 2014

f) __________________________

iii

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

“Yo, Espinosa Piedra Claudia Janeth, declaro ser autora del presente trabajo de fin de

titulación: “El proceso de Regionalización como factor equilibrante de la desigualdad en

Ecuador: 1993 – 2012”, de la Titulación de Economista, siendo Marlon Giovanni Ramón

Mendieta director (a) del presente trabajo; y eximo expresamente a la Universidad Técnica

Particular de Loja y a sus representantes legales de posibles reclamos o acciones legales.

Además certifico que las ideas, conceptos, procedimientos y resultados vertidos en el

presente trabajo investigativo, son de mi exclusiva responsabilidad.

 Adicionalmente declaro conocer y aceptar la disposición del Art. 67 del Estatuto Orgánico de

la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice:

“Forman parte del patrimonio de la Universidad la propiedad intelectual de investigaciones,

trabajos científicos o técnicos y tesis de grado que se realicen a través, o con el apoyo

financiero, académico o institucional (operativo) de la Universidad”.

f) _____________________

Espinosa Piedra Claudia Janeth

1103760557

iv

DEDICATORIA

A Dios, porque ha estado conmigo a cada paso que doy, cuidándome y dándome la

fortaleza necesaria para continuar y culminar con este trabajo.

A mis padres: Arturo y Guadalupe, quienes a lo largo de mi vida han velado por mi

bienestar y educación, siendo mi apoyo en todo momento y depositando su entera confianza

en cada reto que se me presentaba sin dudar ni un solo momento en mi inteligencia y

capacidad. Es por ellos que soy lo que soy ahora.

A mis hermanos: Viviana y Cristhian, porque desde que nacieron me han enseñado el valor

de un equipo, de la amistad y la complicidad. Gracias por compartir uno más de mis sueños,

por ser mis hermanos y mis amigos.

A mi tío: Aníbal, quien como un segundo padre me ha cuidado y brindado protección.

Gracias por todo tu cariño, porque siempre das lo mejor.

A mis abuelitos: Carlos, Hugo, Armelia (QEPD) y Piedad, porque he aprendido y heredado

su fuerza y entrega. Son símbolos importantes en mi vida y sé que comparten mi alegría.

A mi novio: Juan Antonio, por tu infinita paciencia, por tu alegre compañía y tu inagotable

apoyo. Gracias por compartir mi vida y mis logros.

Dedicado a ustedes, porque con su apoyo y mi esfuerzo, he logrado culminar una de las

etapas más importantes de mi vida.

Los Amo…

CLAUDIA

v

AGRADECIMIENTO

A Dios, por guiar mis pasos y llenarme de bendiciones, por permitirme culminar esta etapa y

darme la fuerza para emprender una nueva.

A mis Padres y Hermanos, porque sin su apoyo y compañía diaria no hubiera sido posible

este trabajo. Por ser el pilar fundamental de mi vida, y por brindarme su apoyo y confianza

en este proceso de superación académica.

Al MSc. Marlon Ramón, que como docente y Director de tesis supo guiar de manera

desinteresada este trabajo de investigación. Por su paciencia, apoyo y enseñanza que han

consolidado mi proceso de formación profesional.

A mis Amigos, Compañeros y Maestros, que han formado parte de esta aventura y

siempre quedarán en mis recuerdos.

G R A C I A S…!!!

vi

ÍNDICE DE CONTENIDOS

CARÁTULA .. I

CERTIFICACIÓN ... II

DECLARACIÓN DE AUTORÍA Y SECIÓN DE DERECHOS ... III

DEDICATORIA ... IV

AGRADECIMIENTO .. V

ÍNDICE DE CONTENIDOS ... VI

RESÚMEN ... 1

ABSTRACT ... 2

INTRODUCCIÓN ... 3

CAPÍTULO I: MARCO CONCEPTUAL

Introducción ... 6

1.1. Teorías de crecimiento económico .. 6

1.1.1. Modelos de crecimiento exógeno ... 7

1.1.2. Modelos de crecimiento endógeno ... 13

1.2. Teorías de desigualdad ... 16

1.3. Teorías de localización .. 18

1.4. El crecimiento económico, desigualdad y localización en Ecuador 23

1.5. El PIB como medida del crecimiento económico en Ecuador 26

1.6. Índice de concentración como medida de desigualdad en Ecuador 26

1.7. Medidas de localización ... 28

1.8. Principales aspectos teóricos de la regionalización ... 29

Consideraciones finales ... 35

CAPÍTULO II: LA REGIONALIZACIÓN EN ECUADOR

Introducción ... 37

2.1. Proceso de regionalización en Ecuador ... 37

2.2. Lineamientos para la planificación y ordenamiento territorial 41

2.3. Modelos diferenciados de gestión por GAD´s metropolitanos y municipales 42

Consideraciones finales ... 44

vii

CAPÍTULO III: CONVERGENCIA Y DIVERGENCIA EN ECUADOR

Introducción ... 47

3.1. Crecimiento económico en Ecuador .. 47

3.1.1. Convergencia sigma ... 49

3.1.2. Convergencia beta ... 56

3.1.3. Velocidad de convergencia .. 64

3.2. La desigualdad en Ecuador ... 65

3.2.1. Índice de concentración ... 66

3.3. Localización de actividades económicas en Ecuador .. 70

3.3.1. Índice de especialización económica ... 70

Consideraciones finales ... 73

CAPÍTULO IV: LA DESIGUALDAD EN EL PROCESO DE REGIONALIZACIÓN EN

ECUADOR

Introducción ... 75

4.1. Análisis exploratorio de datos espaciales a nivel provincial ... 75

4.1.1. Valor agregado bruto per cápita ... 76

4.1.2. Índice de concentración ... 77

4.1.3. Índice de especialización económica ... 79

4.2. Análisis exploratorio de datos espaciales a nivel regional .. 82

4.2.1. Valor agregado bruto per cápita ... 82

4.2.2. Índice de concentración ... 84

4.2.3. Índice de especialización económica ... 86

4.3. Analogía entre el crecimiento, desigualdad, localización y regionalización en la

economía ecuatoriana ... 89

Consideraciones finales ... 91

CONCLUSIONES .. 93

RECOMENDACIONES .. 95

BIBLIOGRAFÍA .. 97

ANEXOS .. 105

viii

ÍNDICE DE TABLAS

Tabla 1: Convergencia Sigma. 1993-2012 ... ……………………………………………………..49

Tabla 2: Convergencia Sigma Zonal. 1993-2012 .. ………………………………………………52

Tabla 3: Convergencia del VAB per cápita 1993-2012 …………………………………..56

Tabla 4: Convergencia del VAB per cápita 1993-2000 …………………………………….57

Tabla 5: Convergencia del VAB per cápita 2001-2012 ……………………………………58

Tabla 6: Convergencia del VAB per cápita 1993-2012. (Sin Galápagos ni Orellana) . ……60

Tabla 7: Convergencia del VAB per cápita 1993-2000. (Sin Galápagos ni Orellana) …….61

Tabla 8: Convergencia del VAB per cápita 2001-2012. (Sin Galápagos ni Orellana) ……..62

Tabla 9: Consolidado de Convergencias del VAB per cápita . ……………………………….64

Tabla 10: Velocidad de Convergencia del VAB per cápita …………………………………..64

Tabla 11: Índice de Concentración en Agricultura (2001-2012) .. .66

Tabla 12: Índice de Concentración en Industrias manufactureras (2001-2012) .. ……………66

Tabla 13: Índice de Concentración en Construcción (2001-2012) ... …………………………..67

Tabla 14: Índice de Concentración en Comercio (2001-2012) …………………………..67

Tabla 15: Índice de Especialización Económica en Agricultura (2001-2012) ………70

Tabla 16: Índice de Especialización Económica en

 Industrias manufactureras (2001-2012) ... ….71

Tabla 17: Índice de Especialización Económica en

 Construcción (2001-2012) .. ………………71

Tabla 18: Índice de Especialización Económica en Comercio (2001-2012) ………………71

Tabla 19: IEE por Zonas 2012 ……………………………………………………..72

ÍNDICE DE CUADROS

Cuadro 1: Criterios del Índice de Especialización Económica ... 29

Cuadro 2: Zonas de Planificación .. ……………………………………………………………….40

Cuadro 3: Lineamientos de Planificación y Ordenamiento Territorial …………………………42

Cuadro 4: Modelos de Gestión Diferenciados ... 43

Cuadro 5: Potencialidades de las Zonas de Planificación ... 91

ix

ÍNDICE DE FIGURAS

Figura 1. Estado Estacionario (Modelo de Solow) . ……………………………………………..11

Figura 2. Triángulo Óptimo de Localización ……………………………………………..20

Figura 3. Ordenamiento horizontal de Christaller ……………………………………………21

Figura 4. Área de mercado de Lösh ………………………………………………………22

Figura 5. Crecimiento Económico según Lösh ………………………………………….22

Figura 6. Convergencia Sigma. 1993-2012 ………………………………………………50

Figura 7. Convergencia Sigma Zonal Individual. 1993-2012 ……………………………….53

Figura 8. Convergencia Sigma Zonal Consolidado. 1993-2012…………………………….54

Figura 9. Box Map del VAB per cápita Provincial de Ecuador. 1993, 2001 y 201276

Figura 10. Box Map del IC de Agricultura Provincial de Ecuador. 2001, 2007 y 201277

Figura 11. Box Map del IC de Industrias Manufactureras

 Provincial de Ecuador. 2001, 2007 y 201277

Figura 12. Box Map del IC de Construcción Provincial de Ecuador. 2001, 2007 y 201278

Figura 13. Box Map del IC de Comercio Provincial de Ecuador. 2001, 2007 y 201278

Figura 14. Box Map del IEE de Agricultura Provincial de Ecuador. 2001, 2007 y 2012....... .80

Figura 15. Box Map del IEE de Industrias Manufactureras

 Provincial de Ecuador. 2001, 2007 y 201280

Figura 16. Box Map del IEE de Construcción Provincial de Ecuador. 2001, 2007 y 201280

Figura 17. Box Map del IEE de Comercio Provincial de Ecuador. 2001, 2007 y 201281

Figura 18. Box Map del VAB per cápita Regional de Ecuador. 1993, 2001 y 201282

Figura 19. Box Map del IC de Agricultura Regional de Ecuador. 2001, 2007 y 201284

Figura 20. Box Map del IC de Industrias Manufactureras

 Regional de Ecuador. 2001, 2007 y 2012 .. .84

Figura 21. Box Map del IC de Construcción Regional de Ecuador. 2001, 2007 y 201285

Figura 22. Box Map del IC de Comercio Regional de Ecuador. 2001, 2007 y 201285

Figura 23. Box Map del IEE de Agricultura Regional de Ecuador. 2001, 2007 y 201286

Figura 24. Box Map del IEE de Industrias Manufactureras

 Regional de Ecuador. 2001, 2007 y 2012 87

Figura 25. Box Map del IEE de Construcción Regional de Ecuador. 2001, 2007 y 201287

Figura 26. Box Map del IEE de Comercio Regional de Ecuador. 2001, 2007 y 2012........... 87

1

RESUMEN

Esta investigación estableció si el proceso de zonificación que Ecuador está experimentando

será un factor equilibrante para disminuir las desigualdades o acentuarlas. Se sustentó en

tres teorías básicas: Crecimiento Económico, Desigualdad y Localización.

Metodológicamente se utilizaron las ecuaciones clásicas de convergencia: Sigma, Beta y su

Velocidad, que identificaron si la desigualdad en el tiempo se ha reducido y si las regiones

pobres han crecido más rápidamente que las ricas. Se estimaron los Índices de

concentración y especialización económica, como medidas de la desigualdad y localización.

Finalmente se realizó la georeferenciación de los resultados mediante el (AEDE) con el fin

de visualizar las distribuciones espaciales. La Convergencia Sigma determinó un

comportamiento similar a nivel provincial y zonal, denotando una tendencia a la reducción de

desigualdades. La Convergencia Beta indicó que la inclusión de Galápagos y Orellana

genera una tendencia a la divergencia. Los Índices estudiados registraron una fuerte

concentración zonal en actividades del Sector Primario y en el Sector Industrial en las zonas

donde están asentados los “polos de desarrollo”, los que según el AEDE tienen mayor

tendencia a crecer económicamente.

Palabras Clave: Ecuador, Convergencia Económica, Desigualdad, Localización,

Regionalización, Análisis Exploratorio de Datos Espaciales.

2

ABSTRACT

This investigation looked for to settle down if the zoning process that Ecuador is experiencing

will be a factor equilibrante to diminish the inequalities or to accentuate them. It was

sustained in three basic theories: Economic growth, Inequality and Localization.

Methodologically the classic equations of convergence were used: Sigma, Beta and their

Speed of Convergence that allowed to identify if the inequality in the time has decreased and

if the poor regions have grown more quickly than the rich ones. They were considered the

concentration Indexes and economic specialization, as measures of the inequality and

localization. Finally was carried out the georeferenciación of the results by means of the

(AEDE) with the purpose of visualizing the space distributions. The Convergence Sigma

determined a similar behavior at provincial and zonal level, denoting a tendency to the

reduction of the inequalities. The Convergence Beta indicated that the inclusion of

Galapagos and Orellana generate a tendency toward the divergence. The studied Indexes

registered a strong zonal concentration in activities of the Primary Sector and in the Industrial

Sector in the areas where those are seated "development poles", those that have bigger

tendency to grow economically according to the AEDE.

Keywords: Ecuador, Economic Convergence, Inequality, Location, Regionalization,

Exploratory Spatial Data Analysis.

3

INTRODUCCIÓN

Se considera que el crecimiento económico genera beneficios y es sinónimo de bienestar,

sin embargo, se ha comprobado que es uno de los principales detonantes de la desigualdad,

lo cual constituye un impedimento para el desarrollo equitativo de la sociedad. Las teorías

de crecimiento que la investigación aborda se sustentan en el análisis de la convergencia

económica, que da paso al estudio de la convergencia y divergencia regional. Para su

estudio se presentan dos tipos de teorías, siendo las primeras conocidas como: Neoclásicas

de Crecimiento Exógeno y las segundas de Crecimiento Endógeno.

En el proceso de crecimiento económico, junto con las desigualdades que se van

generando, influye también en el estudio de la Economía Espacial y, de manera específica,

en la localización de las actividades económicas, en la que se resaltan las características

propias de cada territorio para las decisiones de localización de los agentes económicos.

Tomando como referencia el crecimiento económico, la desigualdad y la localización, en la

presente investigación se busca dar una explicación al actual proceso de regionalización y

sus efectos en el crecimiento de la economía nacional, en la mitigación de las desigualdades

y en la ubicación de las actividades económicas, es decir, se pretende conocer si la creación

de la nuevas Zonas de Planificación que impulsa la Secretaria Nacional de Planificación y

Desarrollo (SENPLADES) generarán un crecimiento convergente de las provincias

ecuatorianas o si, por lo contrario, acentuarán las diferencias existentes.

Por medio de la Hipótesis de Convergencia, el Índice de concentración y el de

especialización económica, se intenta mostrar un escenario económico, que evidencie el

crecimiento, la evolución de la desigualdad y el efecto de la localización. Así mismo, se

diferenciará entre Zonas de Planificación, para conocer la existencia de un crecimiento

convergente y equiparable al de aquellas que históricamente se han destacado por su

acelerado progreso.

Con el objeto de conocer el proceso de convergencia, se procede a realizar los cálculos

referentes a los tipos de convergencia, siendo éstas: sigma, beta y su velocidad, para lo cual

se utiliza el Valor Agregado Bruto (1993 – 2012) per cápita no petrolero, el que, por ser

incompleto en el tiempo, debe estimarse mediante el Método de Extrapolación e

Interpolación lineal.

También se analiza la evolución de la desigualdad en Ecuador mediante el Índice de

concentración (IC), que sustenta su obtención en el Valor Agregado Bruto Provincial por

Industria, del cual se toman las principales ramas de actividad a nivel nacional. En este caso

4

el periodo de análisis comprende la serie de datos de 2001 a 2012 que, por ser incompleta,

utiliza el Método de Extrapolación para completar la serie de estudio.

Con la finalidad de medir la distribución espacial de las actividades económicas se utiliza el

Índice de especialización económica (IEE) que mide las características de especialización y

localización de la actividad económica, de la misma forma se utiliza el Valor Agregado Bruto

Provincial por Industria, abarcando el mismo periodo que en el caso del IC. Finalmente se

realiza la georeferenciación de los resultados mediante el Análisis Exploratorio de Datos

Espaciales, para describir y visualizar las distribuciones espaciales.

Los resultados obtenidos señalan que en base a la Convergencia Sigma, las Zonas 2 y 6

exhiben una tendencia hacia la desigualdad, por lo cual presentan procesos de divergencia;

mientras, las Zonas 1, 3, 5 y 7 responden con una mejor adaptación y generan un proceso

de convergencia. Por su parte la Convergencia Beta determina que ante la exclusión de

provincias como Galápagos y Orellana se generan efectos positivos en el crecimiento y la

reducción de desigualdades que, a su vez, incrementa su Velocidad de Convergencia.

Los Índices de concentración y especialización económica indican, de manera general, una

fuerte concentración zonal en actividades económicas del Sector Primario y, de manera

específica, en el Sector Industrial en las zonas donde están asentados los “polos de

desarrollo”. Finalmente con el AEDE se obtiene un resultado predecible y es que las

provincias que históricamente se han destacado (Guayas, Pichincha y Azuay) mantienen un

comportamiento similar y, al adoptar la nueva conformación, benefician con sus capacidades

productivas a las provincias restantes, tal como lo establecen los índices presentados.

La investigación comprende cinco apartados. El primero exhibe las principales concepciones

teóricas que delimitan el estudio de la investigación. El segundo presenta una descripción de

lo que ha sido el Proceso de Regionalización en Ecuador. El tercero comprende los

procesos de convergencia, mediante la obtención de las convergencias sigma, beta y su

velocidad, así como también de los factores que explican su comportamiento, siendo éstos

el Índice de concentración y de especialización económica. El cuarto apartado comprende el

AEDE que evidencia la distribución espacial de las variables antes mencionadas; y,

finalmente, en el último apartado, se exponen las conclusiones y recomendaciones de la

investigación realizada.

CAPÍTULO I:

MARCO CONCEPTUAL

6

Introducción

El crecimiento económico, en esencia, representa uno de los hechos de mayor relevancia en

el proceso evolutivo de la economía; por esta razón se lo considera como una medida de

bienestar de la sociedad y uno de los principales objetivos a alcanzar. En rigor, actúa a

manera de un índice que mide el desempeño que lleva un gobierno en cuanto a la aplicación

de políticas económicas, de manera que al existir un mayor crecimiento se entenderá que

las políticas son idóneas y de suceder lo contrario serán necesarias nuevas alternativas de

políticas.

Así como el crecimiento económico genera beneficios y es sinónimo de bienestar, también

se ha comprobado que es uno de los principales detonantes de la desigualdad, y ésto

constituye uno de los primeros impedimentos para el desarrollo equitativo de la sociedad. En

este proceso, junto con las desigualdades que se van generando, influye también de manera

directa el estudio de la Economía Espacial y, de manera específica, de la localización de

actividades económicas, en la cual se resaltan las características propias de cada territorio

para las decisiones de localización de los agentes económicos.

La finalidad de este capítulo es exponer y analizar de manera breve pero concisa las

diferentes teorías de crecimiento económico (exógeno y endógeno), por lo que se recurre a

trabajos teóricos de algunos de los más destacados cientistas en el tema. De manera

general se considera que la literatura comprendida entre 1936-1970 está marcada por una

visión exógena, es decir, estos aportes se basan en los rendimientos constantes de escala y

decrecientes de los factores; mientras tanto desde 1985 hasta la actualidad se caracteriza

por una visión endógena, en la cual se asume un rendimiento constante del capital que

incluye el capital humano o las externalidades generadas por Investigación y Desarrollo.

También se exponen los principales estudios teóricos en cuanto a la Hipótesis de

Convergencia, la desigualdad, la localización y la Regionalización, a fin de conocer su

relevancia en la investigación.

1.1. Modelos de crecimiento económico.

Según Kuznets (1973), “el crecimiento económico es un incremento sostenido del producto

per cápita o por trabajador”, es decir, es un indicativo del aumento de valor de los bienes y

servicios que se producen en una economía en un periodo de tiempo. Su medición se

caracteriza por utilizar la tasa de crecimiento del producto interno bruto usado, mayormente,

en términos reales, con el objeto de eliminar el efecto inflacionario. En contraposición, a este

planteamiento, existen algunas críticas que señalan que este tipo de medición no es el

adecuado ya que excluye, factores como: desigualdad, externalidades, costes de

7

crecimiento, crecimiento poblacional, mala distribución de la renta, entre otros; aspectos de

gran relevancia en el caso de países en vías de desarrollo.

El comportamiento de las economías, a nivel mundial, es diverso ya que depende de las

características internas de cada país y de las pautas que siguen para generar crecimiento

económico. Este disímil comportamiento provoca una serie de acontecimientos que deben

ser explicados por la teoría, la misma que se divide en clásica y moderna.

La teoría de crecimiento se ha visto sometida a una serie de cambios que le han permitido

evolucionar desde sus inicios. Las aportaciones que se presentan se caracterizan por tener

un alto grado de formalización y evidencia empírica debido al avance en econometría y

estadística que permite agrupar más y mejor información de un mayor número de países.

La mayor parte de las aportaciones que se presentan, a continuación, consisten en una

modernización de las teorías clásicas, siendo así el punto de partida las aportaciones de

Roy Harrod (1939) y Evsey Domar (1946), las mismas que fueron replanteadas por Solow y

Swan (1956) y que intentan resolver los problemas de inestabilidad que presentaban sus

predecesores. Estas teorías se las conoce como exógenas. A partir de estas surgen las

teorías de crecimiento endógeno, que plantean una serie de interrogantes a los supuestos

esbozados en las aportaciones anteriores.

1.1.1. Modelos de crecimiento exógeno.

Según Destinobles (2007) la visión exógena del crecimiento marca su inicio con autores

como Roy Harrod (1939) y Evsey Domar (1946) quienes, inspirados en Keynes y sus

aportaciones para comprender la inestabilidad del capitalismo, publican dos ensayos de

gran trascendencia: “An essay in dynamic Theory” de Harrod (1939) y “Capital expantion,

rate of growth and employment” de Domar (1946).

Harrod (1939) y Domar (1946) desarrollan, por separado, un modelo de crecimiento que da

un enfoque dinámico al aporte de Keynes y éstos se constituyen como el punto de partida

para posteriores mejoras.

Según Cardona, Cano, Zuluaga y Gómez (2004) el Modelo de Harrod (1939) tiene como

principales fundamentos los siguientes aspectos:

1. El nivel de ahorro agregado ex-ante es una proporción constante de la renta

nacional , de manera que:

Siendo , la propensión media al ahorro.

8

2. La fuerza de trabajo crece a una tasa constante, sin rendimientos decrecientes; por

esta razón el número de trabajadores en unidades de eficiencia aumenta a una tasa

 , de manera que:

3. Se presenta la suposición de una sola combinación de capital y trabajo en la

función de producción, no existiendo progreso técnico ni depreciación de capital.

4. El capital es una parte del volumen de producción existente.

Harrod también menciona que el incremento de capital está asociado al incremento de

producción , de manera que:

Siendo la relación marginal capital-producto, considerándose como el aumento efectivo en

el stock de capital en un periodo, dividido para el incremento efectivo de la producción.

En base a los dos últimos supuestos, se concluye que, el stock de capital que se genera

debe ser aquel que los empresarios crean adecuado en función de las nuevas necesidades

procedentes del nuevo nivel de producción y renta; como se mencionó que no existe

depreciación, la tasa de variación del capital sería igual al nivel de inversión,

convirtiéndose la ecuación anterior en:

Ahora se debe considerar la ecuación de equilibrio, en que el ahorro es igual a la inversión

 , de manera que:

Así, de la ecuación anterior (6) se obtiene lo que Harrod llama ecuación fundamental:

Siendo

 la tasa de crecimiento de la renta nacional que debe ser igual a la relación entre

propensión media de ahorro y la relación capital-producto, , cuando se desea que la

economía mantenga un equilibrio entre inversión y ahorro; este crecimiento se denomina

tasa de crecimiento efectiva .

9

Domar (1946), en su planteamiento, llega a conclusiones similares a las de Harrod (1939),

por esta razón se omite presentar los fundamentos que sustentan su modelo y se exhiben

solamente las similitudes entre los mismos, destacandose las siguientes:

1. Ambos autores rechazan los postulados neoclásicos y buscan dinamizar las ideas

expuestas por Keynes.

2. En ambos modelos se presentan dificultades para alcanzar un crecimiento

equilibrado y constante en el largo plazo. Harrod habla de la inestabilidad de la tasa

garantizada y Domar señala que el problema radica en la baja inversión con respecto

a las necesidades de la economía.

3. La inestabilidad es una característica de ambos modelos, Harrod la incorpora

mediante las expectativas y su influencia en la función de inversión, mientras Domar

hace referencia a los incentivos para generar inversiones.

4. Ambas teorías llevan a la conclusión de que la evolución que presentarán los países

los conducirá a un escenario de depresión en el largo plazo, generando un elevado

volumen de desempleo.

Ahora es necesario reconocer las discrepancias que se han encontrado, mientras Harrod se

enfoca en la propensión a ahorrar, Domar da mayor relevancia a la propensión marginal. Así

también cuando se refieren al largo plazo, ambos presentan dificultades que debe enfrentar

la economía, la misma que para Harrod será la escasez de mano de obra y para Domar la

escasez de inversión; finalmente sus escenarios económicos son también diferentes, ya que

Harrod plantea el paro como uno de los principales objetos de eliminación, mientras para

Domar lo es la mala utilización de la capacidad productiva (Cardona et al., 2004).

En 1956 Solow y Swan buscan replantear los postulados anteriores, presentando así una

versión que supone una función de producción de dos factores, con retornos constantes a

escala y rendimientos decrecientes de los factores. El modelo presenta las siguientes

predicciones (Mankiw, 1995):

1. A largo plazo, la economía alcanza el estado estacionario (EE) independientemente

de las condiciones iniciales.

2. El nivel de renta en el EE depende de las tasas de ahorro y crecimiento poblacional.

3. El crecimiento de la renta per cápita en el EE depende solo del crecimiento

tecnológico.

4. En el EE el stock de capital crece a la misma tasa que la renta.

5. En el EE el producto marginal del capital es constante, mientras que el del trabajo

crece conforme al progreso tecnológico.

10

6. La convergencia entre países o regiones homogéneas se deriva de la dinámica de

transición del modelo hacia el estado estacionario.

La principal diferencia de este modelo con el de Harrod – Domar radica en la función de

producción que se plantea, ya que alcanza el equilibrio al permitir que el producto marginal

del capital sea una función continua de la relación capital - trabajo.

La ecuación fundamental del modelo de Solow – Swan presenta la evolución del stock de

capital per cápita en el tiempo, expresado de la siguiente manera:

Siendo:

 = , la intensidad de uso del en relación a la cantidad de trabajo.

 , la tasa de ahorro.

 , la tasa de crecimiento demográfico.

 , la tasa de depreciación del capital.

 , la tasa de crecimiento.

Con esta función se predice llegar al estado estacionario, de manera que la tasa de

crecimiento deberá ser cero, así los incrementos del stock de capital cubrirán el stock de

capital depreciado y el incremento poblacional.

En la figura 1 se observa la representación del Estado Estacionario, mostrando las

siguientes características:

1. indica el nivel de stock de capital por unidades eficientes de trabajo en el estado

estacionario.

2. La recta (tiene pendiente positiva. Se conoce como función de

depreciación, ya que erosionan el nivel de stock de capital per cápita.

3. La distancia del eje horizontal hacia la curva indica la cantidad de ahorro de la

economía; la parte restante corresponde al consumo.

11

 Figura 1. Estado Estacionario (Modelo de Solow).

 Fuente: Galindo (2011).

Como lo explica Destinobles (2007), este modelo debe cumplir con las condiciones de

INADA, que son las hipótesis sobre la forma de una función de producción que garantizan la

estabilidad del crecimiento económico, es decir:

Al cumplirse las condiciones de INADA, las de rendimientos constantes y producto marginal

positivo pero decreciente el modelo puede garantizar la no divergencia de una economía, es

decir, llegará a un equilibrio estacionario único.

Al pronosticar este modelo una relación negativa entre el producto per cápita inicial y su tasa

de crecimiento, da paso a lo que se conoce como “Hipótesis de Convergencia”, de la cual se

deriva la “convergencia absoluta” que en el caso de economías con diferencias en sus

parámetros no será posible verificar dado los distintos niveles de estado estacionario, pero

sí será verificable la “convergencia condicional” que indica que aquellas economías que

están más lejos de su propio estado estacionario serán las que crecerán más rápido en los

siguientes periodos. Ampliar estos conceptos es de vital importancia para el desarrollo de

esta investigación, por lo cual se presenta a continuación una explicación más detallada de

la convergencia.

12

Convergencia Sigma ().- Se da su existencia cuando la dispersión y las desigualdades

entre países disminuye con el tiempo; para que exista sigma-convergencia se requiere de la

existencia de beta-convergencia; es decir, para cualquier convergencia se requiere que los

pobres tiendan a crecer más que los ricos (Barro y Sala-i-Martin, 1992).

Se expresa de la siguiente manera:

Siendo:

 , es el logaritmo del valor añadido por habitante de la región en el año .

 , es el logaritmo del VAB por habitante de la economía.

 , es el número de regiones contempladas.

Convergencia Beta ().- Se presenta cuando los países pobres han crecido más que los

países ricos. Existe evidencia de convergencia cuando se exhibe una relación negativa

entre la tasa de crecimiento del producto o renta per cápita y su nivel inicial, a su vez dicho

coeficiente determina la velocidad de convergencia (Barro et al., 1992).

Siendo:

 , mide el diferencial autónomo de crecimiento a escala regional.

 , elemento de perturbación aleatoria que contiene las variables omitidas.

Ambas convergencias se relacionan entre sí ya que existe implicancia entre las mismas,

empero, “la existencia de convergencia es una condición necesaria pero no suficiente para

que exista ” (Furceri, 2005).

Velocidad de Convergencia .- Es el cambio en la tasa de crecimiento cuando el capital

aumenta en un uno por ciento. Permite determinar la rapidez o lentitud con la que las

regiones se acercan al estado estacionario, como sucede con la convergencia condicional.

Se expresa de la siguiente manera:

13

Siendo:

 , velocidad de convergencia.

 , periodo de tiempo.

 , logaritmo natural.

1.1.2. Modelos de crecimiento endógeno.

Como una forma de plantear situaciones contrarias, a las propuestas de los modelos

exógenos, se busca endogeneizar los mecanismos que dan lugar a un crecimiento

sostenido. De esta manera la Teoría de Crecimiento Endógeno asigna un papel importante

al capital humano y al progreso tecnológico como fuente de productividad y crecimiento

económico, así lo establecen los modelos de Romer (1986), Lucas (1988), Barro (1991) y

Rebelo (1991).

Es a mediados de la década de los 80´s que, surge una nueva línea de modelos que

intentan explicar la ausencia de convergencia que, aunque en la realidad se verificaba era

inconsistente en el modelo de Solow. De esta manera Baumol (1986) analiza la posibilidad

de convergencia económica, llegando a determinar su existencia en países desarrollados,

así como también la divergencia en el caso de países subdesarrollados.

Los modelos de crecimiento endógeno se los pueden agrupar, principalmente, en tres

criterios:

1. Los que suponen la existencia de rendimientos crecientes como resultado de la

difusión del conocimiento (Modelo de Romer).

2. Los que asumen que el capital tiene rendimientos constantes de escala (Modelo

de Rebelo).

3. Los que incluyen los retornos crecientes de escala a partir de externalidades de

factores como capital humano, infraestructura del sector público o aumentos en la

productividad de la mano de obra (Modelo de Barro y Lucas).

Para esta visión endógena del crecimiento existen cuatro factores principales que lo

explican, los que, a su vez, generan externalidades positivas y, de alguna manera, justifican

la intervención del Estado. Esos factores, según Destinobles (2007), son:

1. Capital Físico.- en este caso Romer (1986) atribuye el crecimiento a la acumulación

de capital físico, mantiene la hipótesis de rendimientos constantes de escala, pero

también existen rendimientos de escala crecientes que se relacionan con las

externalidades positivas generadas por las inversiones.

14

2. Capital Humano.- esta idea de acumulación de capital humano fue puesta en marcha

por Lucas (1988), que desarrolló en su modelo el capital humano voluntario

correspondiente a la acumulación de conocimientos (schooling) y la acumulación

involuntaria (learning by doing). De manera que al aumentar el nivel de educación de

una persona aumenta el stock de capital humano de la nación, lo cual contribuye a

mejorar la productividad de la economía nacional, es decir, se da un efecto externo

positivo.

3. Investigación y Desarrollo.- Romer (1990) considera a la Investigación y Desarrollo (I-

D) como una actividad con rendimientos crecientes, esto se debe a que el saber

tecnológico es un bien no rival con un bajo costo de apropiación y la actividad de

innovación que se lleva a cabo por los agentes para obtener beneficios propios

genera además crecimiento económico.

4. Capital Público de Infraestructura.- Barro (1991) en su modelo recalca que la

infraestructura facilita la circulación de información de los bienes y de las personas,

en este caso el impuesto destinado para financiar estas inversiones juega un papel

positivo en el crecimiento.

El modelo de Romer (1986) considera que las externalidades tecnológicas positivas están

relacionadas con la acumulación de un factor (K), este factor no es necesariamente el

capital físico, aunque implícitamente se refiere a éste, más bien utiliza la expresión de

“conocimiento”, admitiendo así, que el stock de capital es un indicador del stock de

conocimiento (Destinobles, 2007). De manera concreta considera la existencia de

rendimientos crecientes como producto de la expansión del conocimiento que, a su vez,

permite explicar el crecimiento real. Como complemento, en otro de sus aportes Romer

(1990) muestra que la tecnología, la innovación, el desarrollo y la investigación, presentan

un proceso de endogenización y convergencia.

Por su parte Lucas (1988) concede importancia al papel que representa el capital humano

dentro del proceso de crecimiento, ya que asegura que el comportamiento de los individuos

tiene gran efecto en la economía (Cardona et al., 2004). De acuerdo al modelo las

economías con parámetros idénticos pero diferentes valores para los stocks de capital

inicial, ya sea físico o humano, crecerán a una misma tasa, de manera que aquella que en

un inicio fue pobre lo seguirá siendo. Ante el comportamiento de estas economías, según el

modelo, no se verifica la Hipótesis de Convergencia.

Desde el enfoque del modelo de Barro (1991) se introducen los bienes públicos a la función

de producción, de manera que el gobierno por medio de impuestos se encarga de recaudar

el producto que luego se transformará en bienes públicos, los cuales al dar un servicio de

15

tipo de consumo intermediario contribuyen a mejorar la productividad del sector privado,

cuyo capital presenta un rendimiento marginal decreciente.

Además es necesario mencionar el Modelo de Rebelo (1991), que postula la existencia de

una función de producción lineal en el capital (K), de manera que se mantienen los

rendimientos constantes de escala (A) y se ignora la existencia de trabajo. A su vez predice

que los países crecen para siempre, sin que su tasa de crecimiento dependa del nivel de

capital; no predice el fenómeno de la convergencia ya que las economías con mayores

niveles de ahorro (s) respecto a su producto (economías ricas) tenderán a crecer más,

debido a que A y s podrán ser mayores y a eso se agrega que su población (n) puede ser

más pequeña (Peredo, Huerta, Salas, Díaz y Boza, 2011).

Dentro de las principales propiedades de este modelo se encuentran los rendimientos

constantes a escala, los rendimientos positivos no decrecientes del capital y el

incumplimiento de la condición de INADA. Algunas de las características del Modelo AK,

según Peredo et al. (2011), son las siguientes:

1. La tecnología presenta rendimientos constantes de capital.

2. La economía permanece eternamente en transición, porque crece a un ritmo

constante.

3. No existe convergencia, de manera que las disparidades entre países se

mantendrían para siempre.

4. El modelo no permite un ahorro excesivo, debido a que éste genera un rápido

crecimiento.

5. La elasticidad de la producción respecto del único factor acumulable es igual a uno y

su productividad marginal es constante , por lo cual hay crecimiento en el largo

plazo.

6. En este modelo los rendimientos crecientes no hacen falta para generar crecimiento

endógeno, ya que por lo menos presenta rendimientos constantes.

El Modelo AK representa una de las especificaciones más sencillas de los modelos de

crecimiento endógeno, en el cual el capital es el único factor de producción y su

rendimiento marginal no decrece. La función de producción se establece de la siguiente

forma:

En términos per cápita la expresión es la siguiente:

16

En la ecuación (12) define el nivel de la tecnología o productividad aparente del capital y

 el stock de capital. En este modelo no existe factor alguno no acumulable que al ser

introducido en la función de producción y que combinado con cause problemas de

rendimientos crecientes. La forma en que Rebelo interpreta a la tecnología es por medio del

acervo de capital incorporado a la calidad de la mano de obra, es decir, que es acumulable y

se añade al capital físico.

Al hablar de acumulación de capital, éste resulta de la diferencia entre el producto y el

consumo, además si se supone que no existe depreciación del capital, la ecuación se

establece de la siguiente manera:

Para conocer el ahorro utilizado para financiar las inversiones se deriva la función de utilidad

de los consumidores, en la que se supone una elasticidad de sustitución intertemporal

constante:

Siendo la función de utilidad instantánea igual a:

La solución del modelo, con lo antes expuesto, es la siguiente:

Siendo la tasa de descuento cuyo valor positivo significa que el consumidor valora

menos el consumo futuro respecto al consumo presente, es la elasticidad de sustitución

intertemporal, que mide la concavidad de la función de utilidad y determina la disponibilidad

de las familias de sustituir el consumo en periodos diferentes.

1.2. Teorías de desigualdad.

A partir de los años noventa el tema de la desigualdad toma mayor relevancia en cuanto a

sus efectos en la eficiencia económica. Los resultados empíricos que se han generado de

este tema hacen referencia a un efecto negativo de la desigualdad sobre el crecimiento. El

debate toma mayor relevancia a partir de las contribuciones de Persson y Tabellini (1994), y

de Alesina y Rodrick (1994) quienes, por medio de muestras de más de cien países,

mostraron la existencia de una relación negativa entre la desigualdad y el crecimiento

económico.

17

Las desigualdades también son territoriales, puesto que éstas al componer una unidad

administrativa presentan diferencias de aspecto físico, ambiental, económico, demográfico,

etcétera. Sin embargo, no todas estas diferencias constituyen un problema, lo realmente

preocupante es que existan desigualdades en el nivel de vida, desarrollo y bienestar de las

comunidades.

Es de suponer que la desigualdad surge como resultado de las relaciones económicas de

producción e intercambio que se establecen entre distintas comunidades que forman un

territorio, de manera que si después de un ciclo de producción los ingresos de determinadas

regiones son diferentes, las desigualdades que se producen son el fiel resultado de las

decisiones de producción de los individuos.

Para muchos autores la desigualdad constituye un serio impedimento para el correcto

desarrollo del bienestar de la sociedad en general, como también se afirma que los distintos

ritmos de crecimiento regional traen consigo la aparición e intensificación de procesos

negativos para el futuro del país (Bassols, 2002).

Algunas teorías intentan explicar las desigualdades territoriales, las que se pueden clasificar

en tres grupos: el primero se refiere a las teorías que expresan cómo ocurre el desarrollo de

acuerdo a las relaciones entre distintos territorios pero con igual unidad administrativa; en el

segundo grupo se investiga los factores determinantes de las desigualdades y en el tercero

se explican las desigualdades regionales de acuerdo al nivel de actividad económica en los

territorios (Cuervo y Morales, 2009).

En cuanto a la corriente neoclásica se encuentran estudios de las Teorías de Dependencia y

Centro-Periferia, la Causación Circular Acumulativa, la Teoría de los Polos de Crecimiento,

las Teorías de la Nueva Geografía Económica y la Hipótesis de Convergencia.

Desde el enfoque neoclásico con los trabajos de Solow-Swan se da explicación a las

desigualdades bajo el argumento de que en el largo plazo habrá convergencia en las tasas

de crecimiento y niveles de ingreso per cápita, de manera que las disparidades existirán

mientras se impida la integración completa de los mercados. En cuanto a las teorías de

centro periferia y de la dependencia, que surgen con autores como André Gunder Frank,

Samir Amin e investigadores de la CEPAL, se evidencia que las naciones se organizan de tal

manera que unas conforman el “centro” y las restantes conforman la “periferia”, de tal forma

que el nivel de desarrollo que alcanza una región es el resultado del lugar que ocupa de

acuerdo a esta jerarquía.

En el caso de la causación circular acumulativa, según Myrdal (1971) la aglomeración en

una región, las economías de escala y externalidades tecnológicas, atraen recursos nuevos

18

que refuerzan circularmente la expansión del mercado. Por su parte Boudeville toma la

teoría de los polos de crecimiento, planteada por Perroux a mediados de la década de los

50¨s y la aplica al ámbito geográfico, formalizando que las industrias tienden a aglomerarse

en un área determinada y tienen efectos sobre las áreas adyacentes, mas no sobre la

economía en su totalidad.

Existe también otro grupo de argumentos que relacionan el desarrollo con las

desigualdades, éste a su vez comprende dos vertientes: la primera es presentada por

Polèse (1998), mencionando que en un momento dado el incremento del nivel de desarrollo

en una región genera disparidades respecto a las regiones restantes, es decir, en una

economía de mercado, la creación de desigualdades es una condición necesaria para el

desarrollo económico, pero éste a su vez es necesario para atenuar las desigualdades. En

un segundo argumento Williamson (1965) anuncia una relación en forma de campana entre

el desarrollo nacional y las disparidades regionales.

Como complemento se presentan las teorías de concentración urbana, en la cual la ciudad

es considerada generadora de disparidades, de manera que tanto el tamaño, la estructura y

las interrelaciones entre los individuos económicos de la ciudad, son factores productores de

beneficios económicos sociales e individuales (Cuervo y Morales, 2009).

Todos estos argumentos sustentan la presencia de la desigualdad como consecuencia del

crecimiento económico, por lo que resulta indispensable conocer las formas de medir estas

desigualdades. Para ello, en lo posterior, se presentarán, de manera más amplia, un

conjunto de índices para medir la desigualdad y, de manera específica, en esta investigación

se pretenderá explicar las desigualdades regionales mediante la aplicación del Índice de

Concentración en la actividad económica de cada uno de los territorios en análisis.

1.3. Teorías de localización.

Toda actividad económica y de intercambio comercial está determinada por fenómenos

espaciales. Con el progreso de la civilización hasta los tiempos actuales se dio paso a lo que

se conoce como geografía y, en lo posterior, surge la ciencia de la geografía económica, que

explica el comportamiento de la población, las regiones y mercados. La teoría explica por

qué las actividades económicas tienen un lugar y por qué se ubican en determinadas zonas.

La localización como tal es el conjunto de técnicas, métodos y modelos que permiten

determinar con criterio económico la ubicación óptima de la empresa o unidad económica de

producción. Se alcanza la localización óptima en aquel lugar geográfico que, céteris páribus,

proporciona a la empresa el máximo beneficio. La teoría de la localización comprende el

19

estudio de los efectos del espacio sobre la organización de la actividad económica (Bustos,

1993).

Toda actividad económica parte de la decisión de la localización, bajo el fundamento de así

obtener los mayores beneficios. De esta manera existen decisiones de localización que

toman las empresas bajo influencia de los siguientes factores:

1. Geografía económica.

2. Política económica.

3. La historia.

Ante lo mencionado se presentan las principales teorías de localización, las que suelen

agruparse en las siguientes escuelas o tendencias:

1. Teoría del Mínimo Coste.- se basa en la combinación óptima de los factores de

producción en un lugar determinado, con el fin de obtener el mínimo coste de

transporte. Entre los principales exponentes se destacan: Weber, Hoover y Palander.

2. Análisis de las Áreas de Mercado.- su objetivo es buscar la localización en la cual la

empresa pueda acceder al máximo número de consumidores, con el objeto de

maximizar la renta total. En este caso se destacan los trabajos de Hoover, Palander y

August Lösh.

3. Teoría Coste-Beneficio.- se sustenta en las variaciones espaciales de los costes e

ingresos, considerados de forma simultánea en el tiempo, incluyendo también las

decisiones de localización, siguiendo un proceso de sustitución de factores para

obtener la combinación más conveniente. Se destaca el trabajo de Hotelling.

El primer modelo formal de localización fue elaborado por Von Thünen (1826) y en él explicó

la localización de actividades agropecuarias en función de la renta de ubicación. En éste

indica que el uso del suelo que se encuentra más cerca de donde se concentran los

servicios es más caro que el de los terrenos que se encuentran alejados, de manera que al

final todos los habitantes de una ciudad pagan lo mismo por los productos que adquieren,

mientras unos lo pagan en forma de costos de transporte, otros lo pagan por el uso de

suelos más cercanos al mercado. Así el principal aporte de Von Thünen fue el reconocer que

la distancia y los costos de transporte imponen el ordenamiento espacial de las actividades

económicas (Carrillo, 2002).

En cuanto a la Teoría de Mínimo Coste, Alfred Weber (1919) menciona que los factores

locacionales son las fuerzas que operan como causa económica de la localización, y al

actuar sobre una unidad locacional se obtiene el ahorro. Los factores mencionados según

Hormigo (2006), se dividen en cuatro tipos:

20

1. Generales.- sujetos de ser aplicados en todas las industrias.

2. Especiales.- sujetos de aplicación en industrias específicas.

3. Regionales.- establecen el entramado locacional en un área extensa.

4. Locales.- siendo de aglomeración cuando generan concentraciones puntuales dentro

de una región; y de deglomeración cuando hay tendencia a la dispersión debido a la

elevada renta del suelo.

Para Weber el principal factor de localización son los costes de transporte, a lo cual dio una

solución geométrica, mediante el Triángulo Óptimo de Localización, el que explica que las

decisiones de localización industrial se dan en el punto del espacio que tiene la mejor

combinación de costes de transporte como son: mano de obra, materias primas y mercado.

El Triángulo Óptimo de Localización se muestra a continuación:

 Figura 2. Triángulo Óptimo de Localización.

 Fuente: Hormigo (2006).

El análisis de las Áreas de Mercado presenta el aporte de Walter Christaller (1929), quien

buscó solución a la localización de los vendedores de una región. Existen dos conceptos

clave a partir de los cuales se desarrolla esta teoría: el primero es el alcance físico del

mercado y el umbral de demanda. Por el primero se entiende a la distancia más grande que

el consumidor se dispone a viajar para comprar un bien o servicio; el segundo hace

referencia al monto de ventas mínimas que le permite a la empresa permanecer en el

negocio (Carrillo, 2002).

21

 Figura 3. Ordenamiento horizontal de Christaller.

 Fuente: Hormigo (2006).

Este modelo genera precios de competencia entre los comerciantes, por lo cual en el largo

plazo el espacio tiende a ser eficaz organizándose de manera equilibrada y sin generar

deseconomias. Se observa además que tomando actividades y campos de influencia, el

terreno tiende a no tener huecos y a cerrarse, obteniendo así un hexágono.

Palander (1935) hace su aporte a la teoría de Christaller, y menciona que el límite entre dos

áreas de mercado se da en el punto donde los precios de venta son iguales para ambos

productores, de manera que será indiferente para los compradores acudir a un lugar o a

otro.

Hoover (1948) utiliza el análisis de Palander y muestra que las empresas buscan localizarse

cerca de las empresas de igual sector productivo, generando así una concentración de la

actividad económica que, a su vez, les genera beneficios.

Posteriormente Lösch (1954) menciona que el área de mercado es el principal factor que

afecta la localización. Basándose en un plano isotrópico asume la estructura de precios que,

con anterioridad, mencionó Palander y determina un área de mercado de forma circular por

medio de una curva de demanda sobre un eje de coordenadas, en la cual la abscisa es la

distancia al punto de producción y la ordenada el precio.

22

 Figura 4. Área de mercado de Lösh.

 Fuente: Hormigo (2006).

El hexágono de Christaller se convierte en la forma ideal del área de mercado ya que agrupa

el mayor número de compradores para cada productor y minimiza las distancias entre el

productor y los compradores dispersos en el área de mercado (Hormigo, 2006). A

continuación se presenta el crecimiento de un paisaje económico según Lösh, en el cual se

llega a una situación de equilibrio final que forma el hexágono de Christaller.

 Figura 5. Crecimiento Económico según Lösh.

 Fuente: Hormigo (2006).

El cuadro A presenta la situación inicial con una sola empresa, el B muestra la entrada de

nuevas empresas en el mercado y el C presenta la situación de equilibrio final con un

reparto equilibrado del mercado.

Finalmente en cuanto a las teorías de Coste-Beneficio se presenta el modelo para un

mercado duopolista desarrollado por Hotelling (1929). En éste las empresas involucradas

sitúan sus fábricas cerca al mercado si la demanda es inelástica y apartadas si es elástica.

Habla de un modelo de ajuste locacional que considera la toma de decisiones de los

23

empresarios y los acuerdos tácticos necesarios para la obtención de beneficios; la solución

que propone se sitúa en el punto medio del área de mercado de cada productor, en el que

los costes de transporte son mínimos para consumidores y hay beneficios máximos para el

empresario (Hormigo, 2006).

A partir de las teorías mencionadas se crean otras nuevas con factores como rendimientos

de escala, externalidades y competencia espacial, dando pasó a la Nueva Geografía

Económica (NGE), cuyos principales personajes o considerados “padres” son Paul

Krugman, Masahisa Fujita y Anthony Venables, los mismos que según Cuadrado (2012)

buscan rescatar algunas viejas ideas espaciales de la economía y geografía alemana, así

como también incorporan planteamientos posteriores en los que los problemas de

crecimiento y desarrollo económico y su tendencia a la concentración se relacionan de

manera directa con el territorio.

Fujita, Krugman y Venables (1999) hacen referencia al análisis de la ciencia regional, para

mostrar como la concentración espacial se deriva de la interacción de las economías de

escala, los costos de transporte y la movilidad de los factores de producción. Utilizan, a su

vez, la Teoría del Lugar Central y el concepto de potencial de mercado en el contexto de

modelos regionales en los que el sector primario es inmóvil entre regiones, y es el sector

manufacturero el que está sujeto a rendimientos crecientes, es decir, es móvil entre

regiones.

1.4. El crecimiento económico, la desigualdad y la localización en Ecuador.

Desde la época del coloniaje se configura una bipolaridad en el espacio ecuatoriano. El

territorio se caracteriza por la producción textil en Quito, mientras que el puerto de Guayaquil

se constituye como el único sitio de salida de la producción local y de entrada de la

producción externa. El puerto de Guayaquil es lo que Santos (2000) llama factor natural, a

partir del cual empiezan a desarrollarse una serie de factores económicos y políticos que

marcan una lucha entre regiones para evitar la consolidación de Guayaquil como monopolio

portuario y centro económico del país.

Luego del agotamiento de la producción minera de Potosí y en plena crisis económica del

sistema capitalista europeo, se producen efectos en el país, como una pronunciada

autarquía de la Sierra que fue revertida en el primer auge cacaotero en 1760, que refuerza

la posición geopolítica de Guayaquil, mientras Quito persiste con la producción textil con el

objeto de sustituir al puerto de Guayaquil.

24

Históricamente en el siglo XIX se reconocen tres regiones: la Sierra Centro – Norte, la Costa

y la Sierra Sur, mientras el espacio oriental aún es excluido. A pesar de las diferencias

regionales y de los modelos productivos, Acosta (2006) menciona un vínculo funcional entre

estos territorios en términos económicos.

La Sierra se encargó del abastecimiento de alimentos para el mercado interno,

destacándose principalmente Quito por su carácter de capital del país con población

mayoritaria, también se destaca Cuenca gracias a la explotación de la quinua, que le

permitió formar sus propios vínculos con mercados internacionales; mientras tanto, la Costa

mantiene a Guayaquil como su centro debido a su carácter de monopolio portuario, teniendo

en 1909 una concentración de dos tercios del peso bruto de exportaciones nacionales y el

93% de todas las importaciones, como complemento la producción de cacao dota de mayor

importancia económica a esta provincia (Deler, 1981).

El auge cacaotero de la época no logró arrastrar a las regiones restantes en cuanto a

crecimiento económico, de manera que se vive un crecimiento dinámico en una parte de la

Costa, mientras el resto del país mantiene una economía rezagada. Según Acosta (2006),

ante las ganancias fáciles de conseguir se desestimuló la diversificación de la estructura

productiva, generando gran vulnerabilidad en la economía nacional, respecto a un solo

producto de exportación. Existían además complejas relaciones entre las regiones de la

Sierra y de la Costa, que sumado a los efectos diferenciados del libre comercio entre las

regiones impidieron la integración del mercado interno.

Con el fin del segundo auge cacaotero en 1920 el país enfrenta una de las peores crisis a

nivel económico, social y político que se prolonga hasta 1948. En este lapso de tiempo

ocurren hechos representativos para la configuración del espacio ecuatoriano, como la

Revolución Juliana en 1925 y la guerra con Perú en 1941.

Llegada la segunda mitad del siglo XX el triángulo Guayaquil-Quito-Cuenca mantiene el

poder económico del país, sin embargo, se resalta el papel que desempeña Santo Domingo

como enlace entre Quito y Guayaquil y espacio de diversificación para la agroexportación y

producción agroindustrial (Acosta, 2006).

Al culminar este periodo se producen seis sucesos fundamentales que son:

1. La Expansión Bananera con la cual se inicia la etapa capitalista en el país, puso fin a

la fuerte crisis económica de épocas anteriores y consolida un eje central integrado

por Quito y Guayaquil, mientras Cuenca se convierte en una región de segunda

categoría.

25

2. La Reforma Agraria generó un acelerado proceso de colonización en las zonas de

frontera y su principal impacto se da en las relaciones sociales, pues los indígenas

dejan de ser sometidos y son considerados como personas y no como propiedad

(Larrea, 2011).

3. Las políticas de industrialización por el Modelo de Sustitución de Importaciones

(1963-1969) no lograron los resultados esperados, pues no se transformó el mercado

interno, no se democratizó la producción y no hubo una política arancelaria para

proteger a la nueva industria nacional.

4. El Boom Petrolero (1973) da inicio a un proceso agresivo de endeudamiento,

aumentando la deuda externa y pese al crecimiento del PIB el país mantuvo su

modelo primario exportador, lo que generó una profundización de la desigualdad

tanto social como territorial, pues Quito y Guayaquil concentran gran riqueza y

refuerzan sus atractivos como polos de migración.

5. El incremento del turismo en las Islas Galápagos fue una forma de hacer viable la

conservación del Archipiélago, además de ser la estrategia primordial para la

integración de las islas al territorio nacional.

6. Finalmente el Neoliberalismo propone un desarrollo hacia afuera a través del libre

comercio, la reducción del tamaño del estado y la estabilización macroeconómica

(Larrea, 2006).

Ante estos sucesos se producen una serie de cambios que modifican la estructura

productiva del país, lo cual se comprueba por medio de un estudio realizado por Barrera,

Ramírez y Rodríguez (1999) en el cual se analiza el dinamismo productivo por provincia

considerando los diferentes sectores de la economía, estableciendo así una tipología

provincial para el país, que se compone de la siguiente forma: las provincias motrices son

Guayas y Pichincha, ya que concentran los mayores niveles de producción y productividad;

seguidamente Azuay, Manabí, El Oro y Tungurahua, presentan una tendencia económica

dinámica. Luego se encuentran provincias con una tendencia económica media como

Cañar, Los Ríos, Esmeraldas, Carchi, Imbabura, Pastaza y Loja, finalmente las provincias

con tendencia económica débil son Bolívar, Cotopaxi, Chimborazo, Morona Santiago, Napo,

Zamora Chinchipe y Sucumbíos, que concentran los mayores niveles de pobreza e

indigencia, con carencia de ejes productivos y se especializan en la producción

agropecuaria para la subsistencia y mercado interno.

26

1.5. El PIB como medida del crecimiento económico en Ecuador.

El Producto Interno Bruto es el resultado final de la actividad productiva de un país en un

periodo de tiempo determinado. Sólo se toma en cuenta la producción que se realiza dentro

de las fronteras geográficas del país, sin importar si dicha producción fue realizada por

personas o empresas nacionales o extranjeras. El cálculo del PIB se puede realizar por

medio de tres métodos:

1. Método del valor agregado o por el lado de la oferta

Se lo obtiene sumando para todos los bienes y servicios el valor agregado que se genera a

medida que un bien o servicio se transforma en los diferentes sectores de la economía.

2. Método del gasto o demanda final

Se lo determina sumando las demandas finales de productos de la economía menos las

importaciones de bienes y servicios.

3. Método del ingreso o la renta

Se calcula sumando los ingresos de todos los factores que influyen en la producción. El

ingreso es el dinero que se recibe a través de salarios, arrendamientos, intereses, etc.

También se puede distinguir entre PIB nominal y PIB real. El primero indica el valor

monetario de todos los bienes y servicios producidos, y que se ve afectado por la inflación,

lo cual indica que parte de su crecimiento se debe únicamente a éste fenómeno, mas no por

un aumento en la producción. El segundo es el resultado de deflactar el PIB nominal. De

esta forma se determina de manera exacta el tamaño real del PIB y su crecimiento efectivo

en un periodo de referencia.

1.6. El índice de concentración como medida de desigualdad en Ecuador.

Ante los numerosos estudios que se presentan para entender el crecimiento económico y el

consecuente atraso regional que éste provoca, se desarrollan algunos aportes que permiten

medir las desigualdades regionales desde el punto de vista de los ingresos, destacándose

índices como:

1. Coeficiente de Variación (CV).

2. Varianza de los Logaritmos de Ingresos.

3. Coeficiente de Gini.

4. Índice de Theil.

27

Los índices mencionados deben cumplir con una serie de axiomas para una medida de

desigualdad, sin embargo, para la pertinencia de esta investigación se opta por tomar uno

de los índices de análisis económico a nivel regional, como lo es el Índice de Concentración

(IC), que explica si una actividad económica está geográficamente concentrada o dispersa

en un territorio, lo que a su vez, permite conocer si la concentración de actividades

económicas es generadora o no de desigualdades.

En este índice se analiza la relación entre la distribución del territorio y la variable de

análisis, para lo cual se recurre a la siguiente fórmula:

Siendo:

 , Índice de concentración.

 , valor de referencia territorial, correspondiente a la proporción de cada unidad total del

territorio de estudio, expresado en .

 , valor de la variable seleccionada, correspondiente a la proporción de cada subunidad

en que participa la actividad económica analizada.

El valor de éste índice oscila entre 0 y 100, así mientras mayor sea el valor, mayor será el

desequilibrio entre la concentración de la actividad económica y la concentración territorial.

Su interpretación es:

1. cercano a 100, región con alta concentración.

2. lejano a 100, región con reducida concentración.

Para el cálculo del índice es necesario conocer los valores de , los que se obtienen

de la siguiente forma:

 .- Es el valor de referencia territorial, y se obtiene del cociente entre la unidad espacial de

análisis seleccionada y la superficie territorial de referencia. Su fórmula es:

Siendo:

 , participación.

 , superficie de la región o territorio bajo estudio en .

 , superficie de referencia en .

 .- Calcular el índice simple de participación regional de la variable seleccionada, que

refleja la proporción en que participa la variable en cada subunidad de análisis seleccionada.

Su fórmula es:

28

Siendo:

 , participación de la cantidad o volumen de la variable seleccionada de la unidad de

análisis en comparación a la variable de referencia.

 , cantidad o volumen de la unidad espacial de análisis, referente a una entidad federativa,

municipio o localidad.

 , cantidad o volumen de la unidad espacial de referencia, puede corresponder a la unidad

de referencia, por ejemplo el territorio nacional.

1.7. Medidas de localización.

En cuanto a medidas de localización, se encuentran índices agrupados en dos categorías,

conocidos como relativos y absolutos, los primeros permiten comparar la distribución

espacial de un sector respecto del resto, intentando cuantificar la convergencia o

divergencia existente; mientras los segundos miden si la actividad del sector está sesgada

hacia alguna región en particular, sin tomar en cuenta la distribución de las industrias

restantes (Hernández, 2009).

Entre estos índices se destaca el Coeficiente de Localización Regional o Índice de

especialización económica (IEE), que mide tanto las características de especialización o

diversificación de una región como las características de localización o dispersión de la

actividad económica. Relaciona la significancia relativa de un fenómeno en una región,

comparada con su significancia en todo el país y se expresa de la siguiente manera:

Siendo:

 Índice de especialización económica.

 , producción de la industria de la región de estudio.

 , producción total en la región de estudio.

 , producción de la industria del país de referencia.

 , producción total del país.

Este tipo de índices espaciales permiten efectuar un diagnóstico de la estructura económica

regional y su relación con la distribución de actividades en el territorio, así como su dinámica

29

y competitividad. Los valores de éste índice oscilan entre 1 y -1, indicando la siguiente

interpretación:

 Cuadro 1: Criterios del Índice de Especialización Económica.

IEE > 1 La región de estudio tiene una especialización mayor en la industria que el

país de referencia.

IEE < 1 La región de estudio tiene una especialización menor en la industria que el

país de referencia.

IEE = 1 La región de estudio tiene el mismo grado de especialización en la industria

que el país de referencia.

 Fuente: Instituto Nacional de Estadística, Geografía e Informática (s/f).

1.8. Principales aspectos teóricos de la regionalización.

La economía regional y los aspectos ligados a la regionalización se encuentran relacionados

a las nacientes teorías de la Nueva Geografía Económica (NGE), cuyos principales

personajes o considerados “padres” son Paul Krugman, Masahisa Fujita y Anthony

Venables.

La evolución de esta corriente empezó en los 70´s del siglo pasado, en el campo de la

organización industrial, cuando se desarrollan modelos más prácticos que consideran la

presencia de rendimientos crecientes a escala. Krugman (1991) a partir de una de sus

publicaciones fue elaborando un sustento teórico que, basado en modelos matemáticos,

constituyen el manifiesto de la geografía económica. En éste presenta la idea de que en el

desarrollo regional operan fuerzas centrípetas y centrifugas que, según Moncayo (s/fa), se

distinguen de la siguiente forma:

Fuerza Centrípeta:

a) Tamaño del mercado.

b) Mercados laborales densos.

c) Economías externas puras.

Fuerza Centrífuga:

a) Factores fijos.

b) Rentas de la tierra.

c) Deseconomías externas.

30

Además según Moncayo (s/fb), en base a la opinión de Krugman, la Nueva Geografía

Económica sostiene su investigación en tres preguntas básicas de la economía espacial:

1. ¿Por qué se concentra la actividad económica en unas determinadas localizaciones

en vez de distribuirse uniformemente por todo el territorio?

2. ¿Qué factores determinan los sitios en los que la actividad productiva se aglomera?

3. ¿Cuáles son las condiciones para la sostenibilidad o alteración de tales situaciones

de equilibrio?

A pesar de serias contribuciones que se hicieron en el siglo pasado para responder estas

interrogantes, ninguna pudo formar parte de las vigentes teorías económicas por el

deficiente instrumental de esa época para elaborar modelos, sin embargo, el aporte de

Krugman se constituye como un sustento importante de la NGE, aunque no termina de

explicar de forma clara por qué la concentración y especialización se producen en una

localidad y no en otra, por lo que la respuesta de “accidente de la historia” parece poco

convincente.

Posteriormente Fujita et al. (1999) hacen referencia al análisis de la ciencia regional, siendo

una forma de mostrar como la concentración espacial se deriva de la interacción de las

economías de escala, los costos de transporte y la movilidad de los factores de producción.

Utilizan, a su vez, la Teoría del Lugar Central de Walter Christaller (1933) y el concepto de

potencial de mercado mencionado en el análisis de las Áreas de Mercado del mismo autor.

De la misma forma y en concordancia a la teoría presentada, en base a Tello (2006), a partir

de la creación política de los países se aborda el proceso de regionalización, de manera

que, desde la década de los 70´s y 80´s se emprenden esfuerzos en diferentes países por

lograr este objetivo.

Se puede mencionar así que gobiernos de Asía, África y Latinoamérica experimentan y

emprenden nuevas estrategias de desarrollo económico por medio de la implementación de

proyectos y programas que pretenden alcanzar una nueva organización administrativa,

requerimientos que se hicieron cada vez más necesarios debido al fracaso del modelo

centralista y al alto control existente en décadas anteriores, de la misma forma se hacía

necesario un crecimiento económico más equitativo, además de una administración eficiente

en cuanto a los servicios que se ofrecen.

Algunos de los resultados de este proceso que menciona Tello (2006), en base a Rondinelli

y Cheema (1983), son los siguientes:

31

1. Las experiencias fueron enfocadas en mayor grado a transferir las responsabilidades

de planificación y administración a los gobiernos locales y en menor grado a

desconcentrar las labores administrativas entre unidades del gobierno central.

2. Los gobiernos centrales de India, Tanzania y Sudan intentaron transferir la autoridad

en decisiones políticas y administrativas a gobiernos locales.

3. En países como Brasil, Argentina, México y Venezuela el gobierno central asignó

funciones administrativas y de planificación a organizaciones semi-autónomas.

4. En países de África del Norte y del Este, así como de Asia del Sur, los gobiernos

centrales desconcentraron ciertas funciones de desarrollo a unidades administrativas

provinciales.

5. En el caso de países en desarrollo se presenta una nueva forma de

descentralización, mediante la desburocratización de funciones del gobierno central,

que fueron transferidas al sector privado.

El proceso de regionalización surge como una alternativa al crecimiento económico que

prioriza el territorio, como lo menciona Storper (1995) se pretende dar mayor importancia a

las potencialidades endógenas que posee cada territorio que abarca no sólo los factores

económicos sino también a los sociales, culturales, históricos, institucionales, entre otros. De

esta forma las regiones se constituyen como una nueva representación de ordenamiento

territorial y como una alternativa para la organización económica y política.

Lo que se pretende alcanzar es un desarrollo regional sostenido que según Boisier (1996)

se entiende como “el proceso de cambio sostenido, que tiene como finalidad el progreso de

la región, de la comunidad regional como un todo y de cada individuo residente en ella”; de

manera que un proceso generador de riqueza económica y bienestar social con

sustentabilidad e igualdad de oportunidades es lo que aspiran al desarrollar nuevos modelos

de crecimiento y de ordenamiento territorial, que deberán reflejar una armonía económica

entre ciudades y regiones.

Al hablar de Regionalización es clave ahondar en los aspectos teóricos que conciernen a la

descentralización, que se puede aplicar a cuatro aspectos diferentes que, según Tello

(2006), son los siguientes:

1. Aspectos económicos o de asignación de recursos.

Se refiere a la eficiencia en cuanto a la asignación de recursos, la cual está basada en dos

teorías. La primera es formulada por Oates (1999), en la cual sostiene que cuando los

consumidores de distintos territorios tienen preferencias distintas y en ausencia de

externalidades generadas por los bienes y servicios públicos que da el gobierno central,

32

entonces los gobiernos locales o descentralizados serán más eficientes en la distribución de

estos servicios, de manera que el centralismo actúa como generador de ineficiencia en la

prestación de servicios, mientras la descentralización promueve la eficiencia equitativa.

La segunda teoría formulada por Tiebout (1956), permite conocer el número óptimo de

unidades descentralizadas de gobierno, siendo los consumidores los actores determinantes

del nivel apropiado de gobiernos locales para proveer los servicios de manera eficiente.

En base a estas dos teorías de la “eficiente asignación de recursos” se promueve la

descentralización económica que, como lo menciona Bardhan (2002), han sido aplicadas a

nivel provincial en países como: Argentina, Brasil, Colombia, Sud-África, India y China,

pudiendo éstas ser reformuladas de acuerdo a las características institucionales, incentivos

y organizaciones propias de cada país.

2. Aspectos fiscales.

En base a las teorías generales enunciadas anteriormente, se desarrolla también la

descentralización fiscal, la que determina tres aspectos en los que se desenvuelve un

gobierno, siendo estos:

a) Estabilización económica.

b) Redistribución de ingresos.

c) Asignación eficiente de recursos.

Las dos primeras funciones deben ser desempeñadas por los gobiernos centrales, mientras

la tercera función atañe a los gobiernos locales, sin embargo, ésta última se desarrolla por

medio de una asignación de funciones, las que, para ser cumplidas en la práctica, deben

estar regidas por estrategias que permitan una correcta asignación fiscal.

3. Aspectos políticos.

Comprende el grado de representatividad por parte de los agentes políticos de los intereses

de los ciudadanos. Según Inman y Rubinfeld (1997) y Bardhan (2002), en la

descentralización política se pueden presentan problemas de “gobernabilidad”, por costos

de transacción e información asimétrica; así también hay problemas de “responsabilidad” en

cuanto al cumplimiento de actividades delegadas a los políticos e inconvenientes en los

sistemas de votación y descentralización de entes políticos.

4. Aspectos administrativos.

Se enfoca en la capacidad de los entes políticos para promover asignaciones de recursos

eficientes y equitativos, mediante intervenciones fiscales y regulaciones. El gobierno central

33

puede transferir y asignar funciones a los gobiernos regionales por medio de cuatro formas

que, según Litvack, Ahmad y Bird (1999), son las siguientes:

a) Desconcentración.

El gobierno central delega sus funciones y responsabilidades a oficinas regionales o locales

en todo el territorio, para así mejorar la entrega de bienes y servicios a las localidades.

b) Privatización.

El gobierno transfiere a entes privados la propiedad o concesión de algún bien o servicio

público.

c) Delegación.

El gobierno central transfiere responsabilidad en las decisiones políticas y administrativas a

los gobiernos locales y regionales, sin embargo, la responsabilidad total y definitiva aún le

corresponde al gobierno central.

d) Devolución.

El gobierno central transfiere autoridad a los gobiernos locales y regionales para la toma de

decisiones, implementación y administración de política, bienes y servicios.

De acuerdo a esta revisión es posible establecer un concepto concreto de descentralización

que, conforme al enfoque de este trabajo se lo incluye y es presentado a continuación.

Descentralización

Se define como descentralización, según Rondinelli-Cheema (1983) y Hope (2000), al

proceso de transferencia de autoridad o responsabilidad de las decisiones de política,

planeamiento y administración de las funciones públicas a entes locales, regionales,

públicos, privados o mixtos localizados en áreas geográficas específicas.

La descentralización administrativa, según Fraga (1990), consiste en confiar algunas

actividades administrativas a órganos que guardan una relación no de jerarquía con la

administración central, “pero sin que dejen de existir, respecto de ellas, las facultades

indispensables para conservar la unidad de poder”. A su vez distingue la descentralización

por región, servicio y por colaboración, de las cuales se destaca la primera ya que enmarca

una estructura administrativa que se encarga de atender los intereses comunitarios de una

población asentada en una circunscripción territorial específica.

En la descentralización deben tenerse en cuenta ciertos límites para que exista un equilibrio

entre las libertades locales y la unidad nacional, es decir, el resultado no implica una plena

34

libertad de los entes descentralizados. Ante estas premisas las ventajas de un modelo de

descentralización, según Gallo (s/f), serían las siguientes:

1. Mejor adaptación del servicio a las necesidades.

2. Descongestionamiento del trabajo de autoridades superiores.

3. Rapidez en la gestión y resolución de asuntos.

Desconcentración

Es el mecanismo en el cual conforme a la ley se otorga determinadas competencias a un

organismo inferior que se encuentra en la misma entidad pública, es decir, se traslada los

servicios que otorga una entidad a nivel nacional, hacia sus dependencias a nivel zonal,

provincial, distrital o circuital, siendo la entidad nacional la encargada de controlar y asegurar

la calidad y buen cumplimiento de los servicios (SENPLADES, 2012a). Se fundamenta en el

principio de delegación de la distribución de funciones, y también llamada por algunas

doctrinas como descentralización burocrática.

Según Cassange (2002), la desconcentración puede presentar ventajas y desventajas, de

las cuales se destacan de manera positiva los siguientes aspectos:

1. Descongestionamiento del poder.

2. Acerca la administración a los administrados.

3. Afirma la responsabilidad e iniciativa.

Mientras tanto, como atenuante a las ventajas expuestas, es necesario mencionar que la

desconcentración no racionaliza los recursos humanos y presupuestos, por lo cual se pierde

la unidad de criterios en cuestiones administrativas, de manera que es factible de aplicación

siempre y cuando se realice de una forma racional.

Tanto la descentralización como la desconcentración representan formas jurídicas en que se

organiza la administración, sin embargo, existe la distinción en que los órganos de la

descentralización están fuera de la relación jerárquica del poder central, mientras que los

organismos de la desconcentración están sujetos al poder jerárquico (Cassange, 2002).

De esta forma se esboza lo que constituye la moderna teoría de regionalización desde sus

inicios, los principales exponentes y su aplicación en diferentes países de África, Asia y

América Latina, demostrando que la regionalización es un proceso relativamente nuevo pero

que de ser aplicado correctamente promueve una serie de beneficios para la regiones de un

país.

35

Consideraciones finales

Los aportes teóricos que se han presentado a lo largo de este capítulo constituyen la base

fundamental en el desarrollo de la investigación, así como también permiten conocer a fondo

la importancia y evolución en cuanto a materia de crecimiento económico, desigualdad y

localización. El capítulo hace referencia a las teorías de crecimiento, que son abordadas

desde la visión exógena y endógena, dando especial relevancia al aporte de Solow – Swan

y a la Hipótesis de Convergencia. Luego se presentan los postulados endógenos en los que

se prioriza el modelo AK de Rebelo en el cual el capital es el único factor de producción

y su rendimiento marginal no decrece. De la misma forma se conocen los principales

aportes en cuanto a desigualdad y su relación negativa con el crecimiento económico. Así

como también se abordan las teorías de localización industrial que permiten comprender por

qué las actividades económicas tienen un lugar y por qué se ubican en determinadas zonas.

Como complemento se presenta el PIB como medida de crecimiento, el Índice de

concentración para medir la desigualdad y el Índice de especialización económica para

conocer las características de localización, factores fundamentales para conocer la situación

real de la economía nacional. Finalmente, se conocen las principales teorías que sustentan

la Regionalización, y dan paso al siguiente capítulo que se basa en un estudio de éste

proceso aplicado en Ecuador.

CAPÍTULO II:

LA REGIONALIZACIÓN EN ECUADOR

37

Introducción

En el presente capítulo se abordan los principales aspectos históricos del proceso de

Regionalización en Ecuador, como una forma de analizar las situaciones precedentes a la

época actual. De manera concreta se analizará el Proceso de Regionalización que empieza

en 1954, así como su evolución hasta la actualidad en el 2007, año en que retoma el interés

en este tema con un nuevo proceso de descentralización y desconcentración, como una

forma de mejorar el desempeño y fortalecer las capacidades de cada provincia; se asume

que contribuirá a generar un proceso de crecimiento económico convergente de las

provincias relegadas y es de esperar una afectación positiva de la economía ecuatoriana.

Como complemento se presentan los Modelos de Gestión para los Gobiernos Autónomos

Descentralizados (GAD´s) y los lineamientos para este proceso de ordenamiento territorial,

los mismos que han sido elaborados y divulgados por medio de la SENPLADES, ente que

cuenta con el carácter de ejecutor de este proceso.

2.1. Proceso de regionalización en Ecuador.

Desde los albores de la colonia española y hasta la actualidad, en el territorio ecuatoriano se

han constituido y consolidado fuertemente dos grandes ciudades: Guayaquil en el litoral y

Quito en la sierra, constituyéndose como poderosas sedes de oligarquías acumuladoras de

gran riqueza y poder, con una prosperidad que se ha desarrollado en detrimento de vastos

territorios condenados a la marginalidad y subdesarrollo (Mariles, 2010).

En lo posterior se presentan oligarquías subsidiarias en ciudades del centro y norte del país,

que pretenden una negociación de poder por espacios de crecimiento e influencia, lo cual

originó fuertes conflictos a nivel local, económico y político subsistiendo hasta la actualidad

como manifestaciones culturales antagónicas, conformándose así una estructura interna

deficiente y de incierto desarrollo y crecimiento.

Los procesos regionalizadores aparecen en Ecuador una vez introducida la Planificación

Indicativa de mano de la Junta Nacional de Planificación y Coordinación Económica

(JUNAPLA), que fue instituida por José María Velasco Ibarra en 1954 y que 7 años después

fue declarada como organismo asesor del poder público.

Como lo indica en su informe la SENPLADES (2008), la JUNAPLA es sustituida por el

Consejo Nacional de Desarrollo (CONADES) en 1979 y al año siguiente se produce el

mayor declive en la planificación nacional, ya que los gobiernos centran su atención en el

manejo presupuestario luego del gran endeudamiento que experimentó el país desde 1970

a partir del “boom petrolero”, así como la crisis de deuda externa y fiscal, razón por la que se

38

deja de lado toda posible planificación y la intervención del Estado se reduce ante la premisa

de que sólo frenaba el desarrollo.

Actualmente se reactivan las propuestas de regionalización tanto interna como

externamente, partiendo por la Iniciativa para la Integración de la Infraestructura Regional

Suramericana (IIRSA) propuesta por el Banco Interamericano de Desarrollo (BID), la

Corporación Andina de Fomento (CAF) y el Fondo Financiero para el Desarrollo de la

Cuenca del Plata (FONPLATA), que fue aprobada por presidentes de doce países

suramericanos en Agosto del año 2000 en Brasilia, en el cual se acordó realizar acciones

conjuntas para impulsar un proceso de integración política, social y económica

suramericana, asumiendo también la modernización de la infraestructura regional y acciones

que estimulan la integración y desarrollo de subregiones (IIRSA, 2011).

Ante esta iniciativa desde el año 2007 el Gobierno de turno liderado por el Economista

Rafael Correa se plantea el reto de organizar el extractivismo y reprimarizar la economía,

reafirmando la participación de Ecuador en el IIRSA y aseverando su interés en aplicar la

regionalización transversal antes planteada por Velasco Ibarra, otorgándole así a la

SENPLADES el carácter de ejecutor de este proceso. De esta forma promueve una

planificación incluyente de los territorios, por medio de la desconcentración,

descentralización y participación ciudadana, elementos fundamentales en el desarrollo y

crecimiento económico, por lo que a continuación se presenta una revisión teórica de lo que

constituye este proceso.

La SENPLADES cuenta con el Consejo de Planificación como órgano rector, que está

presidido por el Presidente de la República y conformado por los Ministerios Coordinadores

y representantes del Consorcio de Consejos Provinciales del Ecuador (Concope),

Asociación de Municipalidades del Ecuador (AME) y Consejo Nacional de Juntas

Parroquiales Rurales del Ecuador (Conajupare) (SENPLADES, 2008).

A su vez, ésta tiene la obligación de impulsar aspectos de trascendencia para favorecer el

cambio del modelo de desarrollo actual, enfocándose en temas como: educación superior,

seguridad social, ciencia, tecnología, sistema nacional de planificación, reorganización

territorial y reforma democrática del Estado. De esta forma el Plan Nacional de Desarrollo

(PND) 2007-2010, 2009-2013 y la Estrategia Nacional de Desarrollo 2022 se constituyen

como los principales lineamientos para conseguir los objetivos que se han planteado en los

diferentes temas de interés nacional.

Por medio de estos instrumentos el Gobierno pretende alcanzar una verdadera

descentralización y desconcentración del Estado, a fin de distribuir más y mejores servicios

39

a la población. Se puede hacer referencia a las estrategias de descentralización que fueron

presentadas en el Plan Nacional de Descentralización (2012-2015), en las cuales se

plantean políticas nacionales, definiendo objetivos y metas con estrategias ejecutivas y

programas para optimizar el funcionamiento de los diferentes actores involucrados en este

proceso, en los que se destacan los siguientes objetivos:

1. Garantizar que el proceso de descentralización promueva la equidad social,

territorial y fiscal del país.

Bajo políticas de equidad busca reafirmar el objetivo 1 del Plan Nacional del Buen Vivir

(PNBV) (2013-2017), enfocado en aspectos como la consolidación del modelo de gestión

estatal, fomentar las potencialidades y correcto desarrollo de las competencias

descentralizadas y aplicación de un sistema equitativo en cuanto a redistribución de

recursos.

2. Impulsar la integralidad y excelencia de la gestión pública a través del proceso

de descentralización.

Con políticas de integridad pretende fomentar un servicio público de calidad, así como el

desarrollo de las capacidades institucionales e intervención del Estado en el territorio.

3. Garantizar que el proceso de descentralización sea transparente, participativo

y responda a las realidades y necesidades territoriales.

Mediante políticas de transferencia y participación pretende promover el involucramiento de

ciudadanos e instituciones en el proceso de descentralización, así como el cumplimiento de

trasferencias de recursos y mecanismos de seguimiento y evaluación de desempeño del

Plan Nacional de Descentralización.

Estos objetivos tienen a su vez planteadas metas y temporalidades en las que deben

cumplirse, así como una serie de programas que han sido diseñados, de manera específica,

para contribuir a su observancia.

La Regionalización como tal, se aplica mediante la conformación de niveles administrativos

de planificación conocidos como: zonas, distritos y circuitos a nivel nacional, hecho que no

elimina las provincias, cantones y parroquias. De acuerdo a estos niveles se obtienen 9

Zonas de Planificación, 140 Distritos y 1.134 Circuitos, los que de acuerdo a la SENPLADES

(2012a) se definen así:

40

 Zonas.- se encuentran conformadas por provincias de acuerdo a su proximidad

geográfica, cultural y económica; desde este nivel se coordinan las entidades del

sector público por medio del diseño de políticas en el área de jurisdicción.

 Distritos.- son la unidad básica de planificación y prestación de servicios públicos,

coincidiendo con los cantones o unión de los mismos; cada distrito cuenta con

aproximadamente 90.000 habitantes, pero todos aquellos que cuenten con mayor

población como Quito, Guayaquil, Cuenca, Ambato y Santo Domingo de los

Tsáchilas deberán establecer distritos dentro de ellos.

 Circuitos.- son las localidades donde el conjunto de servicios públicos están al

alcance de los ciudadanos; corresponde a una parroquia o conjunto de éstas,

contando con aproximadamente 11.000 habitantes.

Las Zonas de Planificación que ha estructurado la SENPLADES se distribuyen de la

siguiente forma:

 Cuadro 2: Zonas de Planificación.

Zona 1: Esmeraldas, Imbabura, Carchi y Sucumbíos.

Zona 2: Pichincha (excepto Cantón Quito), Napo y Orellana.

Zona 3: Cotopaxi, Tungurahua, Chimborazo y Pastaza.

Zona 4: Manabí y Santo Domingo de los Tsáchilas.

Zona 5: Santa Elena, Guayas (excepto Cantones Guayaquil, Samborondón y Durán),

Bolívar, Los Ríos y Galápagos.

Zona 6: Cañar, Azuay y Morona Santiago.

Zona 7: Loja, El Oro y Zamora Chinchipe.

Zona 8: Cantones Guayaquil, Samborondón y Durán.

Zona 9: Cantón Quito.

 Fuente: SENPLADES (2012a).

Estos niveles de administración y planificación se conformaron manteniendo la división

política administrativa, de manera que no implica la generación de nuevos gobiernos,

manteniendo éstos su autonomía y gobernabilidad a nivel de provincias, cantones y

parroquias, sin embargo, con esta nueva planificación se garantiza, en rigor teórico, la

equidad económico-territorial de los servicios, así como una mejor gestión y optimización de

recursos.

El funcionamiento de los niveles administrativos de planificación se hace en principio con la

desconcentración de servicios, por medio de seis entidades que se organizan a nivel

distrital, siendo éstos los siguientes:

41

1. Ministerio de Salud Pública.

2. Ministerio del Interior.

3. Ministerio de Educación.

4. Ministerio de Inclusión Económica y Social.

5. Ministerio de Justicia, Derechos Humanos y Cultos.

6. Secretaria Nacional de Gestión de Riesgos.

Con el fin de perfeccionar la planificación aplicada se concreta y aprueba el Código

Orgánico de Organización Territorial, Autonomía y Descentralización (COOTAD), que

direcciona el funcionamiento del proceso de Regionalización por medio de objetivos y

principios generales de la autonomía política, administrativa y financiera, entre los que se

destaca la unidad, solidaridad, equidad interterritorial, participación ciudadana,

sustentabilidad del desarrollo, entre otros.

Este Código desarrolla la organización territorial que fue definida en la Constitución (2008), y

que comprende regiones, provincias, cantones y parroquias rurales, para cada una de las

cuales se definen los requisitos de creación, función de cantones y parroquias y

conformación de regiones a partir de provincias. Además se despliega la posibilidad de

conformar mancomunidades entre Gobiernos Autónomos Descentralizados (GAD´s) del

mismo nivel, así como de consorcios entre distintos niveles de gobierno (COOTAD, 2012).

En cuanto a los GAD´s, el Código determina las características de la función ejecutiva,

legislativa y de participación ciudadana, procurando un equilibrio entre ellos; así mismo se

consolida la figura del gobierno municipal en cuanto a la organización y uso del suelo

cantonal en los planes de ordenamiento territorial.

2.2. Lineamientos para la planificación y ordenamiento territorial.

El nuevo modelo político y de desarrollo fortalece y da un papel preponderante tanto al

Gobierno Central como a los GAD´s, mediante una diferenciación y clasificación de

competencias que permitan un control más avanzado y transparente (SENPLADES,

CONCOPE, AME, CONAJUPARE, 2010).

Ante los nuevos desafíos que impone este modelo de desarrollo, es necesario lograr una

correcta articulación de modelos territoriales de desarrollo endógeno que fomenten una

equitativa inversión pública.

Los lineamientos, que a continuación se presentan, son formulados mediante un consenso

entre la SENPLADES y los gremios de GAD´s; tienen la finalidad de orientar el proceso de

desarrollo y ordenamiento territorial que se pretende aplicar en el país. El ordenamiento

42

busca organizar a los GAD´s con el ejercicio de nuevas competencias asignadas de acuerdo

a la Constitución y a leyes, así como aquellas que son adquiridas en consecuencia del

proceso de descentralización. Se destacan cinco lineamientos básicos y que son los

siguientes:

 Cuadro 3: Lineamientos de Planificación y Ordenamiento Territorial.

Lineamiento 1: Reducción de inequidades sociales y satisfacción de necesidades básicas a

través de una estrategia de desarrollo endógeno y de procesos de

ordenamiento territorial que permitan su ejecución.

Lineamiento 2: Coordinación y gestión transectorial.

Lineamiento 3: Articulación intergubernamental.

Lineamiento 4: Articulación con el Plan Nacional de Desarrollo.

Lineamiento 5: Promoción de la participación, la rendición de cuentas y el control social en

los procesos de planificación y de ordenamiento territorial, que reconozca la

diversidad de identidades.

 Fuente: SENPLADES, CONCOPE, AME, CONAJUPARE (2010).

Los lineamientos presentados identifican de manera clara los requerimientos necesarios

para dar paso al proceso de ordenamiento territorial, y en base al informe presentado por la

SENPLADES, CONCOPE, AME y CONAJUPARE (2010) se exhiben referentes

conceptuales y operativos que permitirán consolidar las estrategias que fortalezcan el nuevo

sistema.

En lo posterior se admitirá la generación de modelos diferenciados de gestión que ayudarán

a que cada GAD se desarrolle de manera diligente en las instancias que se le asignen, lo

cual se comprenderá de mejor manera en el siguiente apartado con una muestra de los

modelos de gestión implementados.

2.3. Modelos diferenciados de gestión por GAD´s metropolitanos y municipales.

Por medio del Sistema Nacional de Competencias junto con un esquema de

descentralización fundamentado en la trasferencia obligatoria de competencias se busca

generar equidad territorial, de manera que de acuerdo al objetivo 1 del PNBV (2013-2017),

se debe recurrir a la desconcentración y descentralización como estrategia para promover

un desarrollo territorial equilibrado (SENPLADES, 2012b).

En concordancia a la estrategia territorial del PNBV (2013-2017), se plantea la consolidación

de un modelo de gestión descentralizado y desconcentrado, en el cual se abarca una serie

de destrezas que permitirán llegar a este objetivo, siendo así la movilidad uno de los

aspectos a tratar y que, en este caso, se toma como referente para dar una breve reseña de

lo que implica la descentralización.

43

Según la Constitución (2008) la competencia de “Planificación, regulación y control del

transporte terrestre, tránsito y seguridad vial” corresponde a los GAD´s metropolitanos y

municipales. De esta forma el proceso de transferencia de la citada competencia es dirigido

por el Concejo Nacional de Competencias (CNC) y coordinado por la SENPLADES,

fundamentándose en el proceso estipulado en el Art. 154 del COOTAD.

Los modelos de gestión para esta competencia se diseñaron en base a análisis técnicos

sectoriales y territoriales, identificándose así modelos de gestión diferenciados para cada

uno de los 221 GAD´s metropolitanos y municipales. Para esto se consideraron algunos

aspectos que marcan diferencia entre los GAD´s, ya sean estos en términos de extensión de

territorio, número de habitantes, vehículos registrados, entre otros. En base a estos

requerimientos se fijó como criterio orientador un principio de integridad que, según el

informe de la SENPLADES (2012b), se expresa en tres sentidos:

1. Integralidad en la competencia.

2. Integralidad en las facultades para la prestación de servicios.

3. Integralidad en la prestación de servicios.

Una vez establecidos estos criterios se presentan tres modelos de gestión diferenciados a

continuación:

 Cuadro 4: Modelos de Gestión Diferenciados.

Modelo de Gestión “A” Modelo de Gestión “B” Modelo de Gestión “C”

Recibirán todos los productos

y servicios susceptibles de

descentralización, es decir,

abarca todos los ámbitos de la

competencia transporte

terrestre, tránsito y seguridad

vial (TTTSV).

Recibirán todos los productos

y servicios susceptibles de

descentralización, a excepción

del control operativo de la vía

pública.

Recibirán todos los productos

y servicios susceptibles de

descentralización, a excepción

del control operativo de la vía

pública y servicio de

matriculación.

 Fuente: SENPLADES (2012b).

En función a los modelos presentados se debe ubicar a cada uno de los GAD´s tanto

municipales como metropolitanos, de manera que se establecen tres nuevos criterios que

permitan determinar las características para adjudicarse la competencia en estudio. Se

destacan los siguientes criterios, según la SENPLADES (2012b):

1. Índice de necesidades en transporte terrestre, tránsito y seguridad vial (TTTSV).

2. Sostenibilidad económica en el ejercicio de la competencia.

3. Experiencia del GAD en el ejercicio de la competencia.

44

En el uso del índice de necesidades en TTTSV, se analizan variables como población,

número de vehículos, tasa de motorización, densidad y dispersión poblacional, capital de la

provincia, dinámica económica, entre otros.

Todas estas variables tienen el objeto de capturar las necesidades y escenarios de cada

cantón para así asumir la competencia y certificar a cada GAD desarrollarse de manera

diligente y en igualdad de condiciones, lo cual permitirá su consecuente crecimiento y

nivelación con aquellas regiones históricamente consideradas como “ganadoras”, es decir,

se promueve un desarrollo territorial equilibrado y equitativo.

Finalmente, lo presentado en este capítulo constituye sólo una muestra de lo que abarca

todo el proceso de regionalización como tal, de manera que se pudo conocer las diferentes

estrategias y mecanismos que han sido utilizados para categorizar a cada GAD municipal y

metropolitano, siendo ello el indicio de un proceso coherente y acorde a las tipologías de

cada región.

Consideraciones finales

En el capítulo se pudo evidenciar los sucesos históricos de centralismo que han

caracterizado a la estructura tanto económica como territorial del país. También se aborda la

formación de la JUNAPLA (1954) hasta los hechos actuales en que se aspira a retomar un

proceso regionalizador basado en la descentralización y desconcentración como ejes

fundamentales para cumplir con los objetivos del PNBV (2013-2017). A su vez éste

constituye el referente para el nuevo modelo de desarrollo que se intenta alcanzar a nivel del

Gobierno Nacional y de los GAD´s.

Es así que desde la promulgación de la Constitución de Montecristi (2008) los GAD’s se

preparan para desempeñar nuevas competencias, que el CNC empezó a otorgar, entre las

que se destaca la de Riego y Drenaje que fue concedida a las Prefecturas con un

presupuesto de 60 millones de dólares, sin que se presenten aún las asignaciones

independientes que corresponden a cada provincia.

Así mismo se conoce de la competencia de “Planificación, regulación y control del transporte

terrestre, tránsito y seguridad vial” que fue cedida a los GAD´s previo el cumplimiento de

informes por parte del Ministerio de Finanzas en cuanto a los costes utilizados por cada

Gobierno, lo cual permite estar al tanto de las capacidades instaladas con las que cuentan y

los requerimientos actuales. Es ésta una de las asignaciones que en el presente capítulo se

tomó como referencia para exteriorizar los Modelos de Gestión que fueron diseñados para

categorizar a los GAD´s. De la misma forma se pudo estudiar los lineamientos que tutelaron

45

este proceso y que determinaron las estrategias para el cumplimiento de cada uno de los

objetivos.

Las competencias mencionadas constituyen sólo algunos de los retos impuestos por el

nuevo modelo de crecimiento, en el que cada GAD busca endogeneizar su desarrollo por

medio de la zonificación, con la que se pretende generar zonas más parecidas entre sí y

que, por ende, reduzcan los altos niveles de desigualdad. A su vez, se plantea la necesidad

de modificar la estructura política del país, es decir, dar el paso de Políticas Públicas a

Políticas Regionales que compensen los desequilibrios existentes.

CAPÍTULO III:

CONVERGENCIA Y DIVERGENCIA EN ECUADOR

47

Introducción

Una vez que han sido presentados y analizados los componentes teóricos fundamentales

para el desarrollo de esta investigación, en este capítulo se procederá a la aplicación de

índices que permitan conocer la evolución de la economía ecuatoriana, tomando como

referente el supuesto de que el Proceso de Regionalización esté en marcha. Por medio de la

Hipótesis de Convergencia, el Índice de concentración y el de especialización económica se

pretende mostrar un escenario económico, de manera que se podrá establecer el

crecimiento convergente, la evolución de la desigualdad y el efecto de la localización.

En la primera sección de este capítulo se procede a realizar los cálculos referentes a los

tipos de convergencia, siendo éstas, Convergencia Sigma, Convergencia Beta y Velocidad

de Convergencia; en la segunda, se analiza la evolución de la desigualdad en Ecuador por

medio del Índice de concentración, que muestra el grado de similitud de la distribución de un

sector económico respecto del país; y en la tercera, se presenta el Índice de especialización

económica que mide tanto las características de especialización como las de localización de

la actividad económica.

Las variables utilizadas para los cálculos de convergencia excluyen las provincias de Santa

Elena y Santo Domingo de los Tsáchilas, ya que al ser declaradas como provincias el año

2007, sólo cuentan con datos poblacionales y de VAB a partir del último Censo de Población

y Vivienda realizado por el INEC (2010), por lo tanto, la base de datos hace referencia a 22

provincias que, de acuerdo al proceso de Regionalización, se agrupan en 7 Zonas de

Planificación. Para el cálculo del Índice de concentración y el de especialización económica

se mantiene el mismo trato debido a lo antes mencionado.

3.1. Crecimiento económico en Ecuador.

El crecimiento económico como tal, refleja la evolución de una economía en un periodo de

tiempo. Este crecimiento puede presentar un comportamiento convergente o divergente, el

cual obedece a las disparidades regionales en cuanto al ingreso, y en este hecho radica la

importancia de utilizar el Valor Agregado Bruto (VAB) per cápita como variable de análisis, el

mismo que comprende el periodo de 1993-2012, con la particularidad de que la serie de

datos es incompleta, razón por la que se emplea el Método de Extrapolación e Interpolación

Lineal para completarla.

El VAB calculado no incluye el sector petrolero que, a pesar de ser uno de los sectores más

fuertes de la economía ecuatoriana, distorsiona el comportamiento de la variable y de los

resultados, pues la localización de esta actividad productiva radica en pocas provincias.

48

El cálculo de la Convergencia Sigma, la Convergencia Beta y la Velocidad de Convergencia

se realiza en base al fundamento teórico presentado en el Capítulo 1. La variable utilizada

fue linealizada con el objeto de comparar el comportamiento de acuerdo a cada provincia y

región.

Para determinar el proceso de convergencia se desarrollan una serie de regresiones

mediante el método de Mínimos Cuadrados Ordinarios (MCO), con la utilización del

programa informático E-Views 5.0; las variables empleadas fueron extraídas de fuentes

como: Instituto Nacional de Estadísticas y Censos y Banco Central del Ecuador.

El proceso que a continuación se emplea responde a una simulación de convergencia con el

supuesto de que el Proceso de Regionalización fue aplicado en el periodo de estudio 1993-

2012. Se lo realiza de esta forma ya que actualmente aunque existe una decisión política y

gubernamental en cuanto a la Regionalización, aún se carece de un pronunciamiento por

parte de la población, hecho que se llevará a cabo en el año 2016 mediante una consulta

popular.

Existen cuatro aspectos que se destacan en la elaboración del VAB en cuanto a los datos y

las provincias que lo conforman, siendo éstos los siguientes:

1. La provincia de Francisco de Orellana fue fundada el año 1998, por lo cual carece de

datos de VAB per cápita en el periodo (1993-2000), cuyos datos los presenta Napo,

provincia de la cual se origina.

2. Las provincias de Santo Domingo de los Tsáchilas y Santa Elena, se crean en el año

2007, por lo que existen datos a partir del último Censo de Población y Vivienda

(INEC, 2010), sin embargo, para fines de la investigación se considera que sus

registros los presentan las provincias de Pichincha y Guayas de las cuales se

desprenden, respectivamente.

3. Los cantones: Guayaquil, Durán, Samborondón y Quito, que conforman las Zonas de

Planificación 8 y 9, respectivamente, son registrados en las provincias de Guayas y

Pichincha, debido a la carencia de datos del VAB.

4. En el caso de la Zona 4, conformada por Manabí y Santo Domingo de los Tsáchilas,

debido a lo indicado en el punto 2, se presentan datos únicamente de la provincia de

Manabí, hecho que afecta la obtención de la desviación estándar (convergencia),

razón por la que será obviada del análisis de convergencia.

Teniendo en cuenta estos aspectos se procede a la obtención de las convergencias

mediante los procesos que a continuación se explican de manera detallada.

49

3.1.1. Convergencia sigma .

La convergencia representa la existencia de desigualdades entre regiones. Al existir una

disminución en la desigualdad se denota un proceso de convergencia, y en el caso de que

ésta aumente se conoce como un proceso de divergencia. La forma de calcularla es

mediante la desviación estándar, conociendo así la dispersión de las variables relacionadas

con su logaritmo y acorde al número de provincias o zonas de estudio. La convergencia

obtenida para cada una de las provincias y manteniendo esa conformación, es la que se

presenta a continuación:

Tabla 1: Convergencia Sigma. 1993-2012.

Año Desviación Año Desviación

1993 0.5906 2003 0.4255

1994 0.5977 2004 0.4106

1995 0.6047 2005 0.4229

1996 0.6098 2006 0.4237

1997 0.5880 2007 0.4249

1998 0.5690 2008 0.4292

1999 0.5528 2009 0.4346

2000 0.5249 2010 0.4303

2001 0.4575 2011 0.4290

2002 0.4446 2012 0.4281

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

Se puede establecer que la desviación estándar evidencia una reducción de las inequidades

o disparidades regionales en el periodo de referencia, es decir, la convergencia pasa de

un valor de 0.5906 en 1993 a 0.4281 en el 2012, denotando así, que el VAB per cápita ha

ido disminuyendo su dispersión con el paso del tiempo. De la misma forma, se presenta la

figura 6 en la cual se diferencian cuatro momentos de convergencia y divergencia que ha

experimentado la economía ecuatoriana en el corto plazo, los cuales son explicados a

continuación:

50

 Figura 6. Convergencia Sigma. 1993-2012.

 Fuente: Elaboración propia, en base a la Tabla 1.

1. El primer momento que se distingue en la figura 6, está comprendido entre 1993 a

1996, en el cual se presenta una etapa de divergencia debido al incremento en las

desigualdades. Este periodo se caracteriza por una inestabilidad política y

económica, que de mano del Gobierno de Sixto Durán Ballén pretendió privatizar

determinadas áreas estratégicas, como: sector eléctrico, petrolero,

telecomunicaciones, reformas al sistema social y leyes laborales, lo cual afectó

socialmente a la economía y provocó una serie de conflictos a nivel nacional. En

1995 su gobierno se ve afectado por el conflicto armado del Cenepa con Perú;

además su mandato fue opacado teniendo que destituir a su vicepresidente Alberto

Dahik al ser acusado de corrupción por el partido Social Cristiano. Estos conflictos

políticos y bélicos afectan el desempeño interno y externo de la economía, dando

como resultado la acentuación de las inequidades.

2. El segundo momento comprende el periodo entre 1996 a 2004. Inicialmente en 1996

bajo el mandato de Abdalá Bucaram se experimenta una etapa de inestabilidad,

razón por la cual es destituido por parte del Congreso Nacional; al siguiente año en el

cargo de Fabián Alarcón se presentan conflictos entre grupos políticos que impulsan

una reforma constitucional hacia 1998 con el fin de convocar a nuevas elecciones, lo

cual da paso al mandato de Jamil Mahuad, gobierno en que se experimenta una de

las peores crisis, recordando hechos como el Salvataje Bancario y la Dolarización.

Ésta última generó estabilidad en el tipo de cambio, disminuyeron las tasas de

interés e inflación, generando un incremento en la inversión y como complemento el

precio del petróleo registra incrementos, creando así un proceso de convergencia o

disminución de desigualdades.

0

0.25

0.5

0.75

Desviación Estándar

51

3. Durante el tercer momento comprendido entre 2004 a 2007, se evidencia

nuevamente un proceso de divergencia o aumento de desigualdad. Una vez más los

conflictos políticos internos se constituyen como el principal detonante de esta

inestabilidad, es así que bajo el mandato de Lucio Gutiérrez a partir del año 2005 se

frena el desarrollo de la economía ante una serie de hechos que llevaron a su

destitución, por la debilidad de su gobierno y al apoyo de las fuerzas militares. Luego

en el gobierno de Alfredo Palacio, el intento por estabilizar la economía no presenta

mayores resultados, debido al poco tiempo que tuvo para implementar nuevas

políticas.

4. El cuarto y último momento corresponde al periodo 2007 a 2012, que se caracteriza

por un fuerte cambio político a partir de la toma de mando del Presidente Rafael

Correa (electo en el año 2006 y en funciones desde el siguiente año). Correa inicia

su mandato modificando la política económica con el cese del 70% de pagos de la

deuda externa en bonos con el Fondo Monetario Internacional (FMI), enfocando

ahora esos recursos en nuevo gasto público y en leyes y reformas al Sistema

Financiero nacional para garantizar estabilidad (Moncada y Cuéllar, 2004). En el

lapso de cinco años se alcanzaron grandes logros en cuanto al crecimiento

económico, lo cual le permitió al país no entrar en recesión durante la fuerte crisis

económica global en 2009, es así que en éste periodo se mantiene el enfoque en

diversificar la matriz energética, pagar la deuda social e incrementar la inversión

pública en infraestructuras como: hidroeléctricas, carreteras, aeropuertos, hospitales,

colegios, etc. Aspectos como los mencionados contribuyen a atenuar las

desigualdades en el país, y por ende generan un leve pero aceptable proceso de

convergencia en la economía.

De manera general, en el periodo de estudio (1993-2012) se evidencia una notable

disminución de desigualdades en el largo plazo, reflejado a través de un proceso de

Convergencia Sigma en términos de VAB per cápita. Este hecho contribuye a conocer que

las brechas económicas, sociales y laborales de las provincias ecuatorianas han ido

disminuyendo de manera paulatina, básicamente por las políticas aplicadas y por la fuerte

intervención del gobierno en los últimos cinco años, lo cual ha potenciado el crecimiento del

país y ha reducido desigualdades, sin embargo, es notoria la inexistencia de estabilidad, el

crecimiento económico carece de sostenibilidad y la reducción de desigualdades no ha sido

constante y armónica en el tiempo pues, a simple vista, se identifican cuatro periodos,

siendo estos de divergencia, convergencia, divergencia y convergencia nuevamente.

52

Una vez que ha sido estudiada la Convergencia Sigma a nivel nacional, para la pertinencia

de esta investigación se procede a organizar cada provincia de acuerdo a la nueva

planificación que propone el Plan de Regionalización, siendo así 7 Zonas de Planificación

las que se toman como referente. Como se explicó anteriormente, las Zonas 8 y 9 serán

registradas en las provincias Guayas y Pichincha, respectivamente, debido a la carencia de

datos de VAB, y la Zona 4 será excluida ante la escasez de datos de Santo Domingo de los

Tsáchilas.

Tabla 2: Convergencia Sigma Zonal. 1993-2012.

 /Año 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Zona 1 0.278 0.274 0.272 0.270 0.261 0.254 0.248 0.250 0.217 0.186

Zona 2 0.410 0.417 0.423 0.429 0.404 0.379 0.356 0.514 0.55 0.568

Zona 3 0.347 0.331 0.318 0.308 0.299 0.294 0.292 0.256 0.220 0.232

Zona 5 1.043 1.053 1.061 1.065 1.039 1.015 0.994 0.909 0.770 0.745

Zona 6 0.366 0.371 0.377 0.384 0.363 0.344 0.327 0.400 0.447 0.419

Zona 7 0.424 0.417 0.410 0.403 0.364 0.325 0.289 0.208 0.122 0.140

 /Año 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.186 0.179 0.191 0.209 0.232 0.225 0.226 0.218 0.219 0.219

Zona 2 0.518 0.484 0.494 0.514 0.527 0.577 0.621 0.607 0.614 0.621

Zona 3 0.225 0.202 0.227 0.220 0.227 0.245 0.264 0.268 0.276 0.285

Zona 5 0.715 0.700 0.730 0.723 0.713 0.697 0.683 0.687 0.680 0.673

Zona 6 0.423 0.403 0.391 0.399 0.392 0.407 0.421 0.412 0.408 0.404

Zona 7 0.136 0.141 0.140 0.148 0.149 0.177 0.207 0.219 0.231 0.243

Fuente: Elaboración propia, en base a la Tabla 2B de Anexos.

De acuerdo a los resultados se puede establecer que la Convergencia Sigma a nivel de

Zonas de Planificación tiene un comportamiento similar al calculado a nivel provincial, con la

excepción de la zona 5 que presenta mayor brecha en comparación a las demás. De

manera particular 2 zonas (2 y 6) están aumentando sus valores en 2012 respecto de como

inician en 1993, siendo éste un indicio de que las desigualdades se han incrementado. Por

su parte las zonas restantes (1, 3, 5 y 7) presentan un comportamiento con tendencia a la

baja, indicando que tienen una mejor adaptación al Proceso de Regionalización, ya que sus

desigualdades disminuyen progresivamente y sus economías se acoplan y funcionan de

manera armónica. A continuación en la figura 7, podrán observarse de manera individual las

correspondientes convergencias en cada una de las Zonas de Planificación, y luego en la

figura 8, se presenta el consolidado de las mismas.

53

Figura 7. Convergencia Sigma Zonal Individual. 1993-2012.

Fuente: Elaboración propia, en base a la Tabla 2.

0

0.2

0.4

0.6

0.8

1

1.2

Zona 1

0

0.2

0.4

0.6

0.8

1

1.2

Zona 2

0

0.2

0.4

0.6

0.8

1

1.2

Zona 3

0

0.2

0.4

0.6

0.8

1

1.2

Zona 5

0

0.2

0.4

0.6

0.8

1

1.2

Zona 6

0

0.2

0.4

0.6

0.8

1

1.2

Zona 7

54

 Figura 8. Convergencia Sigma Zonal Consolidado. 1993-2012.

 Fuente: Elaboración propia, en base a la Tabla 2.

De acuerdo a los sucesos que se indicaron anteriormente en cuanto a los factores que

generan la conducta de la Convergencia Sigma, es posible conocer el comportamiento que

tendrían las Zonas de Planificación en el supuesto de que el Proceso de Regionalización se

hubiera aplicado en el periodo de estudio. En la figura 8 se presentan las siguientes

características:

1) Zona 1.- Comprende las provincias de Esmeraldas, Imbabura, Carchi y Sucumbíos.

Presentan un comportamiento que, a pesar de iniciar con tendencia a la divergencia,

se ha ido corrigiendo levemente en los últimos años, los cambios no han sido

representativos, pero de manera conjunta, estas provincias tienen una predisposición

a converger en el tiempo, reduciendo sus desigualdades en comparación a las zonas

restantes. La comparación con la zona 5 es diferente ya que su brecha se amplía; sin

embargo, el comportamiento conjunto de estas provincias potencia su crecimiento

hacia la convergencia, reflejando que su agrupación en una Zona de Planificación fue

beneficiosa para su economía y para el desempeño de sus GAD´s de acuerdo a las

competencias que fueron adquiriendo.

2) Zona 2.- Conformada por las provincias de Pichincha, Napo y Orellana. Distinguen

un comportamiento con una clara tendencia a la acentuación de las inequidades y se

denota un proceso de divergencia continuo a partir de 1999. Las características de

estas provincias al concentrar las actividades económicas en Pichincha y la

extracción petrolera en Napo y Orellana les generan un crecimiento acelerado, hecho

0.0

0.2

0.4

0.6

0.8

1.0

1.2

Zona 1 Zona 2 Zona 3 Zona 5 Zona 6 Zona 7

55

que puede aumentar las desigualdades ya existentes. El comportamiento conjunto de

esta zona debe tener un tratamiento especial, ya que por sus características está

predispuesta a generar más desigualdades, a pesar de que sus capacidades de

crecimiento mejoren.

3) Zona 3.- La conforman Cotopaxi, Tungurahua, Chimborazo y Pastaza. Su desviación

estándar no presenta mayores cambios, y desde un inicio se reconoce un proceso de

convergencia sostenido hasta el año 2007, en adelante se exhiben leves incrementos

que denotan cierta disposición a la divergencia, sin embargo, termina el año 2012

con valores inferiores al del año 1993. Su comportamiento respecto de las zonas

restantes se puede calificar como estable y mayormente convergente y equitativo,

demostrando así que su integración como Zona de Planificación fue beneficioso para

su economía y sí genera el comportamiento esperado hacia la convergencia.

4) Zona 5.- La integran Santa Elena, Guayas, Los Ríos, Bolívar y Galápagos. Se trata

de una de las zonas con mayor desviación respecto de las demás. Inicia en 1993 con

1.043, denotando una gran brecha de separación, ésta ha ido disminuyendo

progresivamente pero aún así no logra equipararse a las demás, indicando una

fuerte concentración de desigualdad. Su tendencia es hacia la convergencia, pero se

la puede considerar como una Zona de trato especial, ya que por las características

de las provincias que la conforman (específicamente, Guayas y Galápagos) su

tendencia hacia la generación de inequidades es muy alta, por lo tanto al agruparse

como Zona de Planificación potencias económicas como las enunciadas es de

esperar que las desigualdades y dispersión de ingresos sea alta.

5) Zona 6.- Se constituye por Azuay, Cañar y Morona Santiago. Su comportamiento en

los últimos años ha sido casi lineal y sin grandes cambios, su desviación en 2012 se

ha incrementado levemente respecto de 1993, empero es posible determinar que su

proceder es muy similar al de las regiones restantes, demostrando un bajo grado de

desigualdad con tendencia a la convergencia. Se comprueba que su unión como

Zona de Planificación es provechosa para potenciar sus economías individuales.

6) Zona 7.- Se compone por El Oro, Loja y Zamora Chinchipe. Su tendencia ha sido

estable, inicialmente presenta una inclinación hacia la convergencia hasta el año

2001, en lo posterior presenta leves aumentos que denotan cierta acentuación de las

desigualdades, sin embargo, su comportamiento es adecuado y mayormente

convergente. Las provincias que conforman esta Zona se cohesionan para generar

una mejor conducta de la que podrían presentar individualmente, denotando una

tendencia a la convergencia con menor dispersión del VAB per cápita.

56

3.1.2. Convergencia beta ().

Una vez determinada la Convergencia Sigma, es necesario conocer el grado en que las

provincias o zonas pobres de Ecuador crecen en comparación a las más ricas; para esto es

necesario determinar la Convergencia.

Regresión 1: Serie Completa 1993-2012

Esta primera regresión toma en cuenta los datos correspondientes a 22 provincias en el

periodo 1993-2012, siendo ésta la serie completa de datos con la que se trabaja en la

investigación. En esta regresión, la tasa de crecimiento del VAB per cápita del periodo 1993-

2012, está en función del logaritmo natural del VAB per cápita del año 1993 y se obtiene los

siguientes resultados:

 Tabla 3: Convergencia del VAB per cápita 1993-2012.

Coeficientes y estadísticos

 Coeficientes Error Estándar t - Estadístico Probabilidad

Constante 0.262979 0.062951 4.177511 0.0005

VABLN_93 - 0.445319 0.110270 - 4.038432 0.0006

Estadísticas de la Regresión

Coeficiente de determinación 0.449171

 ajustado 0.421630

Observaciones 22

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

El coeficiente al ser igual a -0.445319, indica la presencia de Convergencia Absoluta, ya

que existe una relación negativa entre la tasa de crecimiento del VAB per cápita (1993-2012)

y el VAB per cápita inicial de 1993; se puede concluir que ha existido una reducción de las

desigualdades en el largo plazo, permitiendo, que las provincias pobres crezcan más rápido

que aquellas provincias ricas. De la misma forma es posible analizar los siguientes

parámetros, como:

1. Coeficiente de determinación

Indica que el 45% de las variaciones en las tasas de crecimiento del VAB per cápita (1993-

2012) son explicadas por cambios en el VAB per cápita inicial; el 55% restante de las

variaciones se explica por alguna otra variable que se encuentra contenida en . Este ajuste

entre las variables no es bueno ya que no supera el 80%.

57

2. t – Estadístico

Presenta un valor de -4.038432, cuya significancia se comprueba por medio de los

siguientes pasos:

a)

b) Nivel de significancia (5%)

c) Regla de decisión: 1) Región de Rechazo de :

 2) Región de Aceptación de :

d) El valor de es estadísticamente significativo, ya que al encontrarse en la zona de

rechazo su valor es mayor al valor esperado de y su probabilidad de error

(0.0006) es menor al establecido (0.05), por lo tanto se rechaza , y se afirma la

existencia de Convergencia Absoluta.

Regresión 2: Serie Completa 1993-2000

Ésta segunda regresión comprende el periodo 1993-2000 con datos correspondientes a 22

provincias, se realiza esta distinción, para conocer el efecto en en un periodo precedente

al de la dolarización implantada en el país. En esta regresión, la tasa de crecimiento del VAB

per cápita del periodo 1993-2000, está en función del logaritmo natural del VAB per cápita

del año 1993 y se obtiene los siguientes resultados:

 Tabla 4: Convergencia del VAB per cápita 1993-2000.

Coeficientes y estadísticos

 Coeficientes Error Estándar t - Estadístico Probabilidad

Constante 0.000527 0.039319 0.013400 0.9894

VABLN_93 - 0.166353 0.068874 - 2.415326 0.0254

Estadísticas de la Regresión

Coeficiente de determinación 0.225820

 ajustado 0.187111

Observaciones 22

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

El coeficiente al ser igual a -0.166353 indica, nuevamente, la presencia de Convergencia

Absoluta, ante la existencia de una relación negativa entre la tasa de crecimiento del VAB

per cápita (1993-2000) y el VAB per cápita inicial de 1993. Se concluye que este periodo se

caracterizó por una reducción en las desigualdades, es decir, a pesar de la inestabilidad que

58

se vivía en el país las provincias pobres pudieron crecer más rápido que las ricas. De los

siguientes parámetros se obtienen las consecuentes conclusiones:

1. Coeficiente de determinación

Indica que el 23% de las variaciones en las tasas de crecimiento del VAB per cápita (1993-

2000) son explicadas por cambios en el VAB per cápita inicial; el 77% restante de las

variaciones es explicado por alguna otra variable que se encuentra contenida en .

2. t – Estadístico

Presenta un valor de -2.415326, cuya significancia se comprueba por medio de los

siguientes pasos:

a)

b) Nivel de significancia (5%)

c) Regla de decisión: 1) Región de Rechazo de :

 2) Región de Aceptación de :

d) El valor de es estadísticamente significativo, ya que al encontrarse en la zona de

rechazo su valor es mayor al valor esperado de y su probabilidad de error

(0.0254) es menor al establecido (0.05), por lo tanto se rechaza , y se afirma la

existencia de Convergencia Absoluta.

Regresión 3: Serie Completa 2001-2012

La tercera regresión corresponde al periodo 2001-2012 con datos de 22 provincias,

nuevamente se realiza este corte para conocer el efecto en de un periodo caracterizado

por un fuerte cambio en la economía a partir del proceso de dolarización. En esta regresión,

la tasa de crecimiento del VAB per cápita del periodo 2001-2012, está en función del

logaritmo natural del VAB per cápita del año 1993, obteniéndose así los siguientes

resultados:

 Tabla 5: Convergencia del VAB per cápita 2001-2012.

Coeficientes y estadísticos

 Coeficientes Error Estándar t - Estadístico Probabilidad

Constante 0.270421 0.027240 9.927406 0.0000

VABLN_93 - 0.104602 0.047715 - 2.192200 0.0404

Estadísticas de la Regresión

Coeficiente de determinación 0.193735

 ajustado 0.153422

Observaciones 22

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

59

El coeficiente al ser igual a -0.104602 indica la presencia de Convergencia Absoluta,

aunque en menor proporción que en el periodo analizado previamente, ésto se debe a la

relación negativa entre la tasa de crecimiento del VAB per cápita (2001-2012) y el VAB per

cápita inicial de 1993. Este periodo se caracterizó por una reducción en las desigualdades,

siendo una vez más las provincias pobres las que lograron destacarse, sin embargo, el

coeficiente experimenta una reducción respecto al periodo precedente, indicando que el

grado de crecimiento de las provincias pobres sí se vio afectado por los cambios en la

economía a partir de la dolarización. A continuación se presenta los siguientes parámetros

de análisis:

1. Coeficiente de determinación

El 19% de las variaciones en las tasas de crecimiento del VAB per cápita (2001-2012) son

explicadas por cambios en el VAB per cápita inicial; el 81% restante de las variaciones es

explicado por alguna otra variable que se encuentra contenida en .

2. t – Estadístico

Presenta un valor de -2.192200, cuya significancia se comprueba por medio de los

siguientes pasos:

a)

b) Nivel de significancia (5%)

c) Regla de decisión: 1) Región de Rechazo de :

 2) Región de Aceptación de :

d) El valor de es estadísticamente significativo, ya que al encontrarse en la zona de

rechazo su valor es mayor al valor esperado de y su probabilidad de error

(0.0404) es menor al establecido (0.05), por lo tanto se rechaza , y se afirma la

existencia de Convergencia Absoluta.

Regresión 4: Serie 1993-2012 (Sin Galápagos ni Orellana)

Esta regresión comprende el periodo completo 1993-2012, con la exclusión de las provincias

de Galápagos y Orellana, de esta forma se puede conocer el efecto en sin éstas dos

potencias económicas en el ámbito turístico y de extracción petrolera. En esta regresión, la

tasa de crecimiento del VAB per cápita del periodo 1993-2012, está en función del logaritmo

natural del VAB per cápita del año 1993 y se obtiene los siguientes resultados:

60

 Tabla 6: Convergencia del VAB per cápita 1993-2012. (Sin Galápagos ni Orellana).

Coeficientes y estadísticos

 Coeficientes Error Estándar t - Estadístico Probabilidad

Constante 0.293633 0.065648 4.472842 0.0003

VABLN_93 - 0.464978 0.178959 - 2.598229 0.0182

Estadísticas de la Regresión

Coeficiente de determinación 0.272751

 ajustado 0.232348

Observaciones 20

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

El coeficiente al ser igual a -0.464978, indica la presencia de Convergencia Absoluta

debido a la relación negativa entre la tasa de crecimiento del VAB per cápita (1993-2012) y

el VAB per cápita inicial de 1993. Con la exclusión de Galápagos y Orellana el periodo se

caracterizó por una reducción en las desigualdades en mayor proporción que en la

Regresión 1, denotando que las provincias excluidas son generadoras de disparidades. Se

destaca que aquellas provincias pobres lograron crecer más respecto de las ricas. Para una

mejor interpretación se analizan los siguientes parámetros:

1. Coeficiente de determinación

El 27% de las variaciones en las tasas de crecimiento del VAB per cápita (1993-2012) son

explicadas por cambios en el VAB per cápita inicial; el 73% restante de las variaciones es

explicado por alguna otra variable que se encuentra contenida en .

2. t – Estadístico

Presenta un valor de -2.598229, cuya significancia se comprueba por medio de los

siguientes pasos:

a)

b) Nivel de significancia (5%)

c) Regla de decisión: 1) Región de Rechazo de :

 2) Región de Aceptación de :

d) El valor de es estadísticamente significativo, ya que al encontrarse en la zona de

rechazo su valor es mayor al valor esperado de y su probabilidad de error

(0.0182) es menor al establecido (0.05), por lo tanto se rechaza , y se afirma la

existencia de Convergencia Absoluta.

61

Regresión 5: Serie 1993-2000 (Sin Galápagos ni Orellana)

Esta regresión comprende el periodo 1993-2000, con la exclusión de las provincias de

Galápagos y Orellana, además se analiza una época relativamente problemática en el

aspecto económico y social del país. En esta regresión, la tasa de crecimiento del VAB per

cápita del periodo 1993-2000, está en función del logaritmo natural del VAB per cápita del

año 1993 y se obtiene los siguientes resultados:

 Tabla 7: Convergencia del VAB per cápita 1993-2000. (Sin Galápagos ni Orellana).

Coeficientes y estadísticos

 Coeficientes Error Estándar t - Estadístico Probabilidad

Constante - 0.035035 0.049827 - 0.703121 0.4910

VABLN_93 - 0.310961 0.135832 - 2.289309 0.0344

Estadísticas de la Regresión

Coeficiente de determinación 0.225505

 ajustado 0.182477

Observaciones 20

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

El coeficiente al ser igual a -0.310961, indica la presencia de Convergencia Absoluta

debido a la relación negativa entre la tasa de crecimiento del VAB per cápita (1993-2000) y

el VAB per cápita inicial de 1993. Con la exclusión de Galápagos y Orellana este periodo se

caracterizó por una reducción en las desigualdades, siendo aquellas provincias pobres las

que lograron destacarse respecto de las ricas a pesar del escenario político y económico de

gran inestabilidad. Los parámetros que a continuación se presentan permiten una mejor

comprensión:

1. Coeficiente de determinación

El 23% de las variaciones en las tasas de crecimiento del VAB per cápita (1993-2000) son

explicadas por cambios en el VAB per cápita inicial; el 77% restante de las variaciones es

explicado por alguna otra variable que se encuentra contenida en .

2. t – Estadístico

Presenta un valor de -2.289309, cuya significancia se comprueba por medio de los

siguientes pasos:

a)

b) Nivel de significancia (5%)

62

c) Regla de decisión: 1) Región de Rechazo de :

2) Región de Aceptación de :

d) El valor de es estadísticamente significativo, ya que al encontrarse en la zona de

rechazo su valor es mayor al valor esperado de y su probabilidad de error

(0.0344) es menor al establecido (0.05), por lo tanto se rechaza , y se afirma la

existencia de Convergencia Absoluta.

Regresión 6: Serie 2001-2012 (Sin Galápagos ni Orellana)

Esta regresión comprende el periodo 2001-2012, con la exclusión de las provincias de

Galápagos y Orellana, en este caso se pretende conocer el efecto en de esta exclusión en

una época en que se inicia el proceso de dolarización en el país. En esta regresión, la tasa

de crecimiento del VAB per cápita del periodo 2001-2012, está en función del logaritmo

natural del VAB per cápita del año 1993 y se obtiene los siguientes resultados:

 Tabla 8: Convergencia del VAB per cápita 2001-2012. (Sin Galápagos ni Orellana).

Coeficientes y estadísticos

 Coeficientes Error Estándar t - Estadístico Probabilidad

Constante 0.301223 0.033645 8.952940 0.0000

VABLN_93 0.021444 0.091718 0.233800 0.8178

Estadísticas de la Regresión

Coeficiente de determinación 0.003028

 ajustado - 0.052360

Observaciones 20

 Fuente: Elaboración propia, en base a la Tabla 1B de Anexos.

El coeficiente al ser igual a 0.021444, indica la presencia de Divergencia Absoluta debido a

la relación positiva entre la tasa de crecimiento del VAB per cápita (2001-2012) y el VAB per

cápita inicial de 1993. Con la exclusión de Galápagos y Orellana, y en una época de

transición hacia nuevas reformas políticas y económicas, las desigualdades en el país se

incrementan, haciendo que las provincias pobres dejen de destacarse respecto de las ricas.

A continuación se analizan los siguientes aspectos:

1. Coeficiente de determinación

El 0.30% de las variaciones en las tasas de crecimiento del VAB per cápita (2001-2012) son

explicadas por cambios en el VAB per cápita inicial, mientras el 99.7% restante de las

variaciones es explicado por alguna otra variable que se encuentra contenida en .

63

2. t – Estadístico

Presenta un valor de 0.233800, cuya significancia se comprueba por medio de los siguientes

pasos:

a)

b) Nivel de significancia (5%)

c) Regla de decisión: 1) Región de Rechazo de :

2) Región de Aceptación de :

d) El valor de no es estadísticamente significativo, ya que al encontrarse en la zona de

rechazo su valor es menor al valor esperado de y su probabilidad

de error (0.8178) es mayor al establecido (0.05), por lo tanto se acepta , y se

afirma la existencia de Divergencia Absoluta.

En cada una de las regresiones realizadas se puede establecer que, el valor

correspondiente al ajustado, representa la corrección que se realiza al valor de ,

indicando un mejor ajuste del modelo ante la introducción de nuevas variables. Una vez

realizadas las regresiones correspondientes a cada periodo se pudo establecer el tipo de

convergencia que lo caracterizó, obteniendo así las siguientes conclusiones:

1. En las tres primeras regresiones que comprenden las 22 provincias se presentan

procesos de Convergencia Absoluta, siendo el periodo 1993-2000 el que se destaca

con una mayor Convergencia, indicando así, que en éste las provincias pobres

crecieron más rápido que las provincias ricas, disminuyendo las desigualdades en el

país.

2. Las tres regresiones restantes que comprenden 20 provincias, con la exclusión de

Galápagos y Orellana, inicialmente presentan un proceso de Convergencia en el

periodo 1993-2000 el cual en comparación a la Regresión 2 que comprende el

mismo periodo evidencia una Convergencia mayor, indicando que al excluir a estas

provincias el nivel de aumenta, generando un efecto positivo en las provincias

restantes, pues sus niveles de crecimiento son mayores y se reduce la desigualdad.

Luego se presenta un proceso de Divergencia en el periodo 2001-2012 de la

Regresión 6, el mismo que puede responder a factores políticos, económicos y

sociales, como el proceso de dolarización que afectó la economía en los primeros

años; en comparación con la Regresión 3, el hecho de excluir las provincias acentúa

las desigualdades y reduce el crecimiento de aquellas más pobres, dando como

resultado un proceso de crecimiento divergente.

64

Para una comprensión más clara y directa de las convergencias se presenta la tabla 9,

con un consolidado de todas las regresiones realizadas y sus respectivos coeficientes para

cada uno de los periodos, tal como se evidencia a continuación:

 Tabla 9: Consolidado de convergencias del VAB per cápita.

Consolidado de Coeficientes

Regresiones/Coeficientes Constante VABLN_93 Proceso

Serie Completa (22 provincias)

Regresión 1: 1993-2012 0.262979 - 0.445319 Convergencia

Regresión 2: 1993-2000 0.000527 - 0.166353 Convergencia

Regresión 3: 2001-2012 0.270421 - 0.104602 Convergencia

Serie Incompleta sin Galápagos ni Orellana (20 provincias)

Regresión 4: 1993-2012 0.293633 - 0.464978 Convergencia

Regresión 5: 1993-2000 - 0.035035 - 0.310961 Convergencia

Regresión 6: 2001-2012 0.301223 0.021444 Divergencia

 Fuente: Elaboración propia, en base a las Tablas 3, 4, 5, 6, 7 y 8.

3.1.3. Velocidad de convergencia .

Permite identificar la rapidez o lentitud con que las zonas o provincias se acercan al estado

estacionario. Los cálculos se realizan en base al sustento teórico presentado en el Capítulo

1, y de manera específica tomando como referente la ecuación 11. A continuación se

presenta la tabla 10 con los valores de cada , de acuerdo a las regresiones previas.

Tabla 10: Velocidad de Convergencia del VAB per cápita.

Velocidad de Convergencia

Regresiones

Serie Completa (22 provincias)

Regresión 1: 1993-2012 - 3.585094

Regresión 2: 1993-2000 - 2.261386

Regresión 3: 2001-2012 - 2.595393

Serie Incompleta sin Galápagos ni Orellana (20 provincias)

Regresión 4: 1993-2012 - 3.621179

Regresión 5: 1993-2000 - 2.451898

Regresión 6: 2001-2012 - 2.463689

 Fuente: Elaboración propia, en base a la Tabla 9.

La Velocidad de Convergencia en cada uno de estos periodos es superior al promedio de

comparación que se establece teóricamente en un 2%. En cuanto a las tres primeras

65

regresiones, éstas presentan una Velocidad que aumenta en el periodo 2001-2012, periodo

que, se caracteriza por un proceso de convergencia, de manera que las provincias pobres

están disminuyendo sus diferencias respecto de las ricas con mayor rapidez. Las tres

últimas regresiones correspondientes a una serie incompleta, denotan una Velocidad de

Convergencia mayor al que presentan las regresiones con serie completa, siendo así la

exclusión de Galápagos y Orellana un factor generador de convergencia con mayor rapidez

y a pesar de que en el periodo 2001-2012 se presentaba un proceso de divergencia las

provincias pobres permanecen creciendo más rápido que las ricas.

3.2. La desigualdad en Ecuador.

La desigualdad es el reflejo de un incorrecto proceso de desarrollo y crecimiento económico

que afecta el bienestar de la sociedad. Existen diversas teorías que explican este fenómeno

por lo que, en esta sección, se pretende dar explicación a las desigualdades regionales que

pueden generarse en un territorio, motivo por el cual se emplea el Índice de Concentración

(IC), como una medida del nivel de actividades económicas que concentran cada una de las

regiones ecuatorianas.

La manera de determinar la presencia o ausencia de desigualdad se sustenta en el Valor

Agregado Bruto (VAB) Provincial por Industria, como variable fundamental para el análisis,

del cual se toman las principales ramas de actividad a nivel nacional. En este caso el

periodo de análisis comprende únicamente la serie 2001-2012, ya que los datos son

incompletos, razón por la que se emplea nuevamente el Método de Extrapolación para

completar la serie de estudio en el periodo 2008-2012.

Para el cálculo del IC se toma como referencia la base teórica del Capítulo 1, utilizando la

ecuación 17. En su obtención se utilizó el programa informático de Planificación Local y

Regional TAREA 1.0 y se recurrió a la base de datos que fue extraída del Banco Central del

Ecuador.

El IC calculado responde al supuesto de que el Proceso de Regionalización fue aplicado en

el periodo de estudio, el cual en las dos últimas secciones del presente capítulo delimita el

tiempo de estudio desde el año 2001, por carencia de bases de datos.

Tal como se indicó en el cálculo de la convergencia y , existen aspectos relevantes en

cuanto a la base de datos y número de provincias. En este caso se calcula el índice para 22

provincias, que son agrupadas de acuerdo a 7 Zonas de Planificación. En los cálculos de las

Zonas 4 y 5 son excluidas las provincias de Santo Domingo de los Tsáchilas y Santa Elena,

respectivamente, por las razones que se indicaron previamente.

66

3.2.1. Índice de concentración.

Mediante este índice es posible establecer la concentración que presentan las 7 Zonas de

Planificación en las distintas ramas de actividades económicas. Para una mejor

comprensión se ha tomado como referente la escala de clasificación del IDH para realizar

una correspondiente al IC, la cual determina tres niveles de concentración, agrupados de la

siguiente forma: de 1 a 0.800 concentración alta, de 0.799 a 0.500 concentración media y de

0.499 a 0 concentración baja. El criterio de construcción ha sido el de optar para el análisis

las cuatro principales actividades (Agricultura, Industrias Manufactureras, Construcción y

Comercio) tal como se presenta en las siguientes tablas:

 Tabla 11: Índice de Concentración en Agricultura (2001-2012).

Agricultura

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 94.84 94.69 94.63 94.67 95.12 95.31 95.65 95.79 95.94 96.10 96.25 96.41

Zona 2 99.25 98.35 98.83 98.74 98.09 98.28 99.02 98.99 98.97 98.95 98.94 98.93

Zona 3 96.09 96.31 95.78 95.88 96.10 96.29 96.27 96.30 96.32 96.34 96.36 96.38

Zona 4 99.80 99.90 99.83 99.80 99.53 99.08 98.28 98.00 97.72 97.43 97.13 96.83

Zona 5 85.29 86.03 85.17 84.76 85.81 86.58 86.76 87.02 87.28 87.55 87.82 88.09

Zona 6 93.08 92.95 93.03 92.97 92.60 92.81 92.77 92.72 92.67 92.62 92.56 92.51

Zona 7 99.68 99.48 99.27 99.82 99.61 99.53 99.36 99.20 99.03 98.87 98.71 98.55

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

 Tabla 12: Índice de Concentración en Industrias manufactureras (2001-2012).

Industrias manufactureras (excluye refinación de petróleo)

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 90.07 90.08 90.16 90.27 89.98 89.66 89.51 89.43 89.35 89.27 89.19 89.12

Zona 2 88.22 88.23 89.25 88.66 89.82 91.12 91.42 91.97 92.53 93.09 93.65 94.22

Zona 3 93.53 93.82 93.52 93.40 92.78 92.25 92.34 92.14 91.95 91.75 91.56 91.37

Zona 4 98.97 98.43 97.97 98.23 97.58 97.29 97.39 97.11 96.84 96.55 96.27 95.98

Zona 5 80.29 81.14 80.17 80.67 79.11 77.19 76.70 76.13 75.58 75.04 74.52 74.01

Zona 6 93.25 93.13 92.89 93.01 92.58 92.44 92.30 92.14 91.99 91.83 91.68 91.52

Zona 7 90.63 90.76 90.83 90.87 91.16 91.26 91.36 91.51 91.67 91.83 92.01 92.20

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

67

 Tabla 13: Índice de Concentración en Construcción (2001-2012).

Construcción

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 90.93 90.26 90.51 91.39 91.12 90.98 91.01 91.03 91.05 91.06 91.08 91.10

Zona 2 91.40 88.66 89.10 91.15 91.43 91.26 91.29 91.42 91.60 91.83 92.11 92.45

Zona 3 93.35 92.54 92.60 92.30 92.90 92.78 92.74 92.66 92.58 92.51 92.44 92.38

Zona 4 96.49 95.95 96.04 99.57 99.73 99.83 92.74 99.22 98.27 97.22 96.06 94.78

Zona 5 90.67 88.28 88.77 89.41 89.92 89.86 92.74 90.10 90.19 90.33 90.52 90.78

Zona 6 97.42 99.34 99.00 99.25 99.13 99.33 92.74 98.91 98.38 97.85 97.32 96.79

Zona 7 98.71 97.54 97.72 98.04 98.46 98.20 92.74 98.14 98.05 97.96 97.86 97.75

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

 Tabla 14: Índice de Concentración en Comercio (2001-2012).

Comercio

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 95.64 95.53 95.42 95.41 95.72 95.66 95.87 95.91 95.95 95.99 96.03 96.07

Zona 2 99.61 99.99 99.87 99.68 99.73 99.69 99.23 99.15 99.08 99.00 98.92 98.83

Zona 3 93.32 93.42 93.11 93.16 93.36 93.38 93.53 93.59 93.64 93.71 93.77 93.85

Zona 4 98.47 98.30 97.79 97.33 97.53 97.63 97.47 97.30 97.12 96.94 96.77 96.59

Zona 5 78.90 79.06 79.06 79.55 79.82 79.64 79.67 79.81 79.96 80.10 80.26 80.41

Zona 6 93.16 93.18 93.23 93.22 93.25 93.37 93.22 93.22 93.23 93.23 93.24 93.24

Zona 7 95.65 95.22 95.22 95.40 95.28 95.19 95.29 95.24 95.18 95.12 95.07 95.01

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

Las actividades restantes (Hoteles y Restaurantes, Suministro de Electricidad y Agua,

Enseñanza y Servicios Sociales, Actividades Inmobiliarias, Transporte, Almacenamiento y

Telecomunicaciones) se presentarán en los anexos para tener una mejor noción de los

grados de concentración. El análisis que a continuación se presenta se realiza a nivel zonal,

enfocándose en las cuatro principales actividades y en algunas otras que se destacan de

acuerdo a sus características.

1. Zona 1.- Presenta características internas que denotan una tendencia a la

concentración en actividades netamente primarias. De las cuatro actividades de

referencia, presenta un mayor IC en Agricultura y Comercio, seguidamente se

encuentran con una menor concentración la Construcción e Industrias

Manufactureras. El hecho de presentar un alto IC revela la problemática a la que se

expone su economía, con escasa diversificación y aumentando su dependencia de

actividades poco dinámicas. Al contrastar este hecho con los datos obtenidos de la

Sigma Convergencia se puede evidenciar que, de manera conjunta, ha generando

68

progresivamente una tendencia hacia la convergencia y, por ende, sus

desigualdades han ido disminuyendo.

2. Zona 2.- Evidencia una alta concentración en actividades como Agricultura y

Comercio y, en menor proporción en actividades de Industrias Manufactureras y

Construcción; se puede destacar que las actividades restantes presentan índices

medios que permiten diversificar aún más su estructura económica. Esta Zona al

estar conformada por una de las provincias más dinámicas (Pichincha), además de

ser capital de Ecuador, concentra gran parte de las actividades económicas del país

y presenta un grado de concentración menor al de las zonas restantes, razón por la

cual al contrastar con la Convergencia Sigma se puede establecer que su economía

es más dinámica en cuanto a crecimiento y no ha generado una total dependencia de

pocas actividades sino que, diversifica y opta por actividades de los sectores

secundario y terciario que de antemano se conoce aportan en mayor proporción a la

economía, sin embargo, este hecho genera desigualdades que, como también se

demostró, tienden a intensificarse a medida que una economía crece. Las

características internas de Pichincha modifican el escenario económico de Napo y

Orellana que, de manera independiente, concentran pocas industrias.

3. Zona 3.- Presenta el mayor Índice de Concentración, con un promedio de 92 en

actividades como: Agricultura, Comercio, Construcción y Enseñanza y Servicios

Sociales. Estas provincias presentan características que las lleva a desarrollarse

mayormente en el sector primario y terciario, razón por la que su crecimiento

independiente no resulta significativo, empero, sus niveles de Convergencia Sigma

indican que mantiene una tendencia hacia la convergencia y equidad.

4. Zona 4.- El índice de esta zona comprende únicamente las actividades en que se

desempeña la provincia de Manabí, presentando un IC que supera a 95 en

actividades como: Agricultura, Industrias Manufactureras, Comercio, Hoteles y

Restaurantes, Actividades Inmobiliarias y Enseñanza y Servicios Sociales,

demostrando una buena diversidad en su estructura económica. Debido a que de

esta zona no fue posible realizar los cálculos de Convergencia Sigma y Beta, no es

posible establecer una relación que determine el comportamiento de su economía,

pero se debe destacar que al concentrar una amplia gama de actividades en los

sectores primario y terciario se podría ver beneficiada con un mayor crecimiento que

complementado con el de Santo Domingo de los Tsáchilas es de esperar genere

convergencia.

5. Zona 5.- Comprende provincias de alto desempeño económico como Guayas y

Galápagos, las que, con su desempeño individual, benefician conjuntamente a la

69

Zona, generando un IC promedio de 80 en actividades como: Agricultura, Explotación

de Minas y Canteras, Industrias Manufactureras, Productos de la Refinación del

Petróleo, Suministros de Electricidad y Agua, Construcción, Administración pública y

defensa, Actividades Inmobiliarias, Enseñanza y Servicios Sociales, Hoteles y

Restaurantes, Transporte, Almacenamiento y Telecomunicaciones e Intermediación

Financiera, demostrando que al presentar niveles de concentración más bajos su

economía es más dinámica, generando mayor crecimiento y provocando derramas.

6. Zona 6.- Genera un IC promedio de 90 en actividades como: Agricultura, Industrias

Manufactureras, Construcción, Comercio, Hoteles y Restaurantes, Administración

pública y defensa, Actividades Inmobiliarias, Enseñanza y Servicios Sociales,

Transporte, Almacenamiento y Telecomunicaciones e Intermediación Financiera,

abarcando gran parte de actividades económicas de los sectores primario,

secundario y terciario, hecho que justifica su evolución. Las características de estas

provincias se combinan y generan una economía diversificada que se relaciona con

los valores de las convergencias Sigma y Beta, que señalan una tendencia hacia la

convergencia y reducción de inequidades.

7. Zona 7.- Sus provincias se destacan de manera independiente en actividades muy

distintas, pero que, de manera conjunta, generan un IC superior a 90 en Agricultura,

Industrias Manufactureras, Construcción y Comercio, denotando una fuerte

dependencia y poca diversificación económica, también presenta un IC de 88 en

Pesca y Explotación de minas y canteras, actividades resultantes de las provincias

de El Oro y Zamora Chinchipe, respectivamente. La unión de estas provincias genera

una complementación en cuanto a sus economías, ya que de manera individual las

actividades que realizan no guardan similitud entre ellas, demostrando que podrían

generar un crecimiento económico independiente y con una clara tendencia hacia la

convergencia y equidad, tal como lo refleja la Convergencia Sigma.

Se puede concluir que las Zonas 1, 3 y 7 presentan los más altos índices de concentración,

ya que sus economías se fundamentan en pocas actividades lo cual genera una clara

dependencia e inestabilidad. No en todos los casos resulta negativa la concentración, pues

al tratarse de actividades del sector primario podría justificarse, así como en el caso de

actividades relacionadas al petróleo y turismo que se concentran en pocas provincias,

debido a características únicas que les permiten desarrollarse en estas actividades. Las

Zonas 2, 5 y 6 poseen mayor desconcentración, razón por la cual sus economías resultan

más dinámicas y generan mejores condiciones de crecimiento, aunque no se eliminen las

desigualdades. Finalmente la Zona 4, muestra una tendencia hacia la desconcentración y

agrupan diversas actividades del sector primario, secundario y terciario.

70

3.3. Localización de actividades económicas en Ecuador.

Con el objeto de medir la distribución espacial de las actividades económicas existen

diversos indicadores factibles a ser aplicados; por lo que, en esta investigación, se toma

como referente el Índice de especialización económica (IEE) que mide las características de

especialización y localización de la actividad económica.

Para esto se utiliza el Valor Agregado Bruto (VAB) Provincial por Industria, abarcando el

mismo periodo que en el caso del IC. Para su cálculo se toma como sustento la base teórica

presentada en el Capítulo 1, con la aplicación de la ecuación 18. En su obtención se utilizó

el programa informático de Planificación Local y Regional TAREA 1.0 y la base de datos fue

extraída del Banco Central del Ecuador. El cálculo de este Índice responde a las mismas

características del IC en cuanto a la conformación de la base de datos y número de

provincias.

3.3.1. Índice de especialización económica.

En este Índice se toman nuevamente las cuatro principales actividades (Agricultura,

Industrias Manufactureras, Construcción y Comercio) para el periodo 2001-2012, y su

cálculo se presenta en las siguientes tablas:

Tabla 15: Índice de Especialización Económica en Agricultura (2001-2012).

Agricultura

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.875 0.901 0.915 0.930 1.007 1.111 1.173 1.237 1.306 1.380 1.461 1.548

Zona 2 0.617 0.629 0.615 0.585 0.614 0.604 0.605 0.603 0.601 0.600 0.598 0.597

Zona 3 1.158 1.202 1.155 1.179 1.180 1.240 1.183 1.187 1.190 1.194 1.198 1.201

Zona 4 1.044 1.010 0.965 0.945 1.015 1.044 1.121 1.130 1.137 1.142 1.145 1.147

Zona 5 1.158 1.112 1.139 1.206 1.149 1.094 1.061 1.045 1.029 1.014 0.998 0.983

Zona 6 0.918 0.889 0.912 0.963 0.924 0.935 0.915 0.914 0.913 0.913 0.912 0.911

Zona 7 1.877 1.918 1.965 1.941 1.797 1.751 1.684 1.647 1.609 1.570 1.529 1.486

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

71

 Tabla 16: Índice de Especialización Económica en Industrias manufactureras (2001-2012).

Industrias manufactureras (excluye refinación de petróleo)

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.417 0.438 0.456 0.473 0.456 0.456 0.448 0.455 0.463 0.472 0.482 0.492

Zona 2 0.961 0.937 0.907 0.875 0.857 0.812 0.834 0.814 0.794 0.775 0.755 0.736

Zona 3 0.904 0.951 0.926 0.925 0.846 0.819 0.792 0.773 0.755 0.736 0.718 0.700

Zona 4 1.176 1.277 1.306 1.245 1.304 1.299 1.244 1.249 1.252 1.253 1.252 1.248

Zona 5 1.330 1.277 1.307 1.350 1.380 1.411 1.392 1.400 1.409 1.416 1.424 1.431

Zona 6 0.940 0.912 0.894 0.969 0.921 0.884 0.851 0.835 0.820 0.804 0.789 0.773

Zona 7 0.354 0.377 0.390 0.411 0.446 0.453 0.457 0.477 0.497 0.517 0.538 0.559

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

 Tabla 17: Índice de Especialización Económica en Construcción (2001-2012).

Construcción

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.500 0.456 0.492 0.589 0.578 0.609 0.626 0.652 0.680 0.711 0.743 0.778

Zona 2 0.862 0.924 0.912 0.804 0.810 0.808 0.838 0.831 0.822 0.812 0.801 0.789

Zona 3 0.887 0.822 0.833 0.812 0.858 0.875 0.832 0.825 0.818 0.812 0.806 0.801

Zona 4 0.457 0.376 0.378 0.909 0.906 0.888 0.874 0.966 1.064 1.168 1.277 1.392

Zona 5 0.974 1.036 1.017 1.042 1.007 0.983 0.952 0.944 0.935 0.924 0.912 0.898

Zona 6 2.148 1.876 1.947 1.833 1.837 1.830 1.815 1.756 1.696 1.635 1.573 1.509

Zona 7 1.623 1.448 1.485 1.590 1.614 1.543 1.510 1.486 1.460 1.433 1.403 1.370

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

 Tabla 18: Índice de Especialización Económica en Comercio (2001-2012).

Comercio

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.952 0.985 0.996 1.007 1.072 1.152 1.200 1.251 1.306 1.366 1.429 1.498

Zona 2 0.582 0.579 0.576 0.540 0.551 0.545 0.552 0.547 0.543 0.538 0.534 0.530

Zona 3 0.884 0.910 0.885 0.901 0.904 0.936 0.911 0.917 0.924 0.931 0.939 0.948

Zona 4 1.256 1.297 1.335 1.381 1.312 1.250 1.233 1.224 1.215 1.203 1.190 1.176

Zona 5 1.377 1.347 1.344 1.390 1.356 1.328 1.294 1.280 1.267 1.253 1.240 1.227

Zona 6 0.927 0.919 0.938 0.999 1.015 1.011 0.975 0.982 0.990 0.998 1.005 1.013

Zona 7 1.142 1.081 1.089 1.155 1.105 1.071 1.061 1.044 1.027 1.009 0.990 0.970

 Fuente: Elaboración propia, en base a la Tabla 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H, 6I, 6J, 6K y 6L de Anexos.

De los índices presentados se pueden establecer las siguientes conclusiones, según los

criterios establecidos previamente en el Capítulo 1 (cuadro 1), siendo los siguientes:

72

Tabla 19: IEE por Zonas.

Índice de Especialización Económica

Criterio Agricultura,

ganadería, caza y

silvicultura

Industrias

Manufactureras

Construcción Comercio al por

mayor y menor

IEE > 1 Zona 3, 4, 5 y 7 Zona 4 y 5 Zona 6 y 7 Zona 1, 4, 5 y 7

IEE < 1 Zona 1, 2 y 6 Zona 1, 2, 3, 6 y 7 Zona 1, 2, 3, 4 y 5 Zona 2, 3 y 6

IEE = 1

Fuente: Elaboración propia, en base a las Tablas 15, 16, 17 y 18.

1. Agricultura.- Las Zonas 3, 4, 5 y 7 tienen una especialización mayor en esta

actividad respecto del total del país, denotando que sus economías dependen

fuertemente de esta actividad, sin embargo, el tener un alto grado de especialización

tiene también efectos positivos, pues genera experiencia y experticia en la

realización de una actividad, claro está que, al tratarse de una actividad del sector

primario no genera un crecimiento económico contundente y mucho menos permite

sustentar las economías por completo. Las Zonas 1, 2 y 6, tienen una especialización

menor respecto a la del país, lo que puede ser indicio de que sus economías

dominan otras ramas de actividad o que por características de su territorio no les es

posible realizarla.

2. Industrias Manufactureras.- Las Zonas 4 y 5 tienen la mayor especialización en

esta actividad, siendo esto favorable a sus economías pues se desempeñan en una

actividad del sector secundario que promueve un crecimiento constante; a su vez

este aspecto se contrasta con el hecho de que la Convergencia Sigma (Zona 5)

mantiene una tendencia hacia la divergencia y con altos niveles de desigualdad y

dispersión del ingreso. Por su parte las Zonas 1, 2, 3, 6 y 7 tienen una menor

especialización en la actividad, razón por la cual sus economías son menos

dinámicas, pero presentan menores niveles de desigualdad.

3. Construcción.- Las Zonas 6 y 7 presentan la mayor especialización en esta

actividad, en la que se sustentan fuertemente sus economías y en los últimos años

ha sido detonante de una constante evolución, dando respuesta al crecimiento

convergente que han presentado las mismas. Por su parte las Zonas 1, 2, 3 y 4

evidencian una especialización menor, lo cual no resulta negativo para sus

economías, simplemente indica que abarcan también otras actividades por lo cual su

especialización en ésta no resulta contundente.

4. Comercio.- Las Zonas 1, 4, 5 y 7 presentan la mayor especialización en esta

actividad respecto del total del país. Es una de las que más se ha incrementado,

generando un aporte considerable al crecimiento económico. En cuanto a las Zonas

73

2, 3 y 6 su especialización es menor, debido a que sus economías se sustentan en

otras actividades como manufacturas en el caso de la Zona 2, Agricultura en la Zona

3 y Suministros de Agua en la Zona 6; los grados de especialización disminuyen pero

de acuerdo a las Zonas y provincias que la conforman no resulta alarmante pues sus

economías mantienen diversas especializaciones incluso en actividades mucho más

dinámicas que ésta.

Se puede concluir que el aspecto de la localización influye de manera directa en el

comportamiento económico de una zona, en este caso a medida que la especialización

aumenta se produce convergencia y, como se dijo previamente, la especialización genera

experiencia y otorga a la región un beneficio respecto de aquellas que se inician en

determinada actividad. Por el contrario, el hecho de que en una zona exista un alto grado de

especialización en pocas actividades resulta también alarmante pues denota una alta

dependencia, y en caso de ser perturbada su principal actividad se vería fuertemente

afectada su economía y no podría sostenerla. El IEE indica de forma clara y da respuesta al

comportamiento que presentan las Zonas de Planificación en cuanto a su convergencia y

divergencia, dejando claro que varios de los cambios que se presentaron en el periodo de

análisis responden al nivel de especialización y concentración que van adquiriendo las

economías en las distintas actividades económicas.

 Consideraciones finales

Los cálculos realizados en cuanto a crecimiento económico, desigualdad y localización

permiten conocer de forma más clara el comportamiento simulado que tendrían las

provincias al ser agrupadas en Zonas de Planificación, estableciéndose una fuerte tendencia

hacia el crecimiento económico, lo cual crea convergencia en la mayor parte de Zonas, por

su parte las desigualdades tienden a incrementarse a medida que éste se genera y de

manera específica en ciertas Zonas se intensifica debido al potencial de sus economías.

Además, el Índice de Localización señala que al agruparse las provincias en Zonas

condensan nuevas actividades y generan una diversificación mayor a la que presentan de

manera independiente.

Los aspectos mencionados y los cálculos obtenidos contribuyen a establecer de qué forma

los GAD´s mejoran su desempeño ante la nueva conformación territorial. De acuerdo al

crecimiento endógeno que generan en sus zonas se puede concluir que cada GAD mejora

su comportamiento, de manera que convergen y se equiparan con aquellas zonas más

ricas, mediante la reducción de desigualdades.

CAPÍTULO IV:

LA DESIGUALDAD EN EL PROCESO DE REGIONALIZACIÓN EN ECUADOR

75

Introducción

En éste último capítulo se pretende conocer la evolución de la desigualdad en el país en el

periodo 1993-2012 ante la simulación de que en él se lleva a cabo el Proceso de

Regionalización. Mediante los cálculos realizados en el Capítulo 3 se procede a

georeferenciar los datos obtenidos, de manera que mediante la técnica de Análisis

Exploratorio de Datos Espaciales (AEDE) se procura describir y visualizar distribuciones

espaciales, detectando así, patrones de asociación y aglomeraciones en torno al atributo.

Para llevar a cabo este objetivo se utilizó el software GeoDa (Geodata Analisys Software)

desarrollado por Luc Anselin de la Universidad de Illinois (Estados Unidos).

Los datos previamente obtenidos: Valor Agregado Bruto per cápita, Índice de concentración

e Índice de especialización económica (VAB, IC, IEE) se proceden a georeferenciar con los

siguientes cortes de tiempo: 1993, 2001 y 2012 en el caso del VAB y 2001, 2007 y 2012

para el IC e IEE, periodos que han sido determinados debido a sucesos económicos,

sociales y políticos que han marcado históricamente al país.

Para el uso del GeoDa se han tomado datos únicamente de 21 provincias por la exclusión

de Galápagos debido al criterio de contigüidad y a la fuerte influencia que ejerce su principal

actividad económica (Turismo) en la dispersión del ingreso nacional, lo cual a su vez

distorsiona los resultados de las provincias y zonas restantes.

Inicialmente se utiliza el AEDE para realizar un análisis gráfico a través del Box Map a nivel

provincial de las variables antes mencionadas y, en lo posterior, se lo utiliza a nivel Zonal,

con el objeto de establecer una comparación del comportamiento de las variables.

Finalmente se realiza una analogía de los factores que se han estudiado en la investigación

(Crecimiento, Desigualdad, Localización) y su efecto conjunto en un supuesto Proceso de

Regionalización, el mismo que permitirá conocer el comportamiento de la economía

ecuatoriana al asumir una nueva estructura territorial.

4.1. Análisis exploratorio de datos espaciales a nivel provincial.

En ésta primera sección se presenta la georeferenciación de los datos obtenidos

previamente, cuyo análisis se realiza de manera descriptiva estableciendo una comparación

del comportamiento de las variables en los periodos de tiempo analizados. El método gráfico

(Box Map) que se utiliza es un mapa en el cual se representan las unidades geográficas con

distintos colores, cuyos datos en la variable coinciden con la mediana, el rango

intercuartílico y valores atípicos (Chasco, s/f).

76

El Box Map permite identificar grupos de regiones con características similares que se

identifican mediante un grupo de colores que, a su vez, indican el nivel en que se ubica la

variable y el número de observaciones que contiene cada categoría. Se presentan seis

colores de referencia de los cuales cuatro representan unidades espaciales agrupadas en

intervalos, siendo éstos: azul claro <25%, celeste 25% - 50%, anaranjado claro 50% - 75% y

anaranjado oscuro >75% y, los dos colores restantes indican los valores extremos (superior

e inferior), siendo éstos: azul oscuro (valor atípico inferior) y rojo oscuro (valor atípico

superior).

4.1.1. Valor agregado bruto per cápita.

A continuación se presenta el Box Map correspondiente a la variable VAB per cápita de las

21 provincias analizadas:

Intervalos de Clase 1993 2001 2012

Figura 9. Box Map del VAB per cápita Provincial de Ecuador. 1993, 2001 y 2012.

Fuente: Elaboración propia, en base a la Tabla 1A de Anexos.

De acuerdo a la figura 9, las provincias de Pichincha, Guayas y Azuay presentan un

comportamiento uniforme en los tres años de referencia, pues mantienen sus ingresos en un

intervalo superior al 75% hecho que, a su vez, lleva a considerarlas como las principales

potencias económicas del país. Por su parte las provincias de El Oro, Cañar y Tungurahua

han presentado mejoras en sus economías, lo cual se ve reflejado en incrementos de sus

ingresos y por lo cual se ubican en el intervalo que superan el 75% pero no de manera

estable.

En el intervalo de 50% a 75% se encuentran: Manabí, Esmeraldas, Carchi, Imbabura,

Cotopaxi, Los Ríos, Napo y Zamora Chinchipe, provincias que mantienen un ingreso

considerable pero con tendencia a la baja (existe variabilidad). Un efecto similar se produce

en las provincias restantes, que mantienen ingresos hasta el intervalo de 25% a 50% y no

logran superar la fuerte brecha existente con las provincias de mayor ingreso a nivel

nacional. La provincia de Loja denota una mejoría en sus ingresos en los años 2001 y 2012

debido al desarrollo de la actividad industrial y comercial, y el mismo efecto se produce en la

77

provincia de Zamora Chinchipe. En el largo plazo se puede determinar una tendencia a la

concentración del ingreso en los ya conocidos nodos de crecimiento nacional (Pichincha,

Guayas y Azuay), de esta forma se comprueba que aunque disminuye la dispersión en los

ingresos persiste una amplia brecha y concentración de los mismos, comprobándose la idea

inicial de que el crecimiento medido a través del VAB genera momentos de convergencia y

divergencia en la economía ecuatoriana.

4.1.2. Índice de concentración.

La aplicación de la georeferenciación en los dos índices calculados (IC e IEE), permitirá una

mejor comprensión del por qué se generan los procesos de convergencia y divergencia que

se estudiaron en el Capítulo 3 y que se confirman en la primera parte de este capítulo. A

continuación se presentan las figuras correspondientes al Índice de concentración (IC) de

las cuatro principales actividades económicas analizadas, y que concierne a los años 2001,

2007 y 2012.

Intervalos de Clase 2001 2007 2012

Figura 10. Box Map del IC de Agricultura Provincial de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a las Tablas 4A, 4G y 4L de Anexos.

Intervalos de Clase 2001 2007 2012

Figura 11. Box Map del IC de Industrias Manufactureras Provincial de Ecuador. 2001, 2007 y

2012.

Fuente: Elaboración propia, en base a las Tablas 4A, 4G y 4L de Anexos.

78

Intervalos de Clase 2001 2007 2012

Figura 12. Box Map del IC de Construcción Provincial de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a las Tablas 4A, 4G y 4L de Anexos.

Intervalos de Clase 2001 2007 2012

Figura 13. Box Map del IC de Comercio Provincial de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a las Tablas 4A, 4G y 4L de Anexos.

En base a la figura 10, en la actividad de Agricultura las provincias de mayor concentración

son Loja, Cañar, Chimborazo, Manabí, Esmeraldas, Carchi e Imbabura, las que se

encuentran en un intervalo superior al 75%; luego están: Azuay, Tungurahua y Napo en un

intervalo de concentración del 50% al 75%, mientras las provincias restantes registran

niveles de concentración entre 25% y 50% e incluso inferiores, lo que indica que, aquellas

provincias ricas y de mejor desempeño económico no generan mayor concentración en esta

actividad tradicional del sector primario.

En el caso de las Industrias Manufactureras en la figura 11 se presenta un índice atípico,

pues la mayor concentración la presentan provincias como: El Oro, Azuay, Cañar,

Chimborazo, Los Ríos, Carchi e Imbabura, mientras que Guayas y Pichincha poseen la

menor concentración, ubicándose en el intervalo más bajo. Las provincias restantes se

ubican en intervalos entre el 25% y 75%, siendo éstas Loja, Manabí, Esmeraldas, Cotopaxi,

Bolívar y todas las provincias amazónicas, denotando una carencia de industrias que, a su

vez, impide el crecimiento del país y aumenta la dependencia de actividades económicas del

Sector Primario.

79

En la actividad de Construcción, que corresponde al Sector Secundario, se observa en la

figura 12 provincias como: El Oro, Los Ríos, Chimborazo, Cotopaxi, Carchi, Manabí y en

menor proporción Cañar y Loja, las que en los últimos años han incrementado la

concentración de dicha actividad. Se puede destacar que Pichincha y Guayas presentan una

concentración inferior al 25%, mientras las provincias amazónicas fluctúan en intervalos de

25% a 50% y en el caso de Morona Santiago y Pastaza es inferior al 25%. Se puede

destacar que las actividades de Construcción han experimentado uno de los mayores

crecimientos en la economía, pues su participación dentro del PIB hasta el 2011 llega al

10%, lo que evidencia una evolución notable pues en el año 2000 ascendía a sólo un 6%

(Infoeconomía, 2012). El hecho de que algunas provincias presenten mayor concentración

en esta actividad y que otras la hayan aumentado en los últimos años responde a la

generación de un efecto multiplicador por la mano de obra empleada, siendo considerada

como el mayor empleador del mundo.

Finalmente en la figura 13 en cuanto al Comercio, las provincias con mayor Índice de

concentración corresponden a: Cañar, Chimborazo, Cotopaxi, Esmeraldas, Imbabura y

Carchi, encontrándose en un intervalo superior al 75%, después encontramos provincias

como: Loja, El Oro, Los Ríos y Manabí, con economías fuertes en comercio, en un intervalo

del 50% al 75%; las provincias restantes y mayormente Amazónicas presentan una baja

concentración en Comercio, entre el 25% y 50% e incluso menor en algunos casos. Ésta es

una de las actividades del Sector Terciario que ha experimentado un marcado crecimiento y

ha generado un considerable número de plazas de trabajo, beneficiando también a

empresarios que registran altas ventas tanto en productos locales como bienes importados.

La existencia de concentración no es considerada como beneficiosa para una economía,

pues genera una alta dependencia de pocas actividades que al verse afectadas por

aspectos internos y externos pueden generar una fuerte crisis. En el caso de los sectores

que se han estudiado, es notoria la existencia de concentración en actividades relacionadas

con la Agricultura y Servicios, denotando una deficiente diversificación que contribuye a que

el crecimiento de las mismas sea escaso y no equiparable al de provincias como Pichincha,

Guayas y Azuay que abarcan un mayor número de actividades pero con menor

concentración.

4.1.3. Índice de especialización económica.

Para complementar el análisis a nivel provincial se presentan a continuación las figuras

correspondientes al Índice de especialización económica (IEE), que permite conocer las

características de localización de las principales actividades económicas del país.

80

Intervalos de Clase 2001 2007 2012

Figura 14. Box Map del IEE de Agricultura Provincial de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a las Tablas 5A, 5G y 5L de Anexos.

Intervalos de Clase 2001 2007 2012

Figura 15. Box Map del IEE de Industrias Manufactureras Provincial de Ecuador. 2001, 2007 y

2012.

Fuente: Elaboración propia, en base a las Tablas 5A, 5G y 5L de Anexos.

Intervalos de Clase 2001 Intervalos de Clase 2007

Intervalos de Clase 2012

 Figura 16. Box Map del IEE de Construcción Provincial de Ecuador. 2001, 2007 y 2012.

 Fuente: Elaboración propia, en base a las Tablas 5A, 5G y 5L de Anexos.

81

Intervalos de Clase 2001 Intervalos de Clase 2007

Intervalos de Clase 2012

Figura 17. Box Map del IEE de Comercio Provincial de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a las Tablas 5A, 5G y 5L de Anexos.

En la figura 14, la provincia de Esmeraldas presenta una especialización en el extremo

inferior a 25%; en el intervalo de 25% o menos se encuentran provincias como Orellana,

Pastaza y Sucumbíos, y en los dos últimos años se incluye la provincia de Guayas,

demostrando que su nivel de especialización es inferior respecto del total del país, aspecto

que resulta coherente pues sus economías responden a otras actividades. En el intervalo

superior al 75% se encuentran El Oro, Morona Santiago, Bolívar, Cotopaxi y Carchi, y Los

Ríos en el extremo superior a 75% indicando una alta dependencia.

En cuanto a la Industria Manufacturera en la figura 15 se presentan las provincias de

Pastaza, Orellana, Sucumbíos, Napo, Esmeraldas y Bolívar con una especialización menor

al 25%, siendo éstas economías poco dinámicas y con bajos niveles de crecimiento; en el

polo opuesto se encuentran Guayas, Cañar, Manabí, Pichincha y Cotopaxi con un nivel de

especialización mayor al 75%, teniendo así más destaque a nivel nacional por sus

características de industrialización. Las provincias restantes se agrupan en intervalos de

25% a 75% reflejando un estancamiento en sus estructuras productivas.

En la industria de la Construcción, de la figura 16, la provincia que adquiere la menor

especialización es Esmeraldas ubicada en el extremo inferior a 25%, seguida de Pastaza,

Orellana, Sucumbíos y Los Ríos con valores dentro del rango del 25%, mientras Morona

Santiago, Cañar, Azuay, Zamora Chinchipe y Loja mantienen una especialización espacial

82

que supera el 75%, lo cual responde a proyectos hidroeléctricos que se impulsan en estas

provincias, generando nuevas inversiones en esta actividad.

En lo que respecta al Comercio, en la figura 17, se distingue que las provincias de

Esmeraldas y Orellana mantienen la menor especialización con valores en el extremo

inferior a 25%, mientras Zamora Chinchipe, Guayas, Napo, Bolívar, Chimborazo y Carchi se

muestran mucho más intensos, superando el intervalo de 75%.

4.2. Análisis exploratorio de datos espaciales a nivel regional.

Con el objeto de establecer una comparación, se presentan a continuación las mismas

variables (VAB per cápita, IC, IEE) georeferenciadas conforme a la nueva estructura

territorial, con el fin de conocer el comportamiento de las economías locales y el grado de

ajuste que presentarán los GAD´s que conforman cada Zona de Planificación.

4.2.1. Valor agregado bruto per cápita.

A continuación se presenta el Box Map correspondiente al VAB per cápita de las Zonas

estudiadas.

Intervalos de Clase 1993 Intervalos de Clase 2001

Intervalos de Clase 2012

Figura 18. Box Map del VAB per cápita Regional de Ecuador. 1993, 2001 y 2012.

Fuente: Elaboración propia, en base a la Tabla 2A de Anexos.

A partir de la nueva conformación territorial, se evidencia un fuerte cambio en la distribución

espacial del VAB per cápita, siendo así, la Zona 4, la que presenta el menor ingreso

respecto de las zonas restantes, ubicándose los dos últimos años en un intervalo extremo

83

inferior al 25%, hecho que puede ser corregido al introducir los datos de Santo Domingo de

los Tsáchilas, dotando de mayor dinamismo a esta zona.

En el intervalo de ingresos menor al 25% se encuentra la Zona 2 (Pichincha, Napo y

Orellana), cuya distribución espacial refleja un escaso nivel de ingresos, hecho que resulta

inesperado ya que la zona cuenta con una fuerte actividad económica desarrollada por

Pichincha, por lo tanto, esta zona de planificación se ve afectada por el débil

comportamiento económico de Napo y Orellana, las que, a pesar de poseer campos

petroleros, tienen un nivel de ingresos históricamente deficiente.

Con ingresos entre el 25% y el 50% se encuentran las Zonas 6 y 7, las que se ven

beneficiadas por economías dinámicas como las de Azuay y Cañar en la zona 6, y por El

Oro en el caso de la zona 7. Por su parte las provincias de Morona Santiago (Zona 6), Loja y

Zamora Chinchipe (Zona 7) tienen economías menos dinámicas y poco industrializadas por

lo cual en el cálculo conjunto generan una baja en el nivel de ingresos, sin embargo, en el

análisis de convergencias se comprobó que estas dos Zonas exhiben una tendencia hacia la

convergencia en el largo plazo y al adquirir la nueva conformación se potencia su estructura

económica con una menor dispersión del VAB per cápita acompañada de una reducción de

desigualdades.

En el intervalo de 50% a 75% se encuentra la Zona 1 que en los dos últimos años, muestra

un nivel de ingresos considerable pero que ha disminuido respecto del año 1993. Las

provincias de Esmeraldas, Imbabura, Carchi y Sucumbíos gracias a sus características

individuales han logrado potenciar su desempeño conjunto, compensando las debilidades de

provincias como Sucumbíos con las fortalezas de las provincias restantes, por lo tanto, sus

economías se acoplan bastante bien a la nueva conformación y responden con un

crecimiento paulatino.

Finalmente, la Zona 5 supera el 75% de ingresos, hecho que responde a las características

económicas de Guayas y Galápagos que generan un efecto de arrastre para las provincias

restantes lo cual beneficia a la zona en su conjunto, empero genera una amplia brecha de

separación con las zonas restantes, así como también en cuanto a la dispersión de ingresos

y tendencia a la desigualdad.

En este análisis se reconocen los grupos de regiones con similares características y la

evolución que han presentado, siendo así, un amplio grupo de provincias las que, por sus

tipologías, se reconocen como pobres debido a la escasa presencia de industrias y al

reducido número de habitantes que presentan, pues en comparación a las provincias ricas,

84

éstas poseen menos habitantes pero el nivel de pobreza es mayor, así se concluye que la

concentración económica espacial de actividades económicas y de población responde al

nivel de ingresos que genera determinado territorio.

4.2.2. Índice de concentración.

A continuación se complementa el análisis regional con las figuras correspondientes al

Índice de concentración.

Intervalos de Clase 2001 2007 2012

Figura 19. Box Map del IC de Agricultura Regional de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a la Tabla 11.

Intervalos de Clase 2001 Intervalos de Clase 2007

Intervalos de Clase 2012

Figura 20. Box Map del IC de Industrias Manufactureras Regional de Ecuador. 2001, 2007 y 2012.

 Fuente: Elaboración propia, en base a la Tabla 12.

85

Intervalos de Clase 2001 2007 2012

Figura 21. Box Map del IC de Construcción Regional de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a la Tabla 13.

Intervalos de Clase 1993 2001 2012

Figura 22. Box Map del IC de Comercio Regional de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a la Tabla 14.

Al adquirir la nueva conformación territorial, las provincias que forman la Zona de

Planificación la dotan de nuevas características que, en algunos casos, permite ampliar el

campo de concentración y en otros lo disminuye. En cuanto a la Agricultura en la figura 19

se reconoce la Zona 5 con una concentración espacial extrema inferior al 25%, así como las

Zonas 2 y 7 que se muestran altamente concentradas en un intervalo mayor al 75% y las

Zonas restantes presentan niveles medios de concentración. A pesar de la nueva

conformación persiste un alto grado de concentración en esta actividad, lo cual para ciertas

provincias se justifica debido las características de su territorio.

En la figura 20 en cuanto a Industrias Manufactureras se reconoce una alta concentración

en Zonas que por las características de ciertas provincias que las conforman se ven

beneficiadas, más no porque la Zona en su totalidad mantenga un alto grado de

industrialización; en esta situación se encuentran las Zonas 3 y 4 en un intervalo mayor al

75%. En sentido opuesto se encuentra la Zona 5 que presenta un nivel de concentración

inferior al 25%, mientras las Zonas restantes se encuentran oscilando en los intervalos de

25% a 75%.

86

En la figura 21 la mayor concentración la presentan las Zonas 6, 7 y 4, característica que se

mantiene como en el análisis provincial, debido a que Loja, Cañar y Morona Santiago

poseían un alto grado de concentración. Con una concentración inferior al 25% se

encuentran las Zonas 1 y 5, básicamente por las mismas características internas de cada

provincia, que es lo que genera este efecto de arrastre en sentido positivo y negativo en

actividades no tradicionales.

En cuanto al Comercio en la figura 22 se reconoce que la Zona 5 persiste con una baja

concentración, mientras las Zonas 2 y 4 concentran esta actividad en un intervalo superior al

75%. Las Zonas restantes se encuentran entre el intervalo de 25% a 75%, indicando que

optan por actividades que en la mayoría de los casos pertenecen también al Sector

Primario.

Los niveles de concentración en esta nueva conformación responden a las características

productivas de las provincias que conforman la Zona, por lo tanto, en la nueva conformación

adquieren una diversificación, que genera un panorama mucho más amplio en cuanto a su

estructura productiva. Así también se pueden reducir los niveles de concentración por efecto

de provincias poco dinámicas.

4.2.3. Índice de especialización económica.

Finalmente se presentan las figuras correspondientes al IEE a nivel Regional.

Intervalos de Clase 2001 Intervalos de Clase 2007

Intervalos de Clase 2012

 Figura 23. Box Map del IEE de Agricultura Regional de Ecuador. 2001, 2007 y 2012.

 Fuente: Elaboración propia, en base a la Tabla 15.

87

Intervalos de Clase 2001 2007 2012

Figura 24. Box Map del IEE de Industrias Manufactureras Regional de Ecuador. 2001, 2007 y

2012.

Fuente: Elaboración propia, en base a la Tabla 16.

Intervalos de Clase 2001 2007 2012

Figura 25. Box Map del IEE de Construcción Regional de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a la Tabla 17.

Intervalos de Clase 2001 Intervalos de Clase 2007

Intervalos de Clase 2012

Figura 26. Box Map del IEE de Comercio Regional de Ecuador. 2001, 2007 y 2012.

Fuente: Elaboración propia, en base a la Tabla 18.

En la figura 23 se evidencia la existencia de una especialización en Agricultura inferior al

25% en las Zonas 1, 2 y 6, manteniéndose el patrón de comportamiento que presentaron a

88

nivel provincial. En el sentido opuesto se presentan las Zonas 4 y 7, que alcanzan un nivel

de especialización espacial que supera el 75%, mientras las Zonas 3 y 5 fluctúan entre el

25% y 75%, estas características se mantienen respecto del análisis provincial debido a que

la actividad se desarrolla en territorios específicos y propicios, inhabilitando su práctica en

otros que no poseen las condiciones necesarias.

En cuanto a la especialización Manufacturera de la figura 24 se determina que las Zonas 1 y

7 poseen un nivel de especialización inferior al 25%, hecho que se sustenta con el análisis

provincial, pues cada provincia posee mayor especialización en actividades relacionadas al

Sector Primario. Las Zonas 4 y 5 tienen una especialización que supera el 75% revelando

un efecto de arrastre positivo por parte de provincias como Guayas (Zona 5) y Manabí (Zona

4) respecto de las provincias restantes que, al ser analizadas de manera individual,

presentaron una especialización en el intervalo de 25% a 50% e incluso menos en algunos

años. Las Zonas restantes se ubican en intervalos intermedios de 25% a 75%, adquiriendo

un mayor destaque la Zona 6 que en los dos últimos años ha intensificado su

especialización, efecto que responde al dinamismo industrial de Azuay y un poco de Cañar.

La figura 25 presenta niveles de especialización inferiores al 25% las Zonas 1 y 2 hecho que

se sustenta con el análisis provincial, pues las provincias que conforman estas regiones

exhiben similares niveles de especialización, lo cual en conjunto intensifica la deficiente

especialización en esta actividad. Por otra parte, las Zonas 6 y 7 despliegan una

especialización que supera el 75%, característica que responde a condiciones de las

provincias que las conforman, debido a la inversión en carreteras e hidroeléctricas que se

genera en éstas, en el último año se une a este grupo la Zona 4 que intensifica

progresivamente su especialización en esta actividad; las Zonas restantes (3 y 5) se

mantienen oscilando entre el 25% al 75% en especialización.

En cuanto al Comercio, que es una de las actividades de mayor práctica a nivel nacional, se

reconoce en la figura 26 que las Zonas 2 y 3 son las menos especializadas, mientras las

Zonas 4 y 5 adquieren mayor especialización ubicándose en un intervalo que supera el 75%;

las Zonas restantes fluctúan entre el 25% al 75%. En general en esta actividad se mantiene

la distribución espacial que presentaban a nivel provincial, destacándose una leve

intensificación en algunas Zonas, debido a las particulares de las provincias que la

conforman.

89

4.3. Analogía entre el crecimiento, desigualdad, localización y regionalización en la

economía ecuatoriana.

En esta sección final corresponde analizar la relación existente entre los tres factores

utilizados en la investigación (Crecimiento, Desigualdad y Localización) y el efecto que

ejercen en las convergencias Sigma, Beta y Velocidad de Convergencia, para lo cual es

posible concluir que, en cada uno de los casos, el comportamiento de la economía del país

ante la simulación de aplicación del Proceso de Regionalización, responde con fuertes

cambios en cuanto a la distribución espacial del ingreso, el mismo que, en un orden de

mayor a menor, se asigna de la siguiente forma:

1. Zona 5 (Guayas, Santa Elena, Los Ríos, Bolívar y Galápagos).

2. Zona 3 (Cotopaxi, Tungurahua, Chimborazo y Pastaza).

3. Zona 1 (Esmeraldas, Imbabura, Carchi y Sucumbíos).

4. Zona 6 (Azuay, Cañar y Morona Santiago).

5. Zona 7 (Loja, El Oro y Zamora Chinchipe).

6. Zona 2 (Pichincha, Napo y Orellana).

7. Zona 4 (Manabí y Santo Domingo de los Tsáchilas).

Nuevamente es necesario recordar y destacar que la ubicación de la Zona 4, responde a

que los cálculos de VAB per cápita no incluyen la provincia de Santo Domingo de los

Tsáchilas, debido a la carencia de datos por su reciente creación, por esta razón, no es

posible apreciar el nivel de ingresos reales que corresponde a esta Zona.

De acuerdo a esta distribución, las Zonas que se conforman por provincias que

históricamente han sido generadoras del mayor crecimiento económico no muestran el

mismo desempeño, tal como lo evidencia la Zonas 2 y 6 que exponen un nivel de ingresos

deficiente en comparación al que presentaban en el análisis individual, efecto que lo produce

el hecho de agrupar provincias con distintas características y diferentes actividades

productivas. Lo mencionado, a su vez, contribuye y refuerza el comportamiento que revela el

análisis de la Convergencia Sigma, que establece que las Zonas 2 y 6 presentan un proceso

de divergencia, por lo cual sus desigualdades se incrementan, mientras las Zonas 1, 3, 5 y 7

responden con una mejor adaptación, por lo cual sus economías se acoplan y generan un

proceso de convergencia mediante la disminución de desigualdades.

Por su parte la Convergencia Beta determina que la inclusión de provincias como Galápagos

y Orellana genera efectos negativos en cuanto al crecimiento y convergencia de las Zonas y

provincias, mientras que, cuando son excluidas se produce un efecto positivo que aumenta

la Velocidad de Convergencia, los niveles de crecimiento y reduce las desigualdades,

90

aspecto que responde al potencial de las actividades económicas que se realizan en estas

dos provincias siendo el Turismo y la Extracción Petrolera, respectivamente.

Dos factores importantes que concluyen y racionalizan el comportamiento de las

convergencias analizadas, son los índices de Concentración y Especialización Económica,

los que indican una fuerte concentración en actividades económicas del Sector Primario en

la mayor parte de las Zonas; a su vez se evidencia un efecto de arrastre en sentido positivo

y negativo al agruparse las provincias en Zonas, pues aquellas con potenciales

Manufactureros mejoran las condiciones de otras que aún no poseen ese nivel de

industrialización, así como también, provincias ricas se han visto afectadas por las

actividades tradicionales y poco dinámicas en que se especializan determinadas provincias.

El nivel de especialización que adquieren las Zonas en esta conformación territorial resulta

deficiente, pues cada una se especializa de manera definida en pocas actividades y con un

alto grado de concentración, lo cual indica una falta de diversificación y las hace

dependientes de pocas actividades.

Todos estos aspectos determinan que cada provincia al adquirir la conformación Zonal

tendrá la capacidad de generar un crecimiento endógeno, partiendo por las nuevas

funciones y capacidades que cada GAD deberá desempeñar, por lo tanto, resulta

indispensable conocer la dinámica interna que presenta cada Zona de Planificación.

A continuación se presenta el cuadro 5 con las potencialidades de cada Zona que, en base

al informe presentado por la SENPLADES deberán ser los aspectos generadores de

crecimiento endógeno y a su vez justifican la nueva conformación.

91

Cuadro 5: Potencialidades de las Zonas de Planificación.

Zona 1: Biodiversidad, recursos hídricos, actividad pesquera, desarrollo turístico étnico-cultural,

agricultura, yacimientos petroleros.

Zona 2: Agricultura, turismo cultural-patrimonial, ecológico y comunitario, recursos hídricos,

sector industrial, de servicios y talento humano.

Zona 3: Turismo, actividades agropecuarias, forestales, industria farmacéutica herbolaria y

naturista, agricultura, potencial energético, producción manufacturera, centros de

Educación Superior.

Zona 4: Turismo ecológico-ambiental, infraestructura (Puerto Marítimo de Manta y Terrestre de

Santo Domingo), agroindustria (palma africana, cacao, plátano, caucho, abacá), pesca y

acuacultura.

Zona 5: Capacidad agrícola, Turismo comunitario, arqueológico, de recreación y científico,

industria hidrocarburífera, actividad industrial, desarrollo policéntrico, recursos hídricos,

red vial.

Zona 6: Diversidad cultural, producción agropecuaria, oferta académica, Patrimonio Nacional y

Cultural, producción manufacturera e industrial, recursos hídricos y mineros, turismo

cultural, remesas migratorias, sistema financiero, vocación artesanal, biodiversidad y

variabilidad genética, servicios ambientales, red vial.

Zona 7: Diversidad productiva, agroindustrias, zonas productivas bajo riego, Áreas Protegidas,

paisaje, cultura, naturaleza, conexión Pacífico y Atlántico, infraestructura, desarrollo de

TIC, recursos energéticos, yacimientos mineros, binacionalidad.

Fuente: Agenda Zonal para el Buen Vivir 1, 2, 3, 4, 5, 6 y 7(2010).

Ante la investigación realizada se puede concluir que se rechaza la Hipótesis planteada de

que el Proceso de Regionalización actuará como un factor equilibrante para reducir las

desigualdades, debido a las diferencias culturales, económicas, sociales y productivas que

predominan entre las provincias que conforman cada Zona de Planificación, si bien en

algunos casos se evidencia una mejora en los ingresos éste no se debe a la dinámica de la

Zona en conjunto sino a que ciertas provincias de manera individual presentan

características mucho más atractivas en cuanto a crecimiento y desarrollo económico.

Consideraciones finales

Los resultados y análisis presentados dejan en manifiesto el comportamiento de la

economía ecuatoriana ante la posible instauración de un Proceso de Regionalización, el

mismo que será sujeto de análisis y únicamente la voluntad popular determinará el camino a

seguir.

En la investigación se pudo estudiar de manera concreta los factores considerados de

mayor importancia para proceder a la aplicación de la nueva conformación territorial,

92

analizando los niveles de crecimiento y convergencia que podrían generarse, y dando

explicación a cada suceso mediante índices que permiten analizar la desigualdad y

localización, los que, al ser georeferenciados mediante la técnica de Análisis Exploratorio de

Datos Espaciales (AEDE) asintieron describir y visualizar las distintas distribuciones

espaciales de las variables VAB per cápita, IC e IEE, tanto a nivel provincial y zonal,

permitiendo la detección de patrones de asociación y aglomeración, con lo cual se finaliza la

investigación y se da respuesta a la hipótesis planteada.

93

CONCLUSIONES

Mediante el análisis de Convergencia es posible determinar la evolución de la desigualdad

en los territorios, determinando así, si ésta tiende a disminuir o acentuarse, por lo cual es

pertinente mencionar teorías como las Neoclásicas de Crecimiento Exógeno que explican la

presencia de un proceso de convergencia en el largo plazo, tal como lo sustentan Solow y

Swan, y las Teorías de Crecimiento Endógeno que revelan la endogenización de los

mecanismos o actividades económicas dando paso a un crecimiento sostenido en el tiempo,

base teórica presentada por Romer y Lucas.

A través de la Convergencia Sigma se evidencia una reducción de las desigualdades

provinciales en el periodo 1993-2012, indicando una disminución en la dispersión del VAB

per cápita. En el análisis a nivel zonal se establece un comportamiento similar, con

excepción de la Zona 5 que presenta una brecha considerable en comparación a las zonas

restantes, por lo tanto, la dispersión del ingreso en ésta es mayor y existe una fuerte

tendencia hacia la desigualdad. De la misma forma, la Convergencia Beta y la Velocidad de

Convergencia determinan que las provincias pobres se encuentran creciendo más rápido

que las provincias ricas y establece que con la inclusión de provincias como Orellana y

Galápagos estas convergencias disminuyen. De manera general se concluye que si bien las

desigualdades se han reducido, se mantiene una inestabilidad en el proceso y, mediante la

aplicación del Proceso de Regionalización, no se ven potenciadas todas las capacidades

económicas de cada provincia y de la zona en su conjunto.

Con el objeto de sustentar el análisis de convergencias mediante aspectos trascendentales

como la desigualdad y localización industrial, se incluyen dos índices de gran importancia,

siendo el primero el Índice de concentración (IC) que determina geográficamente cuan

concentrada se encuentra una actividad económica, concluyendo que, en base al análisis de

cuatro actividades económicas (Agricultura, Industrias Manufactureras, Construcción y

Comercio), las Zonas 1, 3 y 7 presentan los más altos índices, por lo cual sus economías se

fundamentan en pocas actividades, careciendo de diversificación e intensificando su

dependencia de actividades del Sector Primario; por su parte las Zonas 2, 5 y 6 se

caracterizan por una mayor desconcentración, siendo economías dinámicas y con mejores

condiciones de crecimiento al abarcar actividades de los sectores primario, secundario y

terciario y, con la misma tendencia se encuentra la Zona 4 a pesar de no incluir en sus

cálculos los datos referentes a Santo Domingo de los Tsáchilas.

El segundo índice estudiado es el de especialización económica (IEE), como una medida de

las características de localización y especialización de la actividad económica, concluyendo

que la localización influye de manera directa en el comportamiento de una región, y a

94

medida que ésta aumenta se produce una convergencia ya que dependiendo de la actividad

puede generar experiencia, sin embargo, altos grados de especialización en pocas

actividades genera también dependencia y poco dinamismo, así, por ejemplo, las Zonas 1,

3, 5 y 7 poseen la mayor especialización en Agricultura, actividad poco dinámica pero que

puede ser aceptable debido a las características de cada provincia; por su parte las Zonas 4

y 5 se especializan en Industrias Manufactureras, aspecto que indica la relevancia y

dinamismo de sus economías.

En base a la historia económica del país es notorio que la concentración y especialización

de actividades económicas responde a características internas de cada provincia, por lo

que, en cuanto a la actividad industrial existe mayor concentración en Guayas, Pichincha y

Azuay, lo cual genera un efecto de arrastre para las provincias que complementan sus

Zonas de Planificación.

Ante estos hechos se determina que los factores analizados no generan una disminución en

las desigualdades, por lo que, se deben consolidar las variables en cuanto a crecimiento,

desigualdad y localización, de manera que puedan propiciar regiones más equilibradas en el

largo plazo, por esta razón se sustenta el rechazo de la Hipótesis planteada, de manera que

el Proceso de Regionalización no actuará como un factor equilibrante para reducir las

desigualdades.

95

RECOMENDACIONES

La dinámica espacial de las variables analizadas destaca y evidencia aún más el

comportamiento analizado anteriormente, denotando el posicionamiento que han alcanzado

las provincias de Guayas, Pichincha y Azuay, debido a su dinamismo y crecimiento

sostenido, mientras las provincias restantes y, especialmente, las amazónicas permanecen

relegadas y con una tendencia de crecimiento poco alentadora, a pesar de la conformación

territorial que podrían adquirir.

Bajo el enfoque de reducción de desigualdades no sólo es necesario generar crecimiento

económico sino también desarrollo, por lo cual se hace cada vez más necesario potenciar

las capacidades propias de cada región y provincia, de manera que cada una de ellas

tengan la posibilidad de endogeneizar su crecimiento y eliminar la dependencia económica

de aquellas provincias ricas.

En el Proceso de Regionalización se debe tomar en cuenta no sólo el aspecto geográfico,

sino también, los aspectos sociológicos, culturales y económicos para la creación de las

Zonas de Planificación la que mediante una descentralización política, administrativa y

económica dotaría de nuevas capacidades a cada GAD, con el objeto de que, de manera

individual puedan expandir sus mercados y generar recursos propios. A su vez es necesario

que se implementen programas de cooperación técnica, de manera que contribuyan a

mejorar la capacidad gerencial de las autoridades locales.

Todo el Proceso de Descentralización se presenta como la principal estrategia para lograr el

desarrollo regional del país. Los intentos que se han realizado históricamente desde 1954

con la JUNAPLA han fracasado en este objetivo, debido a factores externos y a la falta de

consideración de aspectos socio-culturales de los territorios, que siendo tomados en cuenta

contribuyen a generar regiones fuertes y con financiamiento propio lo cual elimina la

dependencia económica del gobierno central y promueve el crecimiento y desarrollo.

El Centralismo es un sistema que, históricamente, concentra en el gobierno central

competencias y recursos, aspecto que impide el desempeño de los gobiernos intermedios y

locales, además, da paso a la práctica de la concentración en base a una estructura

“tripolar” en la que las tres principales ciudades (Quito, Guayaquil y Cuenca) concentran el

poder político y la inversión pública y privada, todo esto actuando en detrimento del territorio

nacional restante, por lo cual la estrategia que permite superar el atraso de las provincias

históricamente relegadas se fundamenta en la descentralización y desconcentración con el

objeto de crear equidad territorial y que así todas las provincias y cantones tengan similares

condiciones que les permita alcanzar el desarrollo y disminuir las desigualdades.

96

Bajo estas premisas es notorio que el Centralismo al que se ha sometido el país está

pasado de moda y resulta obsoleto e inútil para el desarrollo de los pueblos, por lo cual,

impulsar un Proceso de Descentralización resulta urgente y conveniente ante la situación

actual.

Por estas razones la presente investigación adquiere mayor relevancia y pertinencia,

evidenciando las necesidades de Descentralización con la creación de Zonas de

Planificación, siempre y cuando se consideren factores estratégicos en su conformación,

permitiendo así, una reducción de las desigualdades mediante un crecimiento armónico y

convergente de las regiones, para lo cual es necesario robustecer las variables analizadas,

de manera que se pueda lograr un equilibrio sostenido en el tiempo, existiendo menor

concentración y dando paso a nuevos sectores de mayor dinamismo económico que, a su

vez, atenúen las desigualdades y generen un equilibrio regional.

97

BIBLIOGRAFÍA

 Acosta, A. (2006). Breve Historia Económica del Ecuador. Quito, Ecuador:

Corporación Editora Nacional.

 Alesina, A., Rodrik, D. (1994). “Distributive Politics and Economic Growth”. The

Quaterly Journal of Economics, 109, 465-490. Recuperado el 29 de septiembre de

2013, de:

http://www.jstor.org/discover/10.2307/2118470?uid=2&uid=4&sid=21104275434157

 Asamblea Constituyente. (2008). Constitución de la República del Ecuador.

Recuperado el 29 de septiembre de 2013, de: http://educacion.gob.ec/wp-

content/uploads/downloads/2012/08/Constitucion.pdf

 Banco Central del Ecuador. (2012a). Cuentas Nacionales Anuales. Valor Agregado

Bruto por Provincia (1993-2007). Base de datos disponible en:

http://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/CuentasNacion

ales/Anuales/Dolares/indicecn1.htm

 Banco Central del Ecuador. (2012b). Cuentas Nacionales Anuales. Valor Agregado

Bruto por Industria (2001-2007). Base de datos disponible en:

http://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/CuentasNacion

ales/Anuales/Dolares/indicecn1.htm

 Bardhan, P. (2002). Decentralization of Governance and Development. University of

California, Berkeley. Recuperado el 26 de diciembre de 2013, de:

http://emlab.berkeley.edu/users/webfac/bardhan/papers/BardhanGovt.pdf

 Barrera, A., Ramírez, F., Rodríguez, L. (1999). Ecuador: Un modelo para desarmar.

Quito, Ecuador: Grupo Democracia y Desarrollo Social.

 Barro, R. (1990). “Government spending in a simple model of endogeneous growth”.

The Journal of Political Economy, 98, 103-124. Recuperado el 29 de septiembre de

2013, de:

http://www1.worldbank.org/publicsector/pe/pfma06/BarroEndogGrowthJPE88.pdf

 Barro, R., & Sala-i-Martin, X. (1992). Convergence. The Journal of Political Economy,

100, 223-248. Recuperado el 29 de septiembre de 2013, de:

http://www.columbia.edu/~xs23/papers/pdfs/converg.pdf

http://www.jstor.org/discover/10.2307/2118470?uid=2&uid=4&sid=21104275434157
http://educacion.gob.ec/wp-content/uploads/downloads/2012/08/Constitucion.pdf
http://educacion.gob.ec/wp-content/uploads/downloads/2012/08/Constitucion.pdf
http://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/CuentasNacionales/Anuales/Dolares/indicecn1.htm
http://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/CuentasNacionales/Anuales/Dolares/indicecn1.htm
http://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/CuentasNacionales/Anuales/Dolares/indicecn1.htm
http://contenido.bce.fin.ec/documentos/PublicacionesNotas/Catalogo/CuentasNacionales/Anuales/Dolares/indicecn1.htm
http://emlab.berkeley.edu/users/webfac/bardhan/papers/BardhanGovt.pdf
http://www1.worldbank.org/publicsector/pe/pfma06/BarroEndogGrowthJPE88.pdf
http://www.columbia.edu/~xs23/papers/pdfs/converg.pdf

98

 Bassols, Á. (2002). "Son inevitables los desequilibrios regionales en México". México:

Instituto de Investigaciones Económicas de la UNAM. Recuperado el 29 de

septiembre de 2013, de: http://books.google.com.ec/books?id=5pu_5QZ-

vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+

M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuS

s&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&

q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9

xico&f=false

 Baumol. W. (1986). “Productivity Growth, Convergence, and Welfare: What the Long-

Run Data Show”. American Economic Association, 76, 1072-1085. Recuperado el 29

de septiembre de 2013, de: http://piketty.pse.ens.fr/files/Baumol1986.pdf

 Boisier, S. (1996). Modernidad y Territorio. Santiago de Chile, Chile: Instituto

Latinoamericano y del Caribe de Planificación Económica y Social.

 Bustos, M. (1993). Las Teorías de Localización Industrial: una breve aproximación.

Estudios Regionales, 35, 51-76. Recuperado el 29 de septiembre de 2013, de

www.revistaestudiosregionales.com/pdfs/pdf399.pdf

 Blanchard, O. (2006). Macroeconomía. Madrid, España: Pearson Educacion, S.A.

 Cardona, M., Cano, C., Zuluaga, F., Gómez, C. (2004). Difrerencias y Similitudes en

las Teorías de Crecimiento Económico. Medellín, Colombia: Universidad EAFIT.

Recuperado el 29 de septiembre de 2013, de:

www.eumed.net/cursecon/libreria/2004/mca/texto.pdf

 Carrillo, M. (2002). Estudios Regionales en México. Selección de teoría y evidencia

empírica: desarrollo regional. Estudios Demográficos y Urbanos, 56, 465-472.

México. Recuperado el 17 de octubre de 2013, de:

www.redalyc.org/pdf/312/31205608.pdf

 Cassange, J. (2002). Derecho Administrativo. Buenos Aires, Argentina: Abeledo

Perrot. Recuperado el 26 de diciembre de 2013, de:

http://es.scribd.com/doc/30234984/Cassagne-Juan-Derecho-Administrativo-TOMO-2

 Concejo Nacional de Competencias., Secretará Nacional de Planificación y

Desarrollo. (2012). Plan Nacional de Descentralización (2012-2015). Quito, Ecuador:

Editorial Ecuador.

http://books.google.com.ec/books?id=5pu_5QZ-vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuSs&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9xico&f=false
http://books.google.com.ec/books?id=5pu_5QZ-vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuSs&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9xico&f=false
http://books.google.com.ec/books?id=5pu_5QZ-vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuSs&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9xico&f=false
http://books.google.com.ec/books?id=5pu_5QZ-vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuSs&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9xico&f=false
http://books.google.com.ec/books?id=5pu_5QZ-vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuSs&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9xico&f=false
http://books.google.com.ec/books?id=5pu_5QZ-vIUC&pg=PA15&lpg=PA15&dq=Son+inevitables+los+desequilibrios+regionales+en+M%C3%A9xico&source=bl&ots=HdLIRo5ZBa&sig=bWoxxckWH2oesXffAgw8etyYuSs&hl=es&sa=X&ei=IweRUpSIEcO2kQf5goDABQ&ved=0CCkQ6AEwAA#v=onepage&q=Son%20inevitables%20los%20desequilibrios%20regionales%20en%20M%C3%A9xico&f=false
http://piketty.pse.ens.fr/files/Baumol1986.pdf
http://www.revistaestudiosregionales.com/pdfs/pdf399.pdf
http://www.eumed.net/cursecon/libreria/2004/mca/texto.pdf
http://www.redalyc.org/pdf/312/31205608.pdf
http://es.scribd.com/doc/30234984/Cassagne-Juan-Derecho-Administrativo-TOMO-2

99

 Cuadrado, J. (2012). ¿Es tan "Nueva" la "Nueva Geografía Económica"? Sus

aportaciones, sus límites y su relación con las políticas. Madrid, España: Universidad

de Alcalá. Recuperado el 16 de octubre de 2013, de:

http://www2.uah.es/iaes/publicaciones/DT_01_12.pdf

 Cuervo, M., Morales, F. (2009). Las Teorías del Desarrollo y las desigualdades

regionales: una revisión bibliográfica. Análisis Económico, 24, 365-383. México.

Recuperado el 29 de septiembre de 2013, de:

www.redalyc.org/pdf/413/41311453017.pdf

 Chasco, C. (2009). Análisis Exploratorio de Datos Espaciales al servicio del

Geomarketing. Madrid, España: Universidad Autónoma de Madrid.

 Deler, J. (1981). Ecuador: Del espacio al estado nacional. Quito, Ecuador: Banco

Central del Ecuador.

 Destinobles, A. (2007). Introducción a los Modelos de Crecimiento Económico

Exógeno y Endógeno. Recuperado el 30 de septiembre de 2013, de:

www.eumed.net/libros/2007a/243/~10.1016%252Fj.econlet.2005.05.026

 Domar, E. (1946). “Capital expantion, rate of growth and employment”. Econométrica,

14, 137-147. Recuperado el 30 de septiembre de 2013, de:

http://www.ie.ufrj.br/oldroot/hpp/intranet/pdfs/domar1946.pdf

 Fujita, M., Venables, A., Krugman, P. (1999). The Spatial Economy, Cities, Region

and International Trade. Journal of International Economics, 57, 247-251.

Recuperado el 16 de octubre de 2013, de: www.columbia.edu/~drd28/fkvjie.pdf

 Furceri, D. (2005). " and σ-convergence: A mathematical relation of causality”.

Economic Letters, 89, 212-215.

 Fraga, G. (1990). Derecho Administrativo. México: Porrúa.

 Galindo, M. (2011). Crecimiento Económico. Tendencias y Nuevos Desarrollos de la

Teoría Económica (ICE), 858, 39-52. Recuperado el 29 de septiembre de 2013, de:

http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCY

QFjAA&url=http%3A%2F%2Fwww.revistasice.com%2FCachePDF%2FICE_858_39-

56__8C514DA83EDE4E6BB9EA8213B6E44EBE.pdf&ei=XpXuUoG5N8rokAevr4HA

Cg&usg=AFQjCNGHk3xOjtIb-Oh7mrJZ-4BmiCetJw&bvm=bv.60444564,d.eW0

http://www2.uah.es/iaes/publicaciones/DT_01_12.pdf
http://www.redalyc.org/pdf/413/41311453017.pdf
http://www.eumed.net/libros/2007a/243/~10.1016%252Fj.econlet.2005.05.026
http://www.ie.ufrj.br/oldroot/hpp/intranet/pdfs/domar1946.pdf
http://www.columbia.edu/~drd28/fkvjie.pdf
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCYQFjAA&url=http%3A%2F%2Fwww.revistasice.com%2FCachePDF%2FICE_858_39-56__8C514DA83EDE4E6BB9EA8213B6E44EBE.pdf&ei=XpXuUoG5N8rokAevr4HACg&usg=AFQjCNGHk3xOjtIb-Oh7mrJZ-4BmiCetJw&bvm=bv.60444564,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCYQFjAA&url=http%3A%2F%2Fwww.revistasice.com%2FCachePDF%2FICE_858_39-56__8C514DA83EDE4E6BB9EA8213B6E44EBE.pdf&ei=XpXuUoG5N8rokAevr4HACg&usg=AFQjCNGHk3xOjtIb-Oh7mrJZ-4BmiCetJw&bvm=bv.60444564,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCYQFjAA&url=http%3A%2F%2Fwww.revistasice.com%2FCachePDF%2FICE_858_39-56__8C514DA83EDE4E6BB9EA8213B6E44EBE.pdf&ei=XpXuUoG5N8rokAevr4HACg&usg=AFQjCNGHk3xOjtIb-Oh7mrJZ-4BmiCetJw&bvm=bv.60444564,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCYQFjAA&url=http%3A%2F%2Fwww.revistasice.com%2FCachePDF%2FICE_858_39-56__8C514DA83EDE4E6BB9EA8213B6E44EBE.pdf&ei=XpXuUoG5N8rokAevr4HACg&usg=AFQjCNGHk3xOjtIb-Oh7mrJZ-4BmiCetJw&bvm=bv.60444564,d.eW0

100

 Gallo, P. (s/f). Descentralización y Desconcentración. México: Instituto de

Investigaciones Jurídicas de la UNAM.

 Harrod, R. (1939). “An essay in dynamic Theory”. The Economic Journal, 49, 14-33.

Recuperado el 16 de octubre de 2013, de:

http://piketty.pse.ens.fr/files/Harrod1939.pdf

 Hernández, I. (2009). Liberalización Comercial y Localización Industrial en México.

Tesis de doctorado no publicada, Universidad de Barcelona, Barcelona, España.

Recuperado el 23 de octubre de 2013, de:

http://diposit.ub.edu/dspace/bitstream/2445/43025/1/IDHG_TESIS.pdf

 Hope, K. (2000). Decentralization and Local Governance Theory and the Practice in

Bostwana. Development Southern Africa, 17, 519-534. Recuperado el 26 de

diciembre de 2013, de:

http://www.tandfonline.com/doi/abs/10.1080/03768350050173912#preview

 Hormigo, J. (2006). La Evolución de los Factores de Localización de Actividades.

Recuperado el 29 de octubre de 2013, de:

https://upcommons.upc.edu/pfc/bitstream/2099.1/3308/6/54987-6.pdf

 Inman, R., Rubinfeld, D. (1997). Rethinking Federalism. Journal of Economic

Perspectives, 11, 43-64. Recuperado el 26 de diciembre de 2013, de:

http://www.aeaweb.org/articles.php?doi=10.1257/jep.11.4.43

 INEC. Censo de Población y Vivienda (1990, 2001, 2010). Base de datos disponible

en: http://www.ecuadorencifras.gob.ec/censo-de-poblacion-y-vivienda/

 IIRSA. (2011). Taller sobre Agendas Cartográficas. Buenos Aires, Argentina.

Recuperado el 3 de Julio de 2013, de:

http://www.iadb.org/intal/intalcdi/PE/2012/10050a03.pdf

 Kuznets, S. (1973). Modern Economic Growth: Findings and Reflections. The

American Economic Review, 63, 247-258. Recuperado el 29 de octubre de 2013, de:

www.sfu.ca/~dandolfa/kuznets.pdf

 Krugman, P. (1991). Geography and Trade. Londres: The MIT Press. Recuperado el

26 de diciembre de 2013, de:

http://books.google.com.ec/books?id=AQDodCHOgJYC&printsec=frontcover&hl=es&

source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

http://piketty.pse.ens.fr/files/Harrod1939.pdf
http://diposit.ub.edu/dspace/bitstream/2445/43025/1/IDHG_TESIS.pdf
http://www.tandfonline.com/doi/abs/10.1080/03768350050173912#preview
https://upcommons.upc.edu/pfc/bitstream/2099.1/3308/6/54987-6.pdf
http://www.aeaweb.org/articles.php?doi=10.1257/jep.11.4.43
http://www.ecuadorencifras.gob.ec/censo-de-poblacion-y-vivienda/
http://www.iadb.org/intal/intalcdi/PE/2012/10050a03.pdf
http://www.sfu.ca/~dandolfa/kuznets.pdf
http://books.google.com.ec/books?id=AQDodCHOgJYC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.com.ec/books?id=AQDodCHOgJYC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

101

 Larrea, C. (2005). Hacia una historia ecológica del Ecuador. Quito, Ecuador:

Corporación Editora Nacional. Recuperado el 20 de octubre de 2013, de:

www.estudiosecologistas.org/docs/ecopolitica/ecohistoria/eco_historia.pdf

 Larrea, A. (2011). Modo de Desarrollo, Organización Territorial y Cambio

Constituyente en el Ecuador. Quito, Ecuador: Imprimax.

 Litvack, J., Ahmad, J., Bird, R. (1999). Rethinking Decentralization in Developing

Countries. Washington, DC: The World Bank. Recuperado el 26 de diciembre de

2013, de:

http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&v

ed=0CCwQFjAA&url=http%3A%2F%2Fwww1.worldbank.org%2Fpublicsector%2Fdec

entralization%2FRethinking%2520Decentralization.pdf&ei=FRLTUrL1Lu_MsQTKkYF

4&usg=AFQjCNHGjAoG5N8wZ9XklxAQwmx3MHpCQA&bvm=bv.59026428,d.eW0

 Lucas, R. (1989). “On the mecanics of economic development”. Journal of Monetary

Economies, 22, 3-42. Recuperado el 16 de octubre de 2013, de:

http://www.sfu.ca/~kkasa/lucas88.pdf

 Mankiw, G. (1995). The Growth of Nations. Brookings Papers on Economic Activity,

1, 275-326. Recuperado el 29 de octubre de 2013, de:

http://www.econ.uchile.cl/uploads/docencia/35e8f36f7b0885b9fa2c71cd9d48a0181d6

6b4a5.pdf.

 Mariles, T. (2010). Apuntes sobre el tema de la Regionalización y la propuesta de

creación de la Mancomunidad del Sur. Quito, Ecuador: Coordinadora Regional

Antiimperialista y Antiminera.

 Ministerio de Coordinación de la Política y Gobiernos Autónomos Descentralizados.

(2012). Código Orgánico de Organización Territorial, Autonomía y Descentralización.

Quito, Ecuador: V&M Gráficas.

 Moncada, M., Cuéllar, J. (2004). El peso de la deuda externa ecuatoriana y el

impacto de las alternativas de conversión para el desarrollo. Quito, Ecuador: Editorial

Abya – Yala.

http://www.estudiosecologistas.org/docs/ecopolitica/ecohistoria/eco_historia.pdf
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCwQFjAA&url=http%3A%2F%2Fwww1.worldbank.org%2Fpublicsector%2Fdecentralization%2FRethinking%2520Decentralization.pdf&ei=FRLTUrL1Lu_MsQTKkYF4&usg=AFQjCNHGjAoG5N8wZ9XklxAQwmx3MHpCQA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCwQFjAA&url=http%3A%2F%2Fwww1.worldbank.org%2Fpublicsector%2Fdecentralization%2FRethinking%2520Decentralization.pdf&ei=FRLTUrL1Lu_MsQTKkYF4&usg=AFQjCNHGjAoG5N8wZ9XklxAQwmx3MHpCQA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCwQFjAA&url=http%3A%2F%2Fwww1.worldbank.org%2Fpublicsector%2Fdecentralization%2FRethinking%2520Decentralization.pdf&ei=FRLTUrL1Lu_MsQTKkYF4&usg=AFQjCNHGjAoG5N8wZ9XklxAQwmx3MHpCQA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCwQFjAA&url=http%3A%2F%2Fwww1.worldbank.org%2Fpublicsector%2Fdecentralization%2FRethinking%2520Decentralization.pdf&ei=FRLTUrL1Lu_MsQTKkYF4&usg=AFQjCNHGjAoG5N8wZ9XklxAQwmx3MHpCQA&bvm=bv.59026428,d.eW0
http://www.sfu.ca/~kkasa/lucas88.pdf
http://www.econ.uchile.cl/uploads/docencia/35e8f36f7b0885b9fa2c71cd9d48a0181d66b4a5.pdf
http://www.econ.uchile.cl/uploads/docencia/35e8f36f7b0885b9fa2c71cd9d48a0181d66b4a5.pdf

102

 Moncayo, E. (s/fa). Modelos de Desarrollo Regional: Teorías y Factores

Determinantes. Instituto Latinoamericano de Planificación Económica y Social.

Recuperado el 26 de diciembre de 2013, de:

http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&v

ed=0CCkQFjAA&url=http%3A%2F%2Fwww.sogeocol.edu.co%2Fdocumentos%2F0

mode.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNEJHDdnOKeZoBEKjtNauX

NwM9Dk0Q&bvm=bv.59026428,d.eW0

 Moncayo, E. (s/fb). Notas sobre las Teorías de Desarrollo Regional. Instituto

Latinoamericano de Planificación Económica y Social. Recuperado el 26 de

diciembre de 2013, de:

http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&v

ed=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-

content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-

TEOR%25C3%258DAS.-Edgar-

Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1

-TGh_wWY8YA&bvm=bv.59026428,d.eW0

 Oates, W. (1999). An Essay on Fiscal Federalism. Journal of Economic Literature, 37,

1120-1149. Recuperado el 26 de diciembre de 2013, de:

http://links.jstor.org/sici?sici=0022-

0515%28199909%2937%3A3%3C1120%3AAEOFF%3E2.0.CO%3B2-A

 Peña, A., Pinta, F. (2012). Análisis Sectorial: La Industria de la Construcción es el

mayor empleador del mundo. Infoeconomía, 10. Recuperado el 26 de diciembre de

2013, de: http://www.ecuadorencifras.gob.ec/wp-

content/descargas/Infoconomia/info10.pdf

 Peredo, I., Huerta, P., Salas, O., Díaz, M., Boza, M. (2011). El Modelo AK.

Recuperado el 30 de septiembre de 2013, de:

http://iranapolinar.files.wordpress.com/2012/10/modelo-ak.pdf

 Persson, T., Tabellini, G. (1994). “¿Is Inequality Harmful for Growth?”. The American

Economic Review, 84, 600-621. Recuperado el 16 de octubre de 2013, de:

http://www.jstor.org/discover/10.2307/2118070?uid=2&uid=4&sid=21104275434157

 Polèse, M. (1998). Economía Urbana y Regional. Cartago, Costa Rica: Editorial LUR.

http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.sogeocol.edu.co%2Fdocumentos%2F0mode.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNEJHDdnOKeZoBEKjtNauXNwM9Dk0Q&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.sogeocol.edu.co%2Fdocumentos%2F0mode.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNEJHDdnOKeZoBEKjtNauXNwM9Dk0Q&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.sogeocol.edu.co%2Fdocumentos%2F0mode.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNEJHDdnOKeZoBEKjtNauXNwM9Dk0Q&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.sogeocol.edu.co%2Fdocumentos%2F0mode.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNEJHDdnOKeZoBEKjtNauXNwM9Dk0Q&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&ved=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-TEOR%25C3%258DAS.-Edgar-Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1-TGh_wWY8YA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&ved=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-TEOR%25C3%258DAS.-Edgar-Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1-TGh_wWY8YA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&ved=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-TEOR%25C3%258DAS.-Edgar-Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1-TGh_wWY8YA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&ved=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-TEOR%25C3%258DAS.-Edgar-Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1-TGh_wWY8YA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&ved=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-TEOR%25C3%258DAS.-Edgar-Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1-TGh_wWY8YA&bvm=bv.59026428,d.eW0
http://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=7&cad=rja&ved=0CFUQFjAG&url=http%3A%2F%2Foraloteca.unimagdalena.edu.co%2Fwp-content%2Fuploads%2F2013%2F03%2FNOTAS-SOBRE-LAS-TEOR%25C3%258DAS.-Edgar-Moncayo.pdf&ei=POnSUqafDufJsQSLvYCIDA&usg=AFQjCNFQYBzwEPFlVBWLSr1-TGh_wWY8YA&bvm=bv.59026428,d.eW0
http://links.jstor.org/sici?sici=0022-0515%28199909%2937%3A3%3C1120%3AAEOFF%3E2.0.CO%3B2-A
http://links.jstor.org/sici?sici=0022-0515%28199909%2937%3A3%3C1120%3AAEOFF%3E2.0.CO%3B2-A
http://www.ecuadorencifras.gob.ec/wp-content/descargas/Infoconomia/info10.pdf
http://www.ecuadorencifras.gob.ec/wp-content/descargas/Infoconomia/info10.pdf
http://iranapolinar.files.wordpress.com/2012/10/modelo-ak.pdf
http://www.jstor.org/discover/10.2307/2118070?uid=2&uid=4&sid=21104275434157

103

 Rebelo, S. (1991). “Long – Run Policy Analysis and Long – Run Growth”. The Journal

of Political Economy, 99, 500-521. Recuperado el 29 de septiembre del 2013, de:

http://www.dklevine.com/archive/refs42114.pdf

 Romer, P. (1986). “Increasing returns and long run growth”. Journal of Political

Economy, 94, 1002-1037. Recuperado el 29 de septiembre de 2013, de:

http://ihome.ust.hk/~dxie/OnlineMacro/romerjpe1986.pdf

 Rondinelli, D., Cheema, G. (1983). Decentralizing Governance: Emerging Concepts

an Practices. Washington: Brookings Institution Press. Recuperado el 26 de

diciembre de 2013, de:

http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%2

2Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeq

e87oLWM&sig=JAG6mPXtCt_q-

ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEw

AQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%

20Introduction%22.&f=false

 SENPLADES. (2007). Plan Nacional de Desarrollo (2007-2010). Quito, Ecuador:

Editorial Editogran.

 SENPLADES. (2008). Quiénes somos y Qué hacemos. Quito, Ecuador: Editorial

Editogran.

 SENPLADES. (2009). Plan Nacional de Desarrollo: Plan Nacional para el Buen Vivir

(2009-2013). Versión resumida. Quito, Ecuador: Imprenta Mariscal.

 SENPLADES. (2010). Agenda Zonal para el Buen Vivir 1, 2, 3, 4, 5, 6 y 7.

Recuperado el 21 de junio de 2014, de: http://www.buenvivir.gob.ec/agendas-zonales

 SENPLADES. (2012a). Proceso de descentralización del ejecutivo en los niveles

administrativos de planificación. Quito, Ecuador: Imprenta Mariscal.

 SENPLADES. (2012b). Territorio y Descentralización: Transferencia de la

competencia tránsito, transporte terrestre y seguridad vial. Quito, Ecuador: Editorial

Editogran.

 SENPLADES. CONCOPE. AME. CONAJUPARE. (2010). Lineamientos para la

Planificación del Desarrollo y el Ordenamiento Territorial. Quito, Ecuador: Imprenta

Mariscal.

http://www.dklevine.com/archive/refs42114.pdf
http://ihome.ust.hk/~dxie/OnlineMacro/romerjpe1986.pdf
http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%22Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeqe87oLWM&sig=JAG6mPXtCt_q-ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEwAQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%20Introduction%22.&f=false
http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%22Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeqe87oLWM&sig=JAG6mPXtCt_q-ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEwAQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%20Introduction%22.&f=false
http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%22Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeqe87oLWM&sig=JAG6mPXtCt_q-ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEwAQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%20Introduction%22.&f=false
http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%22Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeqe87oLWM&sig=JAG6mPXtCt_q-ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEwAQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%20Introduction%22.&f=false
http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%22Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeqe87oLWM&sig=JAG6mPXtCt_q-ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEwAQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%20Introduction%22.&f=false
http://books.google.com.ec/books?id=cZgeUT4DSfUC&pg=PA18&lpg=PA18&dq=%22Implementing+Decentralization+Policies:+An+Introduction%22.&source=bl&ots=Eeqe87oLWM&sig=JAG6mPXtCt_q-ZfYX19HaogNGy8&hl=es&sa=X&ei=8fbSUqjrAamysASEzoH4Cw&ved=0CEEQ6AEwAQ#v=onepage&q=%22Implementing%20Decentralization%20Policies%3A%20An%20Introduction%22.&f=false
http://www.buenvivir.gob.ec/agendas-zonales

104

 Solow, R. (1956). “A Contribution to the Theory of Growth”. Quarterly Journal of

Economics, 70, 65-94. Recuperado el 29 de septiembre de 2013, de:

http://www.jstor.org/discover/10.2307/1884513?uid=2&uid=4&sid=21104275162427

 Storper, M. (1995). The Resurgence of Regional Economies, Ten Years Later: The

Region as a Nexus of Untraded Interdependencies. Los Angeles, California:

University of California. doi: 10.1177/096977649500200301

 Swan, T. (1956). “Economic growth and capital accumulation”. Economic Record, 32,

334-361. doi: 10.1111/j.1475-4932.1956.tb00434.x

 Tello, M. (2006). Las Teorías del Desarrollo Económico Local y la Teoría y Práctica

del Proceso de Descentralización en los Países en Desarrollo. Lima, Perú: Pontificia

Universidad Católica del Perú. Recuperado el 26 de diciembre de 2013, de:

http://www.pucp.edu.pe/economia/pdf/DDD247.pdf

 Tiebout, M. (1956). A Pure Theory of Local Expenditures. Journal of Economic

Literature, 64, 416-424. Recuperado el 26 de diciembre de 2013, de:

http://www.jstor.org/stable/1826343

 Young, A., Higgins, M., Levy, D. (2007). Sigma Convergence versus Beta

Convergence: Evidence from U.S. County -Level Data. Journal of Money, Credit and

Banking, 40, 1084-1092. Recuperado el 10 de noviembre de 2013, de:

www.biu.ac.il/soc/ec/d_levy/wp/jmcb5.pdf

 Williamson, J. (1972). Análisis regional: textos escogidos. “Desigualdad regional y el

proceso de desarrollo nacional: descripción de los modelos”. Madrid, España:

Needleman, L.

http://www.jstor.org/discover/10.2307/1884513?uid=2&uid=4&sid=21104275162427
http://www.pucp.edu.pe/economia/pdf/DDD247.pdf
http://www.jstor.org/stable/1826343
http://www.biu.ac.il/soc/ec/d_levy/wp/jmcb5.pdf

105

ANEXOS

Anexo 1. Cálculo de Convergencia por provincias.

A. VAB provincial (no petrolero) per cápita de Ecuador. 1993 – 2012 (Miles de dólares del 2000).

Provincia/Año 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Azuay 1.21671 1.21852 1.22038 1.22221 1.21951 1.21696 1.21460 1.28576 1.40762 1.45211

Bolívar 0.62850 0.62433 0.62030 0.61631 0.64867 0.68047 0.71174 0.67329 0.67740 0.67628

Cañar 0.60102 0.60298 0.60496 0.60688 0.63838 0.66925 0.69954 0.86800 1.06802 1.05927

Carchi 1.01067 1.02432 1.03770 1.05073 1.05969 1.06847 1.07713 0.98671 0.96996 0.93260

Cotopaxi 0.64100 0.66760 0.69401 0.72011 0.79795 0.87511 0.95165 1.07940 1.03028 1.08080

Chimborazo 0.53956 0.53550 0.53158 0.52775 0.54942 0.57060 0.59133 0.61894 0.67567 0.68996

El Oro 1.16367 1.14409 1.12555 1.10798 1.06711 1.02811 0.99089 0.97828 1.02290 1.04565

Esmeraldas 1.01896 1.00447 0.99076 0.97779 0.99746 1.01630 1.03443 0.94759 0.92747 0.93391

Guayas 1.22364 1.26167 1.29800 1.33276 1.27076 1.21157 1.15507 1.13823 1.15656 1.19277

Imbabura 0.92717 0.93413 0.94098 0.94764 0.93957 0.93176 0.92425 0.93107 0.89253 0.90228

Loja 0.50001 0.49822 0.49652 0.49481 0.51568 0.53622 0.55645 0.66422 0.80218 0.79102

Los Ríos 0.73440 0.77741 0.81893 0.85901 0.85063 0.84258 0.83487 0.85524 0.88190 0.89079

Manabí 0.82599 0.83015 0.83426 0.83826 0.83380 0.82952 0.82545 0.78069 0.77633 0.77750

Morona Santiago 0.72081 0.69773 0.67614 0.65598 0.66467 0.67291 0.68075 0.57792 0.58679 0.63296

Napo 0.58698 0.57981 0.57316 0.56705 0.56867 0.57021 0.57172 0.46053 0.71069 0.74900

Pastaza 1.20580 1.17415 1.14448 1.11668 1.14211 1.16621 1.18916 1.01227 0.83861 0.83128

Pichincha 1.31426 1.31471 1.31526 1.31594 1.24300 1.17365 1.10770 1.21662 1.35376 1.43835

Tungurahua 0.78405 0.78073 0.77758 0.77454 0.81562 0.85554 0.89440 0.99472 1.09906 1.13221

Zamora Chinchipe 0.82013 0.79422 0.77013 0.74778 0.74756 0.74739 0.74731 0.70594 0.88426 0.88481

Galápagos 8.30006 8.63240 8.93557 9.12586 8.74473 8.39997 8.08810 6.54853 4.82004 4.56131

Sucumbíos 0.56893 0.57340 0.57750 0.58142 0.59736 0.61203 0.62561 0.58025 0.60530 0.63715

Francisco de Orellana 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.45326 0.46366

106

Provincia/Año 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Azuay 1.46390 1.44534 1.48403 1.53946 1.56537 1.58191 1.59954 1.65619 1.68639 1.71714

Bolívar 0.70973 0.73197 0.72242 0.73444 0.76317 0.77602 0.78916 0.80990 0.82614 0.84270

Cañar 1.07414 1.09035 1.12099 1.17226 1.20559 1.24565 1.28703 1.32733 1.35978 1.39302

Carchi 0.92643 0.91659 1.00244 1.04724 1.09329 1.13158 1.17125 1.20646 1.23607 1.26640

Cotopaxi 1.09782 1.11417 1.19069 1.20946 1.23701 1.28591 1.33691 1.40502 1.45430 1.50530

Chimborazo 0.70148 0.76412 0.76504 0.79674 0.81368 0.83503 0.85717 0.89459 0.92292 0.95216

El Oro 1.06029 1.09165 1.16679 1.21945 1.25263 1.32964 1.41143 1.48911 1.55256 1.61872

Esmeraldas 0.96169 1.00735 1.06177 1.07431 1.13689 1.07882 1.03369 1.08770 1.10713 1.12691

Guayas 1.23241 1.25474 1.33281 1.41607 1.46579 1.53575 1.60907 1.69239 1.76551 1.84179

Imbabura 0.94925 0.98955 0.98249 1.00631 1.01798 1.06174 1.10737 1.15576 1.18943 1.22408

Loja 0.81127 0.82519 0.89637 0.91764 0.95033 0.96810 0.98648 1.02222 1.05013 1.07880

Los Ríos 0.91808 0.95296 1.02133 1.02050 1.06252 1.08905 1.11686 1.17241 1.21010 1.24899

Manabí 0.82565 0.89564 0.96466 1.02188 1.06408 1.11183 1.16221 1.23993 1.30614 1.37589

Morona Santiago 0.63414 0.65328 0.68502 0.70149 0.72413 0.71559 0.70966 0.74561 0.76572 0.78637

Napo 0.79794 0.77458 0.77671 0.78580 0.78702 0.78999 0.79413 0.82895 0.84325 0.85779

Pastaza 0.83785 0.81329 0.84218 0.85376 0.86358 0.84679 0.83250 0.86022 0.86265 0.86510

Pichincha 1.42716 1.43751 1.51429 1.56278 1.58382 1.68294 1.78901 1.86307 1.93037 2.00009

Tungurahua 1.11791 1.11738 1.17183 1.19595 1.23994 1.28390 1.32943 1.38088 1.41635 1.45273

Zamora Chinchipe 0.88757 0.92389 0.94212 0.98619 0.99183 0.98869 0.98662 1.01686 1.03277 1.04893

Galápagos 4.39597 4.35670 4.72716 4.69156 4.71546 4.59897 4.49714 4.62258 4.60115 4.57981

Sucumbíos 0.65314 0.68524 0.69604 0.68895 0.68651 0.69732 0.70934 0.74922 0.76719 0.78559

Francisco de Orellana 0.50777 0.55345 0.57657 0.57146 0.56335 0.54261 0.52831 0.56770 0.58208 0.59682

Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 1993, 1996, 1999, 2001, 2002, 2003, 2004, 2005, 2006, 2007) y V, VI y VII Censo de Población y IV, V y

VI Censo de Vivienda. (INEC, 1990, 2001 y 2010).

107

B. Logaritmo Natural de VAB provincial per cápita de Ecuador. 1993 – 2012 (Miles de dólares del 2000).

Provincia/Año 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Azuay 0.19615 0.19764 0.19916 0.20066 0.19845 0.19636 0.19442 0.25135 0.34190 0.37302

Bolívar -0.46442 -0.47108 -0.47756 -0.48400 -0.43282 -0.38498 -0.34004 -0.39558 -0.38950 -0.39115

Cañar -0.50913 -0.50586 -0.50259 -0.49943 -0.44882 -0.40160 -0.35734 -0.14156 0.06580 0.05758

Carchi 0.01062 0.02403 0.03701 0.04948 0.05797 0.06623 0.07430 -0.01338 -0.03050 -0.06978

Cotopaxi -0.44473 -0.40407 -0.36527 -0.32835 -0.22571 -0.13341 -0.04956 0.07641 0.02983 0.07770

Chimborazo -0.61700 -0.62456 -0.63190 -0.63912 -0.59889 -0.56107 -0.52538 -0.47974 -0.39204 -0.37112

El Oro 0.15158 0.13461 0.11827 0.10253 0.06496 0.02772 -0.00915 -0.02196 0.02264 0.04464

Esmeraldas 0.01878 0.00446 -0.00928 -0.02246 -0.00255 0.01617 0.03385 -0.05384 -0.07530 -0.06838

Guayas 0.20183 0.23244 0.26083 0.28725 0.23961 0.19192 0.14416 0.12947 0.14545 0.17628

Imbabura -0.07562 -0.06814 -0.06083 -0.05378 -0.06233 -0.07068 -0.07877 -0.07142 -0.11370 -0.10283

Loja -0.69313 -0.69671 -0.70014 -0.70357 -0.66227 -0.62322 -0.58617 -0.40914 -0.22043 -0.23443

Los Ríos -0.30870 -0.25179 -0.19976 -0.15197 -0.16178 -0.17129 -0.18048 -0.15637 -0.12567 -0.11564

Manabí -0.19118 -0.18614 -0.18121 -0.17643 -0.18176 -0.18690 -0.19182 -0.24757 -0.25317 -0.25167

Morona Santiago -0.32737 -0.35993 -0.39135 -0.42163 -0.40846 -0.39615 -0.38456 -0.54832 -0.53308 -0.45735

Napo -0.53276 -0.54506 -0.55658 -0.56730 -0.56446 -0.56175 -0.55911 -0.77538 -0.34152 -0.28901

Pastaza 0.18715 0.16054 0.13495 0.11036 0.13287 0.15376 0.17324 0.01219 -0.17602 -0.18478

Pichincha 0.27327 0.27362 0.27403 0.27455 0.21753 0.16012 0.10229 0.19607 0.30289 0.36349

Tungurahua -0.24328 -0.24753 -0.25157 -0.25548 -0.20380 -0.15602 -0.11160 -0.00530 0.09446 0.12418

Zamora Chinchipe -0.19829 -0.23040 -0.26119 -0.29065 -0.29094 -0.29116 -0.29127 -0.34823 -0.12300 -0.12239

Galápagos 2.11626 2.15552 2.19004 2.21111 2.16845 2.12823 2.09039 1.87924 1.57278 1.51761

Sucumbíos -0.56399 -0.55618 -0.54905 -0.54228 -0.51524 -0.49098 -0.46903 -0.54430 -0.50203 -0.45074

Francisco de Orellana 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 -0.79129 -0.76861

108

Provincia/Año 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Azuay 0.38111 0.36835 0.39476 0.43143 0.44812 0.45863 0.46972 0.50452 0.52259 0.54066

Bolívar -0.34286 -0.31201 -0.32514 -0.30865 -0.27028 -0.25358 -0.23679 -0.21085 -0.19100 -0.17115

Cañar 0.07152 0.08650 0.11421 0.15893 0.18697 0.21965 0.25234 0.28317 0.30732 0.33147

Carchi -0.07641 -0.08710 0.00244 0.04616 0.08919 0.12362 0.15807 0.18769 0.21194 0.23618

Cotopaxi 0.09333 0.10811 0.17453 0.19018 0.21269 0.25147 0.29036 0.34005 0.37452 0.40899

Chimborazo -0.35456 -0.26903 -0.26782 -0.22722 -0.20619 -0.18029 -0.15412 -0.11139 -0.08021 -0.04903

El Oro 0.05855 0.08769 0.15426 0.19840 0.22524 0.28490 0.34460 0.39818 0.43991 0.48164

Esmeraldas -0.03906 0.00733 0.05994 0.07168 0.12830 0.07587 0.03313 0.08406 0.10177 0.11948

Guayas 0.20897 0.22693 0.28729 0.34789 0.38240 0.42902 0.47566 0.52614 0.56844 0.61074

Imbabura -0.05209 -0.01050 -0.01766 0.00629 0.01782 0.05991 0.10199 0.14476 0.17347 0.20219

Loja -0.20916 -0.19215 -0.10940 -0.08595 -0.05094 -0.03242 -0.01361 0.02198 0.04891 0.07585

Los Ríos -0.08548 -0.04818 0.02111 0.02030 0.06064 0.08530 0.11052 0.15906 0.19070 0.22234

Manabí -0.19158 -0.11021 -0.03598 0.02165 0.06211 0.10601 0.15033 0.21505 0.26708 0.31910

Morona Santiago -0.45548 -0.42575 -0.37831 -0.35455 -0.32278 -0.33465 -0.34298 -0.29355 -0.26694 -0.24033

Napo -0.22572 -0.25543 -0.25269 -0.24106 -0.23950 -0.23574 -0.23050 -0.18760 -0.17049 -0.15339

Pastaza -0.17691 -0.20667 -0.17176 -0.15810 -0.14667 -0.16630 -0.18332 -0.15057 -0.14774 -0.14491

Pichincha 0.35568 0.36291 0.41495 0.44646 0.45984 0.52054 0.58166 0.62223 0.65771 0.69319

Tungurahua 0.11146 0.11098 0.15857 0.17894 0.21507 0.24990 0.28475 0.32272 0.34808 0.37344

Zamora Chinchipe -0.11927 -0.07917 -0.05962 -0.01391 -0.00821 -0.01137 -0.01347 0.01672 0.03225 0.04777

Galápagos 1.48069 1.47171 1.55333 1.54577 1.55085 1.52583 1.50344 1.53095 1.52631 1.52166

Sucumbíos -0.42596 -0.37799 -0.36234 -0.37259 -0.37613 -0.36051 -0.34342 -0.28873 -0.26503 -0.24133

Francisco de Orellana -0.67772 -0.59158 -0.55066 -0.55956 -0.57386 -0.61136 -0.63806 -0.56616 -0.54115 -0.51614

Fuente: Cálculos propios en base a Tabla 1A.

109

Anexo 2. Cálculo de Convergencia por Zonas de Planificación.

A. VAB zonal (no petrolero) per cápita de Ecuador. 1993 – 2012 (Miles de dólares del 2000).

N° Zona/Año 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

1 Esmeraldas , Imbabura, Carchi, Sucumbíos 0.93492 0.93313 0.93150 0.93001 0.93749 0.94472 0.95174 0.89835 0.88060 0.88482

2 Pichincha, Napo, Orellana 1.27180 1.27150 1.27134 1.27134 1.20259 1.13730 1.08975 1.18539 1.30309 1.38383

3 Cotopaxi, Tungurahua, Chimborazo,
Pastaza

0.68176 0.68518 0.68858 0.69189 0.73508 0.77729 0.81859 0.88678 0.93074 0.96059

4 Manabí, Santo Domingo 0.82599 0.83015 0.83426 0.83826 0.83380 0.82952 0.82545 0.78069 0.77633 0.77750

5 Santa Elena, Guayas, Bolívar, Los Ríos,
Galápagos

1.14098 1.18020 1.21776 1.25373 1.20467 1.15774 1.11282 1.09586 1.10996 1.13923

6 Cañar, Azuay, Morona Santiago 1.00942 1.00790 1.00652 1.00523 1.01165 1.01791 1.02406 1.09114 1.22678 1.25945

7 El Oro, Loja, Zamora Chinchipe 0.85602 0.84559 0.83563 0.82606 0.81564 0.80562 0.79601 0.82917 0.92363 0.93110

N° Zona/Año 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

1 Esmeraldas , Imbabura, Carchi,
Sucumbíos

0.91164 0.94474 0.97635 0.99408 1.02697 1.02723 1.02956 1.07742 1.10152 1.12610

2 Pichincha, Napo, Orellana 1.37514 1.38445 1.45587 1.50020 1.51823 1.60230 1.69132 1.76226 1.82173 1.88304

3 Cotopaxi, Tungurahua, Chimborazo,
Pastaza

0.96505 0.98873 1.03159 1.05636 1.08602 1.11948 1.15418 1.20452 1.23961 1.27573

4 Manabí, Santo Domingo 0.82565 0.89564 0.96466 1.02188 1.06408 1.11183 1.16221 1.23993 1.30614 1.37589

5 Santa Elena, Guayas, Bolívar, Los Ríos,
Galápagos

1.17594 1.20012 1.27465 1.34107 1.38858 1.44775 1.50955 1.58595 1.65016 1.71698

6 Cañar, Azuay, Morona Santiago 1.27129 1.26594 1.30250 1.35251 1.38025 1.39634 1.41339 1.46383 1.49279 1.52231

7 El Oro, Loja, Zamora Chinchipe 0.94810 0.97396 1.04405 1.08457 1.11649 1.16233 1.21020 1.26758 1.31350 1.36120

Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 1993, 1996, 1999, 2001, 2002, 2003, 2004, 2005, 2006, 2007) y V, VI y VII Censo de Población y IV, V y VI

Censo de Vivienda. (INEC, 1990, 2001 y 2010).

110

B. Logaritmo Natural de VAB zonal per cápita de Ecuador. 1993 – 2012 (Miles de dólares del 2000).

N° Zona/Año 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

1 Esmeraldas 0.01878 0.00446 -0.00928 -0.02246 -0.00255 0.01617 0.03385 -0.05384 -0.07530 -0.06838 -0.03906

Imbabura -0.07562 -0.06814 -0.06083 -0.05378 -0.06233 -0.07068 -0.07877 -0.07142 -0.11370 -0.10283 -0.05209

Carchi 0.01062 0.02403 0.03701 0.04948 0.05797 0.06623 0.07430 -0.01338 -0.03050 -0.06978 -0.07641

Sucumbíos -0.56399 -0.55618 -0.54905 -0.54228 -0.51524 -0.49098 -0.46903 -0.54430 -0.50203 -0.45074 -0.42596

2 Pichincha 0.27327 0.27362 0.27403 0.27455 0.21753 0.16012 0.10229 0.19607 0.30289 0.36349 0.35568

Napo -0.53276 -0.54506 -0.55658 -0.56730 -0.56446 -0.56175 -0.55911 -0.77538 -0.34152 -0.28901 -0.22572

Orellana 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 -0.79129 -0.76861 -0.67772

3 Cotopaxi -0.44473 -0.40407 -0.36527 -0.32835 -0.22571 -0.13341 -0.04956 0.07641 0.02983 0.07770 0.09333

Tungurahua -0.24328 -0.24753 -0.25157 -0.25548 -0.20380 -0.15602 -0.11160 -0.00530 0.09446 0.12418 0.11146

Chimborazo -0.61700 -0.62456 -0.63190 -0.63912 -0.59889 -0.56107 -0.52538 -0.47974 -0.39204 -0.37112 -0.35456

Pastaza 0.18715 0.16054 0.13495 0.11036 0.13287 0.15376 0.17324 0.01219 -0.17602 -0.18478 -0.17691

4 Manabí -0.19118 -0.18614 -0.18121 -0.17643 -0.18176 -0.18690 -0.19182 -0.24757 -0.25317 -0.25167 -0.19158

Santo Domingo 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000

5 Santa Elena 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000

Guayas 0.20183 0.23244 0.26083 0.28725 0.23961 0.19192 0.14416 0.12947 0.14545 0.17628 0.20897

Bolívar -0.46442 -0.47108 -0.47756 -0.48400 -0.43282 -0.38498 -0.34004 -0.39558 -0.38950 -0.39115 -0.34286

Los Ríos -0.30870 -0.25179 -0.19976 -0.15197 -0.16178 -0.17129 -0.18048 -0.15637 -0.12567 -0.11564 -0.08548

Galápagos 2.11626 2.15552 2.19004 2.21111 2.16845 2.12823 2.09039 1.87924 1.57278 1.51761 1.48069

6 Cañar -0.50913 -0.50586 -0.50259 -0.49943 -0.44882 -0.40160 -0.35734 -0.14156 0.06580 0.05758 0.07152

Azuay 0.19615 0.19764 0.19916 0.20066 0.19845 0.19636 0.19442 0.25135 0.34190 0.37302 0.38111

Morona Santiago -0.32737 -0.35993 -0.39135 -0.42163 -0.40846 -0.39615 -0.38456 -0.54832 -0.53308 -0.45735 -0.45548

7 El Oro 0.15158 0.13461 0.11827 0.10253 0.06496 0.02772 -0.00915 -0.02196 0.02264 0.04464 0.05855

Loja -0.69313 -0.69671 -0.70014 -0.70357 -0.66227 -0.62322 -0.58617 -0.40914 -0.22043 -0.23443 -0.20916

Zamora Chinchipe -0.19829 -0.23040 -0.26119 -0.29065 -0.29094 -0.29116 -0.29127 -0.34823 -0.12300 -0.12239 -0.11927

111

N° Zona/Año 2004 2005 2006 2007 2008 2009 2010 2011 2012

1 Esmeraldas 0.00733 0.05994 0.07168 0.12830 0.07587 0.03313 0.08406 0.10177 0.11948

Imbabura -0.01050 -0.01766 0.00629 0.01782 0.05991 0.10199 0.14476 0.17347 0.20219

Carchi -0.08710 0.00244 0.04616 0.08919 0.12362 0.15807 0.18769 0.21194 0.23618

Sucumbíos -0.37799 -0.36234 -0.37259 -0.37613 -0.36051 -0.34342 -0.28873 -0.26503 -0.24133

2 Pichincha 0.36291 0.41495 0.44646 0.45984 0.52054 0.58166 0.62223 0.65771 0.69319

Napo -0.25543 -0.25269 -0.24106 -0.23950 -0.23574 -0.23050 -0.18760 -0.17049 -0.15339

Orellana -0.59158 -0.55066 -0.55956 -0.57386 -0.61136 -0.63806 -0.56616 -0.54115 -0.51614

3 Cotopaxi 0.10811 0.17453 0.19018 0.21269 0.25147 0.29036 0.34005 0.37452 0.40899

Tungurahua 0.11098 0.15857 0.17894 0.21507 0.24990 0.28475 0.32272 0.34808 0.37344

Chimborazo -0.26903 -0.26782 -0.22722 -0.20619 -0.18029 -0.15412 -0.11139 -0.08021 -0.04903

Pastaza -0.20667 -0.17176 -0.15810 -0.14667 -0.16630 -0.18332 -0.15057 -0.14774 -0.14491

4 Manabí -0.11021 -0.03598 0.02165 0.06211 0.10601 0.15033 0.21505 0.26708 0.31910

Santo Domingo 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000

5 Santa Elena 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000

Guayas 0.22693 0.28729 0.34789 0.38240 0.42902 0.47566 0.52614 0.56844 0.61074

Bolívar -0.31201 -0.32514 -0.30865 -0.27028 -0.25358 -0.23679 -0.21085 -0.19100 -0.17115

Los Ríos -0.04818 0.02111 0.02030 0.06064 0.08530 0.11052 0.15906 0.19070 0.22234

Galápagos 1.47171 1.55333 1.54577 1.55085 1.52583 1.50344 1.53095 1.52631 1.52166

6 Cañar 0.08650 0.11421 0.15893 0.18697 0.21965 0.25234 0.28317 0.30732 0.33147

Azuay 0.36835 0.39476 0.43143 0.44812 0.45863 0.46972 0.50452 0.52259 0.54066

Morona Santiago -0.42575 -0.37831 -0.35455 -0.32278 -0.33465 -0.34298 -0.29355 -0.26694 -0.24033

7 El Oro 0.08769 0.15426 0.19840 0.22524 0.28490 0.34460 0.39818 0.43991 0.48164

Loja -0.19215 -0.10940 -0.08595 -0.05094 -0.03242 -0.01361 0.02198 0.04891 0.07585

Zamora Chinchipe -0.07917 -0.05962 -0.01391 -0.00821 -0.01137 -0.01347 0.01672 0.03225 0.04777

 Fuente: Cálculos propios en base a: Tabla 2A.

112

Anexo 3. VAB provincial por Industrias. 2001 – 2012 (Miles de dólares de 2000).

Para mejor comprensión, en este anexo se utiliza la nomenclatura presentada en el informe de Cuentas Provinciales del Banco Central del

Ecuador (2012), por lo que, responden a las siguientes Industrias respectivamente:

A: Agricultura, ganadería, caza y silvicultura.

D: Industrias manufactureras (excluye refinación de petróleo).

E: Suministro de electricidad y agua.

F: Construcción.

G: Comercio al por mayor y al por menor.

H: Hoteles y restaurantes.

I: Transporte, almacenamiento y comunicaciones.

K: Actividades inmobiliarias, empresariales y de alquiler.

M+N+O: Enseñanza, servicios sociales, de salud y otras actividades de servicios comunitarios, sociales y personales.

113

A. VAB provincial por Industrias 2001 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 53.591 116.103 60.665 174.692 149.935 13.565 133.166 46.202 49.982

Bolívar 35.926 3.766 185 11.730 25.791 455 9.970 9.301 8.558

Cañar 40.464 45.484 203 36.624 24.192 1.854 36.653 11.914 13.097

Carchi 19.844 6.173 389 10.303 57.283 1.994 25.957 10.146 8.405

Cotopaxi 95.918 83.822 794 34.363 49.197 953 36.776 20.393 21.199

Chimborazo 43.331 27.391 832 12.240 64.555 4.133 45.361 25.901 22.073

El Oro 118.929 34.550 7.717 45.935 116.876 4.953 52.711 39.595 40.596

Esmeraldas 66.393 50.302 7.238 10.572 111.931 7.721 19.078 25.723 31.735

Guayas 235.595 850.463 48.540 340.239 873.065 56.371 428.715 339.400 271.812

Imbabura 38.353 37.603 498 43.147 72.364 5.675 38.524 24.986 23.802

Loja 49.773 14.868 726 81.273 51.019 4.297 43.058 25.246 22.814

Los Ríos 241.955 26.228 559 24.180 103.080 1.902 49.165 47.929 47.517

Manabí 100.501 169.043 1.996 38.933 206.421 10.058 87.735 83.271 80.628

Morona Santiago 13.878 3.488 159 12.273 12.212 436 4.621 5.410 7.445

Napo 13.065 1.373 529 7.866 14.127 1.660 3.244 4.202 5.909

Pastaza 5.337 6.414 764 9.878 10.511 1.051 4.839 3.560 5.467

Pichincha 278.565 697.777 21.281 360.917 465.187 79.027 618.912 292.037 202.799

Tungurahua 34.015 90.706 13.938 64.673 108.632 4.418 76.837 32.720 28.642

Zamora Chinchipe 13.322 1.869 187 12.171 21.344 170 3.194 3.847 4.296

Galápagos 495 1.092 406 6.348 42.429 6.691 25.759 1.564 1.101

Sucumbíos 14.368 4.925 2.139 6.264 16.659 850 5.031 12.974 7.145

Francisco de Orellana 10.018 2.388 239 4.138 6.247 774 2.620 4.757 4.124

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

114

B. VAB provincial por Industrias 2002 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 55.545 117.645 69.352 186.886 153.423 14.013 133.857 50.822 48.993

Bolívar 36.574 3.701 192 11.565 26.395 492 9.777 9.558 8.291

Cañar 41.421 45.188 215 35.519 24.253 1.906 36.655 12.270 12.828

Carchi 22.707 6.377 380 12.362 51.744 2.050 21.531 10.561 8.210

Cotopaxi 106.704 91.399 829 35.792 51.323 1.043 36.898 21.647 20.512

Chimborazo 44.027 29.089 842 15.640 65.113 4.345 43.856 27.589 21.493

El Oro 135.249 37.998 8.193 54.960 105.575 5.119 51.609 41.122 37.178

Esmeraldas 67.653 50.596 7.834 12.124 114.555 8.135 17.241 26.537 30.920

Guayas 245.294 851.268 53.049 455.041 878.893 61.695 438.879 379.688 263.387

Imbabura 39.007 40.059 518 41.541 76.394 5.808 38.015 27.063 23.119

Loja 47.959 15.731 743 82.571 53.942 4.665 40.039 25.998 22.475

Los Ríos 252.088 27.896 550 25.185 109.947 2.039 46.446 46.209 45.719

Manabí 102.074 186.040 1.858 37.958 214.469 10.860 78.005 87.442 78.242

Morona Santiago 15.536 3.490 161 14.909 12.498 476 4.770 5.672 7.356

Napo 13.137 1.407 542 9.804 14.458 1.737 3.047 4.531 5.882

Pastaza 5.892 6.599 827 8.425 10.757 1.132 4.599 3.819 5.302

Pichincha 311.831 715.291 21.520 477.513 483.960 85.633 655.418 329.380 197.413

Tungurahua 36.734 93.440 13.247 72.403 112.367 4.679 80.783 33.742 27.580

Zamora Chinchipe 13.519 1.954 202 10.851 21.844 185 2.713 4.050 4.201

Galápagos 413 1.089 414 5.874 43.423 6.747 21.929 1.707 1.009

Sucumbíos 15.901 4.733 2.264 7.451 17.049 918 4.412 14.539 7.167

Francisco de Orellana 10.238 2.409 258 4.565 6.393 837 2.633 5.107 4.322

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

115

C. VAB provincial por Industrias 2003 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 60.252 117.528 67.184 190.802 159.385 14.919 141.442 53.983 49.380

Bolívar 40.190 3.703 200 11.904 27.245 532 10.509 9.719 8.564

Cañar 41.956 46.938 221 35.857 26.016 2.103 36.614 12.615 13.103

Carchi 23.951 6.219 381 12.718 49.152 2.065 21.848 10.717 8.565

Cotopaxi 106.537 95.272 861 35.138 56.450 1.090 41.921 21.740 21.309

Chimborazo 44.657 29.683 862 18.894 65.105 4.480 47.893 28.153 22.273

El Oro 145.554 41.352 8.611 56.760 106.309 5.183 52.408 41.152 35.558

Esmeraldas 70.105 53.059 7.947 13.789 122.645 8.296 19.734 27.159 29.746

Guayas 263.686 913.983 56.786 440.817 913.596 63.169 470.005 392.365 266.043

Imbabura 39.067 44.351 518 42.589 76.386 6.194 54.807 27.722 23.756

Loja 49.639 16.351 801 82.938 58.877 4.976 41.469 26.527 22.879

Los Ríos 267.911 29.474 551 28.500 109.937 2.207 53.577 48.591 44.634

Manabí 105.225 205.650 1.792 39.259 235.983 11.963 85.366 91.800 79.294

Morona Santiago 16.571 3.621 166 14.683 12.800 513 5.227 5.763 7.745

Napo 14.082 1.502 598 11.068 14.924 1.726 4.253 4.634 6.178

Pastaza 6.396 7.104 829 8.066 11.104 1.253 5.245 3.899 5.373

Pichincha 316.748 723.224 21.669 464.237 496.966 87.809 631.567 338.781 205.764

Tungurahua 35.147 91.127 12.994 70.200 106.738 4.702 92.568 35.852 28.094

Zamora Chinchipe 13.666 2.117 201 10.575 22.547 198 2.940 4.121 4.259

Galápagos 384 1.180 421 5.339 44.822 6.836 19.429 1.806 1.098

Sucumbíos 17.485 4.597 2.330 7.956 17.598 973 6.119 15.007 7.205

Francisco de Orellana 10.747 2.391 277 6.267 6.598 915 4.045 5.221 4.836

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

116

D. VAB provincial por Industrias 2004 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 60.136 123.307 59.436 174.990 164.614 15.370 147.460 59.220 51.018

Bolívar 41.107 3.715 185 13.573 26.436 562 10.719 10.517 8.721

Cañar 43.382 49.727 1.053 30.851 26.939 2.300 38.032 13.975 13.323

Carchi 24.138 6.090 345 12.882 45.890 2.113 22.389 12.025 8.657

Cotopaxi 110.207 96.550 788 33.161 61.067 1.112 43.311 23.973 22.132

Chimborazo 43.956 30.925 789 32.598 71.718 4.679 49.497 31.655 22.896

El Oro 136.725 43.568 7.972 76.381 114.943 5.358 54.982 43.264 33.665

Esmeraldas 71.855 55.871 7.280 24.411 129.865 8.575 20.657 30.020 30.230

Guayas 270.949 929.225 53.112 434.545 937.127 65.318 508.980 415.089 277.360

Imbabura 40.232 47.918 466 48.955 81.599 6.585 56.302 29.080 23.886

Loja 52.939 17.126 800 74.434 61.243 5.074 42.710 28.875 23.795

Los Ríos 279.155 32.134 498 41.689 111.992 2.243 55.659 50.918 45.042

Manabí 107.049 205.843 1.499 99.869 258.207 12.320 89.249 101.895 81.167

Morona Santiago 16.748 3.501 318 15.916 14.065 553 5.435 6.245 7.290

Napo 14.906 1.494 577 9.384 15.927 1.784 4.391 4.965 6.238

Pastaza 6.630 7.148 853 6.249 11.262 1.347 5.395 4.186 5.669

Pichincha 324.465 761.600 16.179 446.748 510.769 93.390 646.866 366.456 207.884

Tungurahua 37.846 92.952 11.975 60.590 106.228 4.852 102.744 38.686 29.428

Zamora Chinchipe 14.157 2.253 182 10.893 23.831 215 3.022 4.455 4.219

Galápagos 366 1.221 396 5.625 48.276 7.098 18.396 1.939 1.123

Sucumbíos 18.289 4.720 4.946 8.632 18.597 1.090 6.489 15.810 7.608

Francisco de Orellana 11.178 2.452 269 10.626 6.500 1.021 4.182 5.599 4.744

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

117

E. VAB provincial por Industrias 2005 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 63.497 125.252 58.924 180.161 174.024 17.192 157.786 62.909 54.849

Bolívar 33.659 2.516 144 12.125 30.877 626 11.229 11.077 11.626

Cañar 40.111 52.565 1.427 37.955 28.325 3.251 32.726 14.903 16.091

Carchi 28.495 5.053 334 13.131 55.400 2.590 21.234 13.097 10.345

Cotopaxi 121.742 101.244 790 38.822 71.663 1.759 42.537 25.738 25.033

Chimborazo 41.748 29.604 791 29.145 75.825 4.901 46.947 33.337 30.528

El Oro 136.602 58.912 7.405 77.855 120.623 6.213 58.656 45.848 40.245

Esmeraldas 82.251 57.520 6.912 24.882 139.299 7.968 23.313 30.891 35.136

Guayas 277.165 1.055.017 57.899 460.928 978.310 73.407 565.552 437.648 256.342

Imbabura 42.907 50.340 469 49.900 83.536 7.296 48.368 30.272 27.126

Loja 54.757 16.092 786 92.479 61.991 6.060 43.431 30.929 32.208

Los Ríos 291.478 40.338 517 42.493 121.196 2.958 70.329 60.750 48.628

Manabí 124.571 242.822 1.120 110.100 265.840 10.383 96.875 108.689 82.764

Morona Santiago 16.225 3.202 505 17.643 14.860 1.356 4.965 6.574 9.711

Napo 11.815 1.204 1.235 9.794 16.139 2.625 4.352 5.466 8.174

Pastaza 6.183 7.080 1.013 8.988 9.294 2.148 5.307 4.419 7.435

Pichincha 355.111 801.676 13.076 476.739 539.720 88.611 727.048 392.725 195.593

Tungurahua 43.124 93.530 11.900 76.221 112.401 8.379 101.448 41.835 32.343

Zamora Chinchipe 12.448 1.713 185 10.842 24.390 674 3.153 4.693 6.211

Galápagos 368 770 403 7.241 44.231 6.493 31.915 2.023 1.382

Sucumbíos 16.846 4.303 4.499 9.030 21.467 1.496 7.562 16.729 9.650

Francisco de Orellana 13.211 1.417 1.865 9.491 6.652 1.146 5.462 5.904 6.384

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

118

F. VAB provincial por Industrias 2006 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 69.604 128.785 59.110 189.979 185.807 17.779 165.668 65.268 57.478

Bolívar 32.984 2.589 147 12.135 32.105 667 11.679 11.320 12.443

Cañar 41.275 57.146 1.435 40.481 29.812 3.179 34.354 15.255 16.902

Carchi 30.047 5.897 338 13.566 59.316 2.639 22.030 13.274 10.911

Cotopaxi 126.873 99.620 834 39.953 75.394 1.918 45.413 26.605 27.121

Chimborazo 44.573 32.197 788 30.007 79.688 5.316 48.542 34.902 32.687

El Oro 142.343 64.593 7.368 80.892 124.694 6.836 64.647 47.397 42.716

Esmeraldas 89.683 52.903 6.799 24.317 142.611 8.248 25.154 32.513 36.760

Guayas 300.063 1.183.594 57.967 479.697 1.029.887 79.056 621.693 452.434 266.714

Imbabura 43.280 52.948 475 51.091 88.567 8.010 51.737 30.830 28.848

Loja 53.987 18.395 783 91.453 63.025 6.622 47.556 32.177 34.715

Los Ríos 275.631 45.615 525 44.773 129.816 3.042 73.828 64.552 51.142

Manabí 137.391 268.327 1.159 116.089 275.021 11.434 103.341 113.486 89.877

Morona Santiago 16.932 3.706 514 17.916 15.501 1.405 5.561 6.673 9.904

Napo 11.578 1.330 1.262 9.881 17.090 2.799 5.019 5.557 8.604

Pastaza 6.767 6.575 1.047 8.882 9.935 2.219 6.025 4.467 7.883

Pichincha 364.972 819.770 13.160 498.729 563.707 96.264 771.199 410.964 196.236

Tungurahua 45.569 93.704 12.110 77.939 117.504 8.408 106.401 42.584 34.277

Zamora Chinchipe 12.980 1.967 182 10.795 26.239 674 3.503 4.803 6.477

Galápagos 391 788 400 6.908 43.872 6.898 33.949 1.967 1.394

Sucumbíos 17.004 4.188 4.631 8.933 21.293 1.537 8.169 17.261 9.951

Francisco de Orellana 13.235 1.601 1.958 9.174 6.913 1.214 5.726 5.883 6.454

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

119

G. VAB provincial por Industrias 2007 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 71.183 133.468 65.756 193.588 188.118 17.612 169.856 67.354 61.261

Bolívar 34.515 2.709 157 12.413 34.073 672 11.759 11.486 13.576

Cañar 43.574 57.344 1.632 39.928 29.504 3.392 38.814 15.481 18.774

Carchi 30.892 6.359 410 13.268 64.064 2.865 22.688 13.472 12.280

Cotopaxi 129.503 103.455 1.011 40.915 80.744 2.008 48.049 27.200 29.497

Chimborazo 47.777 32.837 858 29.409 81.438 5.730 50.447 36.184 34.612

El Oro 146.380 70.900 8.326 79.942 129.871 6.910 72.757 50.984 45.862

Esmeraldas 102.106 52.713 7.390 24.149 153.715 8.661 27.025 34.576 41.541

Guayas 306.884 1.253.462 67.417 477.121 1.055.935 83.784 673.994 482.412 270.737

Imbabura 45.442 53.791 594 52.576 88.449 8.594 54.934 31.814 30.167

Loja 55.728 19.174 893 93.373 67.760 7.120 49.399 34.087 33.832

Los Ríos 290.480 51.286 611 43.938 140.001 3.179 78.357 66.880 54.704

Manabí 159.137 278.434 1.378 118.181 289.545 12.265 115.393 116.067 95.350

Morona Santiago 17.969 3.919 578 17.301 16.460 1.446 5.953 6.828 10.912

Napo 11.391 1.368 1.499 9.503 17.372 3.015 5.518 5.777 8.925

Pastaza 7.244 6.973 1.185 8.797 10.129 2.357 6.801 4.607 7.545

Pichincha 368.477 850.703 15.890 499.201 567.897 97.021 794.109 422.943 207.509

Tungurahua 48.618 102.976 16.020 77.060 124.776 9.107 109.531 44.323 35.727

Zamora Chinchipe 13.083 2.105 191 10.325 26.672 687 4.093 4.926 6.796

Galápagos 401 822 451 6.823 46.189 7.174 34.698 2.002 1.494

Sucumbíos 16.037 4.301 5.378 8.721 22.805 1.598 8.128 18.257 10.442

Francisco de Orellana 12.593 1.681 2.164 9.020 7.215 1.266 6.759 6.073 6.773

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

120

H. VAB provincial por Industrias 2008 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 74.631 136.605 66.645 196.931 195.368 18.395 176.887 71.721 63.374

Bolívar 34.285 2.565 153 12.530 35.692 717 12.087 11.897 14.661

Cañar 44.115 59.601 2.310 40.507 30.497 3.751 39.186 16.172 19.935

Carchi 33.257 6.390 413 13.839 65.269 3.043 22.185 14.124 13.082

Cotopaxi 136.148 107.148 1.052 42.123 87.694 2.274 50.238 28.538 31.167

Chimborazo 48.562 33.845 862 34.035 84.653 6.050 51.348 38.258 37.306

El Oro 151.536 79.925 8.432 87.676 132.173 7.305 76.773 53.178 46.803

Esmeraldas 109.700 53.126 7.416 27.714 162.060 8.828 28.640 36.323 43.448

Guayas 320.707 1.337.171 71.211 504.780 1.089.939 89.505 726.782 511.527 270.558

Imbabura 46.745 57.099 612 54.337 91.458 9.209 58.281 33.122 31.382

Loja 56.787 20.005 924 95.558 71.042 7.745 50.544 35.836 36.128

Los Ríos 299.465 57.351 621 48.537 147.330 3.464 84.687 70.699 56.003

Manabí 171.806 302.583 1.295 142.207 306.344 12.677 120.785 122.671 98.053

Morona Santiago 18.760 3.996 717 18.320 17.300 1.766 6.210 7.098 11.630

Napo 11.134 1.368 1.784 9.807 17.981 3.330 6.029 6.091 9.560

Pastaza 7.622 7.070 1.275 8.628 10.067 2.697 7.198 4.809 7.961

Pichincha 386.062 879.269 15.135 526.931 587.097 100.395 827.793 449.872 208.304

Tungurahua 51.601 105.177 16.397 79.344 127.691 10.274 116.198 46.623 37.068

Zamora Chinchipe 13.044 2.147 192 10.045 27.681 867 4.265 5.134 7.336

Galápagos 387 784 460 6.905 46.847 7.258 36.465 2.086 1.571

Sucumbíos 16.334 4.205 6.272 9.216 24.030 1.775 8.804 19.327 11.124

Francisco de Orellana 13.083 1.585 3.124 10.270 7.390 1.374 7.916 6.326 7.356

 Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 2007).

121

I. VAB provincial por Industrias 2009 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 78.247 139.816 67.546 200.331 202.896 19.213 184.209 76.371 65.560

Bolívar 34.057 2.428 149 12.649 37.388 766 12.425 12.323 15.833

Cañar 44.663 61.948 3.270 41.095 31.523 4.149 39.562 16.893 21.168

Carchi 35.803 6.422 417 14.435 66.498 3.233 21.693 14.808 13.935

Cotopaxi 143.134 110.972 1.096 43.366 95.243 2.574 52.527 29.941 32.931

Chimborazo 49.359 34.884 866 39.389 87.995 6.389 52.266 40.450 40.211

El Oro 156.873 90.098 8.540 96.159 134.516 7.722 81.010 55.467 47.764

Esmeraldas 117.859 53.542 7.442 31.804 170.859 8.999 30.351 38.159 45.442

Guayas 335.153 1.426.471 75.219 534.043 1.125.038 95.616 783.704 542.400 270.380

Imbabura 48.085 60.610 631 56.157 94.569 9.869 61.832 34.482 32.647

Loja 57.867 20.871 957 97.795 74.483 8.425 51.714 37.675 38.580

Los Ríos 308.728 64.133 630 53.617 155.042 3.773 91.527 74.736 57.333

Manabí 185.483 328.825 1.218 171.117 324.118 13.103 126.430 129.652 100.833

Morona Santiago 19.585 4.074 889 19.399 18.182 2.156 6.478 7.379 12.395

Napo 10.883 1.367 2.122 10.121 18.611 3.678 6.587 6.423 10.240

Pastaza 8.020 7.169 1.371 8.463 10.005 3.086 7.618 5.020 8.400

Pichincha 404.487 908.794 14.416 556.201 606.946 103.887 862.906 478.516 209.103

Tungurahua 54.766 107.425 16.782 81.696 130.674 11.590 123.271 49.042 38.459

Zamora Chinchipe 13.005 2.190 193 9.774 28.728 1.095 4.445 5.350 7.919

Galápagos 373 747 468 6.989 47.515 7.343 38.321 2.174 1.653

Sucumbíos 16.636 4.111 7.313 9.738 25.321 1.972 9.537 20.459 11.850

Francisco de Orellana 13.591 1.495 4.510 11.695 7.570 1.491 9.271 6.589 7.991

 Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 2007).

122

J. VAB provincial por Industrias 2010 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 82.038 143.102 68.459 203.790 210.715 20.068 191.833 81.323 67.821

Bolívar 33.830 2.298 145 12.769 39.164 817 12.771 12.764 17.099

Cañar 45.217 64.387 4.628 41.690 32.583 4.588 39.942 17.647 22.477

Carchi 38.544 6.454 420 15.057 67.749 3.434 21.211 15.524 14.844

Cotopaxi 150.478 114.934 1.140 44.646 103.441 2.915 54.921 31.413 34.795

Chimborazo 50.169 35.954 871 45.585 91.469 6.746 53.200 42.768 43.341

El Oro 162.398 101.566 8.649 105.462 136.901 8.162 85.480 57.854 48.745

Esmeraldas 126.624 53.962 7.468 36.499 180.135 9.173 32.165 40.087 47.528

Guayas 350.249 1.521.735 79.452 565.002 1.161.267 102.144 845.084 575.136 270.201

Imbabura 49.464 64.337 650 58.038 97.786 10.576 65.599 35.899 33.962

Loja 58.967 21.775 990 100.083 78.090 9.165 52.912 39.609 41.199

Los Ríos 318.278 71.716 640 59.229 163.158 4.111 98.921 79.003 58.695

Manabí 200.250 357.344 1.145 205.904 342.923 13.543 132.338 137.030 103.691

Morona Santiago 20.447 4.154 1.103 20.542 19.110 2.633 6.757 7.671 13.211

Napo 10.637 1.366 2.524 10.445 19.264 4.063 7.197 6.773 10.968

Pastaza 8.439 7.270 1.475 8.301 9.943 3.531 8.063 5.240 8.863

Pichincha 423.791 939.310 13.731 587.096 627.466 107.500 899.509 508.983 209.904

Tungurahua 58.125 109.721 17.176 84.117 133.727 13.075 130.774 51.587 39.902

Zamora Chinchipe 12.966 2.234 194 9.509 29.816 1.382 4.633 5.575 8.548

Galápagos 361 713 476 7.074 48.192 7.428 40.271 2.265 1.740

Sucumbíos 16.944 4.019 8.528 10.291 26.681 2.191 10.331 21.658 12.624

Francisco de Orellana 14.120 1.410 6.510 13.316 7.754 1.618 10.857 6.862 8.679

 Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 2007).

123

K. VAB provincial por Industrias 2011 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 86.012 146.465 69.385 207.308 218.835 20.960 199.774 86.596 70.161

Bolívar 33.605 2.175 141 12.890 41.025 872 13.127 13.221 18.466

Cañar 45.779 66.922 6.551 42.295 33.679 5.074 40.325 18.434 23.868

Carchi 41.495 6.486 424 15.705 69.024 3.648 20.741 16.276 15.812

Cotopaxi 158.198 119.036 1.187 45.964 112.346 3.300 57.424 32.958 36.764

Chimborazo 50.993 37.057 875 52.756 95.080 7.124 54.151 45.219 46.716

El Oro 168.117 114.494 8.759 115.664 139.328 8.628 90.198 60.344 49.746

Esmeraldas 136.042 54.385 7.494 41.886 189.915 9.350 34.086 42.113 49.710

Guayas 366.026 1.623.360 83.924 597.756 1.198.663 109.118 911.272 609.848 270.023

Imbabura 50.882 68.293 669 59.982 101.113 11.333 69.596 37.374 35.330

Loja 60.089 22.718 1.025 102.425 81.872 9.970 54.138 41.641 43.995

Los Ríos 328.123 80.197 649 65.428 171.699 4.478 106.912 83.515 60.089

Manabí 216.192 388.335 1.076 247.763 362.819 13.999 138.522 144.827 106.630

Morona Santiago 21.347 4.236 1.367 21.752 20.084 3.215 7.048 7.974 14.080

Napo 10.397 1.365 3.003 10.780 19.939 4.488 7.863 7.142 11.749

Pastaza 8.880 7.372 1.587 8.142 9.882 4.040 8.534 5.470 9.352

Pichincha 444.016 970.851 13.079 619.709 648.680 111.239 937.664 541.391 210.709

Tungurahua 61.691 112.065 17.579 86.610 136.851 14.750 138.734 54.263 41.400

Zamora Chinchipe 12.927 2.279 194 9.252 30.944 1.744 4.828 5.809 9.227

Galápagos 348 680 485 7.159 48.879 7.515 42.321 2.361 1.830

Sucumbíos 17.257 3.929 9.945 10.874 28.115 2.434 11.191 22.926 13.448

Francisco de Orellana 14.668 1.330 9.399 15.163 7.942 1.757 12.715 7.148 9.427

 Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 2007).

124

L. VAB provincial por Industrias 2012 (Miles de dólares de 2000).

Provincias/ Industrias A D E F G H I K M+N+O

Azuay 90.180 149.908 70.323 210.888 227.268 21.893 208.043 92.211 72.581

Bolívar 33.381 2.059 137 13.012 42.974 931 13.494 13.694 19.942

Cañar 46.347 69.557 9.272 42.908 34.812 5.611 40.712 19.257 25.344

Carchi 44.672 6.518 428 16.381 70.323 3.875 20.281 17.063 16.844

Cotopaxi 166.315 123.285 1.236 47.320 122.016 3.737 60.041 34.579 38.845

Chimborazo 51.830 38.195 880 61.055 98.834 7.522 55.118 47.811 50.353

El Oro 174.038 129.067 8.871 126.854 141.798 9.121 95.175 62.941 50.768

Esmeraldas 146.159 54.811 7.520 48.068 200.226 9.531 36.123 44.241 51.992

Guayas 382.513 1.731.772 88.647 632.409 1.237.264 116.569 982.643 646.655 269.845

Imbabura 52.341 72.492 689 61.990 104.552 12.144 73.836 38.910 36.754

Loja 61.231 23.701 1.061 104.822 85.838 10.845 55.392 43.778 46.982

Los Ríos 338.273 89.680 659 72.276 180.687 4.879 115.548 88.283 61.516

Manabí 233.402 422.015 1.012 298.131 383.870 14.469 144.995 153.069 109.653

Morona Santiago 22.286 4.319 1.696 23.033 21.109 3.926 7.352 8.290 15.006

Napo 10.162 1.364 3.572 11.125 20.638 4.957 8.591 7.531 12.584

Pastaza 9.344 7.475 1.708 7.986 9.821 4.622 9.032 5.711 9.868

Pichincha 465.207 1.003.451 12.457 654.132 670.612 115.108 977.438 575.862 211.517

Tungurahua 65.475 114.460 17.992 89.177 140.048 16.640 147.178 57.079 42.953

Zamora Chinchipe 12.888 2.324 195 9.002 32.115 2.201 5.032 6.054 9.960

Galápagos 336 648 493 7.246 49.576 7.603 44.476 2.460 1.926

Sucumbíos 17.576 3.841 11.597 11.491 29.625 2.704 12.122 24.270 14.326

Francisco de Orellana 15.239 1.254 13.569 17.266 8.136 1.907 14.891 7.445 10.240

 Fuente: Cálculos propios en base a: Cuentas provinciales (BCE. 2007)

125

Anexo 4. Cálculo del Índice de concentración provincial por Industrias. 2001 – 2012.

A. Índice de Concentración Provincial por Industrias (2001).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.15 97.57 66.98 89.72 96.91 96.18 95.07 98.36 97.17

Bolívar 96.61 94.42 94.36 95.12 95.25 94.47 94.82 95.12 95.20

Cañar 98.64 99.30 98.82 98.58 99.63 99.59 99.20 99.82 99.85

Carchi 99.98 98.99 98.95 99.48 99.08 99.67 99.80 99.66 99.64

Cotopaxi 95.84 98.45 98.33 99.59 99.75 98.32 99.96 99.77 99.81

Chimborazo 99.29 99.07 98.35 98.77 99.66 99.84 99.55 99.72 99.71

El Oro 94.21 99.50 97.47 98.61 97.52 99.64 99.00 98.32 97.55

Esmeraldas 98.84 96.69 98.74 95.26 98.78 98.17 95.57 96.88 97.97

Guayas 92.52 70.61 79.43 82.76 74.44 81.01 83.51 76.29 78.08

Imbabura 99.21 99.92 98.56 98.53 98.95 99.01 99.53 99.40 99.11

Loja 99.40 96.79 96.56 97.84 98.09 98.19 98.59 98.49 98.64

Los Ríos 86.64 98.63 97.81 99.27 98.56 98.39 99.71 98.04 97.29

Manabí 99.80 98.97 94.78 96.49 98.47 98.41 98.61 98.62 97.53

Morona Santiago 90.88 90.12 90.06 90.88 90.44 90.18 90.23 90.47 90.79

Napo 96.72 95.92 96.17 96.44 96.40 96.65 96.05 96.25 96.51

Pastaza 90.11 90.04 90.21 90.49 90.16 90.26 90.03 90.09 90.36

Pichincha 88.82 76.44 94.58 80.34 89.23 69.29 71.77 79.83 84.79

Tungurahua 98.88 97.12 92.91 96.32 96.94 99.00 96.72 98.06 97.96

Zamora Chinchipe 95.13 94.34 94.36 95.16 95.07 94.34 94.44 94.61 94.73

Galápagos 97.25 97.27 97.46 97.69 98.85 99.58 98.69 97.37 97.34

Sucumbíos 95.20 94.47 95.51 94.72 94.89 94.66 94.54 95.47 95.04

Francisco de Orellana 92.85 92.30 92.33 92.50 92.43 92.56 92.34 92.64 92.65

Fuente: Cálculos propios en base a: Anexo 3A.

126

B. Índice de Concentración Provincial por Industrias (2002).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.24 97.63 64.98 91.13 96.88 96.43 95.12 98.32 97.11

Bolívar 96.51 94.41 94.36 94.97 95.25 94.47 94.81 95.07 95.19

Cañar 98.74 99.36 98.82 99.10 99.62 99.55 99.23 99.75 99.84

Carchi 99.88 98.99 98.92 99.48 99.33 99.63 99.93 99.62 99.65

Cotopaxi 95.55 98.22 98.31 99.93 99.80 98.33 99.94 99.71 99.81

Chimborazo 99.42 99.11 98.32 98.83 99.68 99.80 99.66 99.78 99.70

El Oro 93.66 99.61 97.56 98.62 98.03 99.73 99.10 98.50 97.80

Esmeraldas 98.66 96.65 98.74 95.23 98.81 98.10 95.45 96.75 97.99

Guayas 92.84 71.50 79.15 79.87 74.80 80.50 83.23 75.50 78.11

Imbabura 99.32 99.99 98.55 99.16 98.85 99.14 99.59 99.42 99.11

Loja 99.10 96.81 96.54 98.77 98.17 98.21 98.39 98.36 98.68

Los Ríos 86.95 98.68 97.78 99.04 98.37 98.39 99.90 98.57 97.33

Manabí 99.90 98.43 94.61 95.95 98.30 98.44 98.00 98.92 97.52

Morona Santiago 90.93 90.12 90.05 90.89 90.44 90.18 90.24 90.45 90.80

Napo 96.67 95.92 96.16 96.47 96.41 96.63 96.03 96.25 96.53

Pastaza 90.12 90.04 90.21 90.28 90.16 90.26 90.02 90.08 90.36

Pichincha 87.84 76.44 95.40 77.60 88.83 68.96 70.13 78.92 84.71

Tungurahua 98.84 97.11 93.91 96.64 96.87 99.03 96.55 98.22 97.98

Zamora Chinchipe 95.09 94.34 94.36 94.92 95.08 94.34 94.41 94.60 94.73

Galápagos 97.25 97.27 97.45 97.58 98.86 99.77 98.46 97.37 97.34

Sucumbíos 95.24 94.46 95.48 94.71 94.90 94.66 94.50 95.50 95.07

Francisco de Orellana 92.82 92.30 92.33 92.47 92.43 92.57 92.34 92.63 92.68
 Fuente: Cálculos propios en base a: Anexo 3B.

127

C. Índice de Concentración Provincial por Industrias (2003).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.11 97.86 66.59 90.81 96.86 96.24 95.02 98.20 97.16

Bolívar 96.63 94.41 94.36 94.99 95.25 94.48 94.82 95.06 95.21

Cañar 98.81 99.37 98.82 99.07 99.65 99.61 99.32 99.75 99.83

Carchi 99.87 98.97 98.92 99.51 99.49 99.61 99.90 99.60 99.67

Cotopaxi 95.83 98.23 98.32 99.95 99.92 98.33 99.87 99.66 99.76

Chimborazo 99.49 99.08 98.33 99.04 99.76 99.79 99.55 99.81 99.65

El Oro 93.40 99.68 97.39 98.48 98.14 99.78 99.18 98.61 98.04

Esmeraldas 98.63 96.66 98.75 95.34 98.95 98.06 95.55 96.73 97.80

Guayas 92.38 70.53 77.48 80.57 74.65 80.77 82.56 75.48 78.28

Imbabura 99.42 99.91 98.55 99.08 98.94 99.06 98.77 99.43 99.08

Loja 99.07 96.80 96.56 98.71 98.28 98.28 98.38 98.33 98.69

Los Ríos 86.66 98.69 97.78 99.25 98.51 98.43 99.62 98.49 97.53

Manabí 99.83 97.97 94.56 96.04 97.79 98.76 98.22 98.79 97.55

Morona Santiago 90.95 90.12 90.06 90.88 90.43 90.19 90.25 90.44 90.83

Napo 96.69 95.92 96.18 96.55 96.40 96.60 96.09 96.24 96.55

Pastaza 90.14 90.05 90.20 90.26 90.16 90.30 90.04 90.08 90.36

Pichincha 88.36 77.46 95.46 78.23 88.97 69.27 72.94 79.04 84.12

Tungurahua 99.03 97.38 94.13 96.75 97.22 99.08 96.10 98.14 97.97

Zamora Chinchipe 95.06 94.34 94.36 94.91 95.08 94.34 94.41 94.60 94.73

Galápagos 97.24 97.27 97.45 97.55 98.86 99.83 98.27 97.37 97.34

Sucumbíos 95.29 94.44 95.51 94.75 94.90 94.67 94.59 95.50 95.06

Francisco de Orellana 92.83 92.29 92.34 92.58 92.43 92.59 92.41 92.63 92.73
 Fuente: Cálculos propios en base a: Anexo 3C.

128

D. Índice de Concentración Provincial por Industrias (2004).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.19 97.78 67.69 92.21 96.89 96.35 95.06 98.11 97.10

Bolívar 96.64 94.40 94.36 95.07 95.18 94.49 94.81 95.06 95.21

Cañar 98.78 99.32 99.32 99.45 99.65 99.65 99.33 99.78 99.84

Carchi 99.89 98.96 98.92 99.49 99.67 99.59 99.87 99.64 99.66

Cotopaxi 95.75 98.31 98.33 99.84 99.99 98.32 99.90 99.71 99.72

Chimborazo 99.59 99.09 98.33 99.81 99.62 99.79 99.58 99.70 99.64

El Oro 94.09 99.72 97.32 97.45 97.98 99.81 99.17 98.68 98.34

Esmeraldas 98.64 96.70 98.77 95.94 99.04 98.01 95.55 96.79 97.78

Guayas 92.29 71.10 76.72 82.01 75.07 81.10 81.70 76.02 77.71

Imbabura 99.40 99.83 98.54 98.80 98.86 99.02 98.82 99.49 99.12

Loja 99.20 96.81 96.61 99.42 98.29 98.22 98.34 98.36 98.73

Los Ríos 86.35 98.76 97.78 99.97 98.58 98.41 99.64 98.60 97.60

Manabí 99.80 98.23 94.48 99.57 97.33 98.67 98.21 98.55 97.54

Morona Santiago 90.94 90.11 90.15 90.92 90.46 90.19 90.25 90.45 90.76

Napo 96.72 95.92 96.20 96.42 96.42 96.59 96.09 96.24 96.54

Pastaza 90.14 90.04 90.26 90.13 90.15 90.31 90.04 90.08 90.38

Pichincha 88.30 76.87 97.58 80.39 89.16 68.66 73.70 78.88 84.41

Tungurahua 98.92 97.42 94.06 97.49 97.38 99.11 95.81 98.13 97.90

Zamora Chinchipe 95.07 94.34 94.36 94.91 95.09 94.34 94.41 94.60 94.71

Galápagos 97.24 97.27 97.45 97.56 98.92 99.86 98.17 97.37 97.34

Sucumbíos 95.31 94.44 97.16 94.77 94.91 94.70 94.59 95.47 95.08

Francisco de Orellana 92.84 92.29 92.35 92.83 92.42 92.61 92.41 92.62 92.71
 Fuente: Cálculos propios en base a: Anexo 3D.

129

E. Índice de Concentración Provincial por Industrias (2005).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.17 98.12 68.45 92.64 96.86 96.00 95.19 98.13 96.89

Bolívar 96.11 94.35 94.34 94.93 95.28 94.50 94.79 95.05 95.48

Cañar 99.08 99.39 99.53 99.18 99.65 99.97 99.74 99.78 99.60

Carchi 99.71 98.90 98.91 99.45 99.43 99.72 99.72 99.66 99.81

Cotopaxi 95.43 98.46 98.32 99.98 99.75 98.55 99.88 99.72 99.50

Chimborazo 99.84 98.94 98.32 99.49 99.61 99.77 99.91 99.73 98.92

El Oro 94.48 99.87 97.71 97.68 97.99 99.60 99.23 98.71 97.77

Esmeraldas 99.01 96.57 98.49 95.87 99.13 97.57 95.59 96.71 98.19

Guayas 92.71 69.65 74.36 82.32 75.33 79.48 81.18 76.42 80.94

Imbabura 99.37 99.90 98.54 98.95 98.94 98.90 99.44 99.55 98.87

Loja 99.15 96.72 96.59 98.72 98.20 98.49 98.19 98.37 99.53

Los Ríos 86.45 98.95 97.78 99.85 98.47 98.63 99.19 98.14 97.39

Manabí 99.53 97.58 94.25 99.73 97.53 97.63 98.19 98.56 97.67

Morona Santiago 90.86 90.08 90.26 90.95 90.46 90.49 90.20 90.44 90.99

Napo 96.51 95.90 96.58 96.41 96.40 96.88 96.07 96.25 96.72

Pastaza 90.10 90.01 90.35 90.26 90.07 90.59 90.01 90.08 90.54

Pichincha 87.53 77.97 99.50 80.55 89.08 72.69 72.64 78.77 86.46

Tungurahua 98.73 97.71 94.20 96.87 97.36 97.86 96.30 98.09 97.70

Zamora Chinchipe 94.94 94.32 94.36 94.86 95.07 94.52 94.40 94.59 94.91

Galápagos 97.24 97.25 97.45 97.62 98.70 99.74 98.73 97.37 97.37

Sucumbíos 95.18 94.41 96.87 94.76 94.97 94.84 94.61 95.46 95.27

Francisco de Orellana 92.92 92.24 93.28 92.72 92.41 92.64 92.45 92.62 92.87
 Fuente: Cálculos propios en base a: Anexo 3E.

130

F. Índice de Concentración Provincial por Industrias (2006).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 98.96 98.30 68.50 92.48 96.75 96.23 95.35 98.14 96.86

Bolívar 96.01 94.34 94.34 94.91 95.28 94.50 94.77 95.04 95.51

Cañar 99.10 99.36 99.53 99.12 99.65 99.86 99.78 99.76 99.59

Carchi 99.68 98.92 98.91 99.44 99.39 99.67 99.69 99.64 99.82

Cotopaxi 95.38 98.76 98.34 99.99 99.73 98.56 99.87 99.71 99.40

Chimborazo 99.76 98.96 98.32 99.47 99.60 99.79 99.99 99.71 98.83

El Oro 94.43 99.82 97.75 97.67 98.04 99.54 99.15 98.72 97.70

Esmeraldas 99.26 96.28 98.41 95.79 99.03 97.47 95.59 96.74 98.20

Guayas 92.00 67.81 74.47 82.24 75.16 79.36 80.49 76.57 81.03

Imbabura 99.42 99.93 98.54 98.99 98.91 98.83 99.44 99.59 98.81

Loja 99.01 96.76 96.59 98.96 98.14 98.53 98.24 98.37 99.64

Los Ríos 87.83 99.03 97.79 99.88 98.38 98.58 99.25 98.04 97.35

Manabí 99.08 97.29 94.27 99.83 97.63 97.74 98.17 98.52 97.32

Morona Santiago 90.87 90.09 90.26 90.93 90.46 90.48 90.21 90.43 90.97

Napo 96.48 95.91 96.59 96.39 96.41 96.87 96.08 96.25 96.73

Pastaza 90.12 89.98 90.36 90.23 90.07 90.56 90.02 90.07 90.55

Pichincha 87.66 79.27 99.49 80.34 89.13 72.24 72.99 78.56 87.27

Tungurahua 98.68 97.93 94.11 96.93 97.37 98.07 96.40 98.15 97.65

Zamora Chinchipe 94.95 94.32 94.36 94.83 95.09 94.50 94.41 94.59 94.91

Galápagos 97.24 97.25 97.45 97.59 98.62 99.72 98.72 97.36 97.36

Sucumbíos 95.16 94.40 96.93 94.73 94.93 94.81 94.62 95.45 95.26

Francisco de Orellana 92.90 92.25 93.32 92.69 92.41 92.63 92.45 92.60 92.85
 Fuente: Cálculos propios en base a: Anexo 3F.

131

G. Índice de Concentración Provincial por Industrias (2007).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.04 98.35 69.76 92.30 96.87 96.52 95.56 98.19 96.77

Bolívar 96.02 94.34 94.33 94.92 95.31 94.49 94.75 95.02 95.56

Cañar 99.07 99.44 99.52 99.16 99.61 99.89 99.67 99.73 99.49

Carchi 99.71 98.92 98.92 99.43 99.31 99.72 99.67 99.61 99.90

Cotopaxi 95.53 98.79 98.37 99.94 99.65 98.56 99.87 99.67 99.30

Chimborazo 99.70 98.92 98.29 99.44 99.63 99.86 99.97 99.73 98.80

El Oro 94.54 99.72 97.85 97.73 98.01 99.60 98.97 98.62 97.60

Esmeraldas 99.69 96.19 98.18 95.78 99.22 97.50 95.61 96.78 98.48

Guayas 92.32 67.43 74.24 82.41 75.42 78.73 79.77 75.90 81.91

Imbabura 99.41 99.99 98.57 98.91 99.00 98.73 99.43 99.61 98.82

Loja 98.98 96.75 96.58 98.86 98.22 98.62 98.20 98.40 99.39

Los Ríos 87.69 99.14 97.79 99.84 98.20 98.59 99.24 98.07 97.25

Manabí 98.28 97.39 94.29 99.94 97.47 97.88 98.43 98.68 97.22

Morona Santiago 90.88 90.09 90.26 90.89 90.47 90.47 90.22 90.42 91.02

Napo 96.44 95.90 96.61 96.37 96.40 96.91 96.09 96.24 96.72

Pastaza 90.13 89.98 90.35 90.23 90.07 90.58 90.04 90.06 90.48

Pichincha 88.29 79.57 99.14 80.34 89.59 73.23 73.86 78.97 87.11

Tungurahua 98.63 97.78 93.09 96.98 97.26 97.93 96.53 98.16 97.67

Zamora Chinchipe 94.92 94.32 94.35 94.81 95.08 94.49 94.43 94.58 94.91

Galápagos 97.24 97.25 97.45 97.59 98.65 99.73 98.67 97.35 97.36

Sucumbíos 95.07 94.39 96.95 94.72 94.96 94.81 94.59 95.47 95.26

Francisco de Orellana 92.84 92.25 93.28 92.68 92.42 92.63 92.48 92.60 92.85
 Fuente: Cálculos propios en base a: Anexo 3G.

132

H. Índice de Concentración Provincial por Industrias (2008).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.02 98.48 70.52 92.73 96.87 96.60 95.65 98.17 96.71

Bolívar 95.93 94.33 94.33 94.89 95.31 94.49 94.73 95.00 95.63

Cañar 99.14 99.47 99.82 99.25 99.61 99.94 99.74 99.72 99.42

Carchi 99.66 98.91 98.92 99.42 99.34 99.72 99.60 99.60 99.95

Cotopaxi 95.48 98.85 98.37 99.99 99.53 98.61 99.86 99.66 99.21

Chimborazo 99.76 98.90 98.28 99.58 99.62 99.86 99.90 99.73 98.63

El Oro 94.61 99.56 97.95 97.59 98.09 99.60 98.97 98.67 97.61

Esmeraldas 99.84 96.11 98.06 95.88 99.30 97.40 95.62 96.76 98.57

Guayas 92.31 66.95 73.63 82.49 75.60 78.41 79.13 75.84 82.55

Imbabura 99.45 99.98 98.57 98.99 99.01 98.69 99.42 99.65 98.78

Loja 98.91 96.75 96.58 99.04 98.25 98.69 98.14 98.39 99.53

Los Ríos 87.88 99.24 97.78 99.93 98.14 98.63 99.16 98.08 97.25

Manabí 98.00 97.11 94.23 99.22 97.30 97.79 98.40 98.69 97.18

Morona Santiago 90.88 90.09 90.31 90.89 90.48 90.55 90.21 90.41 91.06

Napo 96.40 95.90 96.72 96.36 96.39 96.96 96.10 96.24 96.76

Pastaza 90.13 89.97 90.37 90.19 90.06 90.65 90.04 90.06 90.51

Pichincha 88.23 80.12 99.80 80.49 89.65 73.93 74.24 78.83 87.52

Tungurahua 98.59 97.88 93.20 97.10 97.32 97.72 96.50 98.18 97.63

Zamora Chinchipe 94.89 94.32 94.35 94.76 95.08 94.54 94.42 94.58 94.94

Galápagos 97.24 97.24 97.44 97.57 98.61 99.62 98.67 97.35 97.37

Sucumbíos 95.05 94.38 97.28 94.72 94.97 94.84 94.60 95.47 95.30

Francisco de Orellana 92.83 92.24 93.70 92.71 92.41 92.65 92.51 92.59 92.88
 Fuente: Cálculos propios en base a: Anexo 3H.

133

I. Índice de Concentración Provincial por Industrias (2009).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.01 98.61 71.41 93.16 96.86 96.67 95.74 98.14 96.66

Bolívar 95.85 94.32 94.32 94.85 95.32 94.49 94.72 94.99 95.71

Cañar 99.21 99.49 99.78 99.34 99.61 100.00 99.81 99.71 99.35

Carchi 99.61 98.90 98.91 99.40 99.38 99.73 99.53 99.60 99.99

Cotopaxi 95.44 98.91 98.37 99.92 99.41 98.67 99.84 99.64 99.12

Chimborazo 99.83 98.88 98.26 99.73 99.62 99.86 99.83 99.74 98.45

El Oro 94.67 99.39 98.06 97.45 98.16 99.60 98.97 98.72 97.63

Esmeraldas 100.00 96.04 97.93 95.99 99.37 97.29 95.62 96.75 98.65

Guayas 92.30 66.50 73.16 82.62 75.78 78.11 78.49 75.78 83.19

Imbabura 99.48 99.97 98.56 99.06 99.02 98.65 99.40 99.68 98.74

Loja 98.84 96.74 96.58 99.22 98.27 98.77 98.08 98.37 99.67

Los Ríos 88.07 99.35 97.77 99.97 98.08 98.66 99.07 98.08 97.26

Manabí 97.72 96.84 94.17 98.27 97.12 97.69 98.36 98.70 97.15

Morona Santiago 90.88 90.09 90.38 90.89 90.49 90.64 90.21 90.41 91.10

Napo 96.37 95.90 96.84 96.34 96.39 97.01 96.11 96.24 96.80

Pastaza 90.13 89.97 90.39 90.16 90.04 90.72 90.04 90.06 90.53

Pichincha 88.17 80.67 99.57 80.69 89.73 74.65 74.63 78.69 87.93

Tungurahua 98.55 97.99 93.34 97.23 97.37 97.49 96.47 98.20 97.58

Zamora Chinchipe 94.86 94.32 94.34 94.72 95.08 94.60 94.42 94.57 94.98

Galápagos 97.24 97.24 97.44 97.55 98.58 99.51 98.66 97.35 97.37

Sucumbíos 95.03 94.37 97.64 94.72 94.98 94.87 94.61 95.47 95.34

Francisco de Orellana 92.83 92.24 94.28 92.75 92.41 92.66 92.54 92.58 92.93
 Fuente: Cálculos propios en base a: Anexo 3I.

134

J. Índice de Concentración Provincial por Industrias (2010).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 99.00 98.73 72.43 93.59 96.86 96.75 95.83 98.11 96.61

Bolívar 95.77 94.32 94.32 94.82 95.33 94.50 94.71 94.97 95.78

Cañar 99.27 99.52 99.25 99.44 99.60 99.94 99.87 99.69 99.29

Carchi 99.56 98.89 98.90 99.39 99.42 99.73 99.47 99.59 99.96

Cotopaxi 95.40 98.97 98.37 99.85 99.29 98.72 99.82 99.62 99.03

Chimborazo 99.89 98.85 98.25 99.89 99.62 99.85 99.76 99.74 98.26

El Oro 94.74 99.22 98.19 97.31 98.24 99.60 98.97 98.77 97.66

Esmeraldas 99.85 95.97 97.78 96.11 99.45 97.19 95.63 96.73 98.73

Guayas 92.29 66.06 72.88 82.81 75.97 77.84 77.85 75.72 83.83

Imbabura 99.51 99.96 98.56 99.14 99.03 98.61 99.39 99.72 98.69

Loja 98.78 96.73 96.57 99.41 98.29 98.84 98.02 98.36 99.82

Los Ríos 88.26 99.46 97.76 99.88 98.02 98.70 98.99 98.09 97.27

Manabí 97.43 96.55 94.11 97.22 96.94 97.60 98.32 98.71 97.13

Morona Santiago 90.88 90.08 90.45 90.88 90.49 90.74 90.21 90.40 91.15

Napo 96.34 95.90 96.98 96.33 96.39 97.06 96.12 96.24 96.84

Pastaza 90.14 89.96 90.41 90.13 90.03 90.80 90.04 90.05 90.55

Pichincha 88.11 81.22 98.97 80.94 89.80 75.37 75.03 78.55 88.34

Tungurahua 98.51 98.09 93.52 97.36 97.42 97.25 96.45 98.22 97.54

Zamora Chinchipe 94.84 94.32 94.34 94.68 95.08 94.66 94.42 94.57 95.02

Galápagos 97.24 97.24 97.43 97.54 98.55 99.41 98.66 97.35 97.38

Sucumbíos 95.01 94.36 98.02 94.71 94.99 94.90 94.62 95.47 95.38

Francisco de Orellana 92.83 92.23 95.07 92.79 92.41 92.67 92.58 92.58 92.97
Fuente: Cálculos propios en base a: Anexo 3J.

135

K. Índice de Concentración Provincial por Industrias (2011).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 98.99 98.85 73.62 94.02 96.86 96.83 95.93 98.08 96.56

Bolívar 95.69 94.31 94.31 94.79 95.34 94.50 94.70 94.95 95.86

Cañar 99.33 99.55 98.55 99.53 99.60 99.88 99.93 99.68 99.22

Carchi 99.50 98.89 98.89 99.37 99.45 99.73 99.42 99.58 99.91

Cotopaxi 95.36 99.03 98.36 99.78 99.15 98.78 99.80 99.61 98.94

Chimborazo 99.95 98.83 98.23 99.94 99.61 99.85 99.69 99.74 98.07

El Oro 94.81 99.03 98.35 97.19 98.31 99.61 98.97 98.82 97.68

Esmeraldas 99.69 95.90 97.62 96.23 99.52 97.09 95.63 96.71 98.81

Guayas 92.29 65.64 72.84 83.05 76.16 77.59 77.21 75.66 84.47

Imbabura 99.55 99.95 98.55 99.23 99.05 98.57 99.38 99.75 98.65

Loja 98.71 96.73 96.56 99.59 98.31 98.91 97.96 98.34 99.97

Los Ríos 88.45 99.57 97.75 99.79 97.96 98.73 98.91 98.09 97.29

Manabí 97.13 96.27 94.05 96.06 96.77 97.50 98.28 98.72 97.11

Morona Santiago 90.88 90.08 90.54 90.87 90.50 90.86 90.20 90.39 91.19

Napo 96.31 95.90 97.12 96.31 96.39 97.11 96.13 96.24 96.88

Pastaza 90.14 89.95 90.42 90.10 90.02 90.88 90.05 90.05 90.57

Pichincha 88.07 81.78 98.38 81.25 89.88 76.12 75.43 78.41 88.75

Tungurahua 98.47 98.19 93.75 97.50 97.48 97.00 96.43 98.23 97.51

Zamora Chinchipe 94.81 94.31 94.34 94.64 95.08 94.74 94.42 94.56 95.06

Galápagos 97.24 97.24 97.42 97.52 98.52 99.31 98.65 97.35 97.38

Sucumbíos 94.99 94.36 98.42 94.71 95.00 94.93 94.63 95.47 95.43

Francisco de Orellana 92.82 92.23 96.13 92.83 92.40 92.68 92.62 92.57 93.01
 Fuente: Cálculos propios en base a: Anexo 3K.

136

L. Índice de Concentración Provincial por Industrias (2012).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 98.98 98.97 74.99 94.46 96.86 96.92 96.02 98.06 96.52

Bolívar 95.62 94.31 94.31 94.76 95.35 94.50 94.69 94.94 95.94

Cañar 99.40 99.58 97.65 99.62 99.59 99.82 99.99 99.67 99.15

Carchi 99.45 98.88 98.88 99.35 99.49 99.73 99.36 99.57 99.86

Cotopaxi 95.32 99.10 98.35 99.71 99.02 98.84 99.78 99.59 98.84

Chimborazo 99.99 98.81 98.21 99.76 99.61 99.84 99.62 99.74 97.87

El Oro 94.88 98.83 98.52 97.07 98.39 99.62 98.97 98.86 97.71

Esmeraldas 99.53 95.83 97.44 96.35 99.60 96.98 95.64 96.70 98.89

Guayas 92.30 65.25 73.08 83.34 76.36 77.37 76.56 75.60 85.11

Imbabura 99.58 99.94 98.54 99.31 99.06 98.54 99.37 99.78 98.61

Loja 98.64 96.72 96.55 99.78 98.33 98.98 97.91 98.33 99.88

Los Ríos 88.65 99.70 97.74 99.70 97.90 98.76 98.82 98.10 97.30

Manabí 96.83 95.98 94.00 94.78 96.59 97.40 98.24 98.73 97.10

Morona Santiago 90.88 90.07 90.63 90.86 90.51 91.00 90.20 90.38 91.24

Napo 96.28 95.89 97.27 96.29 96.39 97.16 96.14 96.24 96.93

Pastaza 90.14 89.94 90.43 90.07 90.01 90.97 90.05 90.04 90.59

Pichincha 88.03 82.33 97.81 81.61 89.96 76.87 75.85 78.26 89.17

Tungurahua 98.43 98.29 94.03 97.64 97.53 96.74 96.40 98.25 97.47

Zamora Chinchipe 94.78 94.31 94.33 94.60 95.08 94.83 94.42 94.56 95.10

Galápagos 97.23 97.24 97.41 97.50 98.49 99.22 98.64 97.34 97.38

Sucumbíos 94.97 94.35 98.82 94.70 95.01 94.96 94.64 95.47 95.47

Francisco de Orellana 92.82 92.22 97.53 92.87 92.40 92.69 92.67 92.57 93.06
Fuente: Cálculos propios en base a: Anexo 3L.

137

Anexo 5. Cálculo del Índice de especialización económica provincial por Industrias. 2001 – 2012.

A. Índice de Especialización Económica Provincial por Industrias (2001).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.61 0.89 6.22 2.26 1.00 1.13 1.32 0.75 0.96

Bolívar 3.01 0.21 0.14 1.11 1.26 0.28 0.73 1.11 1.20

Cañar 1.76 1.33 0.08 1.80 0.62 0.59 1.39 0.74 0.96

Carchi 1.29 0.27 0.23 0.75 2.17 0.94 1.46 0.94 0.91

Cotopaxi 2.57 1.50 0.19 1.04 0.77 0.19 0.86 0.78 0.95

Chimborazo 1.53 0.65 0.26 0.49 1.33 1.06 1.39 1.30 1.31

El Oro 2.12 0.41 1.23 0.93 1.22 0.64 0.82 1.01 1.21

Esmeraldas -1.45 -0.74 -1.42 -0.26 -1.43 -1.23 -0.36 -0.80 -1.16

Guayas 0.65 1.57 1.20 1.06 1.41 1.13 1.03 1.33 1.26

Imbabura 1.21 0.79 0.14 1.53 1.33 1.30 1.05 1.12 1.26

Loja 1.47 0.29 0.19 2.72 0.88 0.93 1.11 1.06 1.13

Los Ríos 4.05 0.29 0.08 0.46 1.01 0.23 0.72 1.14 1.33

Manabí 1.04 1.18 0.19 0.46 1.26 0.76 0.79 1.23 1.40

Morona Santiago 1.94 0.33 0.20 1.93 1.00 0.44 0.56 1.07 1.74

Napo 2.20 0.16 0.80 1.50 1.40 2.04 0.48 1.01 1.67

Pastaza 0.14 0.11 0.18 0.29 0.16 0.20 0.11 0.13 0.24

Pichincha 0.82 1.38 0.56 1.21 0.81 1.70 1.59 1.23 1.01

Tungurahua 0.68 1.21 2.49 1.45 1.27 0.64 1.33 0.93 0.96

Zamora Chinchipe 1.85 0.17 0.23 1.91 1.74 0.17 0.39 0.76 1.00

Galápagos 0.05 0.08 0.40 0.78 2.70 5.30 2.44 0.24 0.20

Sucumbíos 0.09 0.02 0.12 0.04 0.06 0.04 0.03 0.12 0.08

Francisco de Orellana 0.07 0.01 0.01 0.03 0.03 0.04 0.02 0.05 0.05
 Fuente: Cálculos propios en base a: Anexo 3A.

138

B. Índice de Especialización Económica Provincial por Industrias (2002).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.59 0.86 6.46 1.98 0.99 1.07 1.29 0.74 0.95

Bolívar 2.93 0.21 0.14 0.93 1.29 0.28 0.71 1.06 1.22

Cañar 1.73 1.31 0.08 1.49 0.62 0.58 1.40 0.71 0.99

Carchi 1.46 0.28 0.22 0.80 2.04 0.95 1.27 0.94 0.97

Cotopaxi 2.60 1.55 0.18 0.87 0.77 0.18 0.82 0.73 0.92

Chimborazo 1.45 0.67 0.24 0.52 1.31 1.03 1.32 1.26 1.30

El Oro 2.25 0.44 1.20 0.92 1.07 0.61 0.78 0.95 1.14

Esmeraldas -1.45 -0.75 -1.48 -0.26 -1.50 -1.26 -0.34 -0.79 -1.22

Guayas 0.62 1.49 1.18 1.15 1.36 1.13 1.01 1.33 1.22

Imbabura 1.16 0.83 0.14 1.24 1.39 1.25 1.03 1.11 1.26

Loja 1.37 0.31 0.19 2.36 0.94 0.96 1.05 1.03 1.18

Los Ríos 3.98 0.31 0.08 0.40 1.06 0.23 0.67 1.01 1.33

Manabí 1.01 1.28 0.16 0.38 1.30 0.77 0.70 1.20 1.42

Morona Santiago 1.92 0.30 0.17 1.84 0.94 0.42 0.54 0.97 1.67

Napo 2.01 0.15 0.73 1.50 1.35 1.91 0.42 0.96 1.65

Pastaza 0.17 0.13 0.21 0.24 0.19 0.23 0.12 0.15 0.28

Pichincha 0.83 1.32 0.50 1.27 0.78 1.64 1.59 1.21 0.96

Tungurahua 0.68 1.20 2.15 1.34 1.27 0.62 1.36 0.86 0.93

Zamora Chinchipe 1.79 0.18 0.24 1.44 1.77 0.18 0.33 0.74 1.02

Galápagos 0.04 0.08 0.40 0.64 2.88 5.28 2.17 0.26 0.20

Sucumbíos 0.10 0.02 0.13 0.05 0.07 0.04 0.03 0.13 0.08

Francisco de Orellana 0.07 0.01 0.02 0.03 0.03 0.04 0.02 0.05 0.05

 Fuente: Cálculos propios en base a: Anexo 3B.

139

C. Índice de Especialización Económica Provincial por Industrias (2003).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.62 0.84 6.26 2.06 1.01 1.11 1.33 0.78 0.96

Bolívar 3.04 0.19 0.14 0.95 1.27 0.29 0.73 1.03 1.22

Cañar 1.71 1.33 0.08 1.54 0.65 0.62 1.36 0.72 1.01

Carchi 1.53 0.28 0.22 0.86 1.94 0.96 1.28 0.96 1.03

Cotopaxi 2.50 1.55 0.18 0.87 0.82 0.19 0.90 0.71 0.94

Chimborazo 1.43 0.66 0.25 0.63 1.28 1.04 1.40 1.26 1.34

El Oro 2.33 0.46 1.25 0.95 1.05 0.60 0.77 0.92 1.07

Esmeraldas -1.49 -0.78 -1.54 -0.31 -1.61 -1.29 -0.38 -0.81 -1.20

Guayas 0.64 1.53 1.25 1.12 1.36 1.11 1.04 1.33 1.21

Imbabura 1.07 0.84 0.13 1.23 1.29 1.24 1.38 1.07 1.23

Loja 1.37 0.31 0.20 2.41 1.00 1.00 1.05 1.03 1.19

Los Ríos 4.01 0.31 0.07 0.45 1.01 0.24 0.73 1.02 1.26

Manabí 0.97 1.31 0.15 0.38 1.33 0.80 0.72 1.18 1.37

Morona Santiago 2.00 0.30 0.18 1.86 0.95 0.45 0.58 0.97 1.77

Napo 1.95 0.14 0.75 1.61 1.27 1.74 0.54 0.90 1.61

Pastaza 0.17 0.13 0.20 0.22 0.18 0.24 0.13 0.14 0.27

Pichincha 0.83 1.31 0.52 1.28 0.80 1.68 1.51 1.24 1.02

Tungurahua 0.64 1.15 2.15 1.35 1.20 0.63 1.54 0.92 0.97

Zamora Chinchipe 1.78 0.19 0.24 1.45 1.81 0.19 0.35 0.75 1.05

Galápagos 0.04 0.09 0.41 0.61 2.99 5.38 1.92 0.27 0.22

Sucumbíos 0.11 0.02 0.13 0.05 0.07 0.04 0.04 0.13 0.09

Francisco de Orellana 0.06 0.01 0.02 0.04 0.02 0.04 0.02 0.04 0.05

 Fuente: Cálculos propios en base a: Anexo 3C.

140

D. Índice de Especialización Económica Provincial por Industrias (2004).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.65 0.91 6.50 1.94 1.08 1.18 1.42 0.85 1.04

Bolívar 3.17 0.20 0.15 1.08 1.24 0.31 0.74 1.08 1.27

Cañar 1.82 1.43 0.45 1.34 0.69 0.69 1.42 0.78 1.05

Carchi 1.64 0.28 0.24 0.90 1.89 1.02 1.35 1.08 1.11

Cotopaxi 2.63 1.58 0.19 0.82 0.88 0.19 0.92 0.76 0.99

Chimborazo 1.35 0.65 0.25 1.03 1.33 1.02 1.35 1.29 1.32

El Oro 2.19 0.48 1.30 1.26 1.12 0.61 0.79 0.92 1.02

Esmeraldas -1.31 -0.70 -1.35 -0.46 -1.43 -1.11 -0.34 -0.73 -1.04

Guayas 0.67 1.59 1.34 1.12 1.42 1.16 1.13 1.37 1.30

Imbabura 1.09 0.89 0.13 1.37 1.34 1.27 1.36 1.05 1.22

Loja 1.51 0.34 0.23 2.20 1.06 1.03 1.09 1.10 1.28

Los Ríos 4.17 0.33 0.08 0.64 1.01 0.24 0.74 1.01 1.27

Manabí 0.94 1.24 0.13 0.91 1.38 0.77 0.70 1.20 1.35

Morona Santiago 2.04 0.29 0.39 2.00 1.04 0.48 0.59 1.01 1.68

Napo 2.17 0.15 0.85 1.41 1.41 1.85 0.57 0.96 1.72

Pastaza 0.16 0.12 0.21 0.16 0.17 0.23 0.12 0.14 0.26

Pichincha 0.88 1.41 0.45 1.25 0.84 1.80 1.56 1.32 1.06

Tungurahua 0.72 1.20 2.30 1.18 1.22 0.65 1.73 0.97 1.05

Zamora Chinchipe 1.85 0.20 0.24 1.47 1.89 0.20 0.35 0.78 1.04

Galápagos 0.04 0.09 0.45 0.64 3.25 5.60 1.82 0.29 0.23

Sucumbíos 0.11 0.02 0.30 0.05 0.07 0.05 0.03 0.12 0.08

Francisco de Orellana 0.05 0.01 0.01 0.05 0.02 0.03 0.02 0.03 0.04

 Fuente: Cálculos propios en base a: Anexo 3D.

141

E. Índice de Especialización Económica Provincial por Industrias (2005).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.66 0.86 6.44 1.89 1.09 1.26 1.41 0.85 1.09

Bolívar 2.64 0.13 0.12 0.96 1.47 0.35 0.76 1.14 1.74

Cañar 1.63 1.41 0.61 1.56 0.70 0.93 1.14 0.79 1.25

Carchi 1.76 0.21 0.22 0.82 2.07 1.13 1.13 1.06 1.22

Cotopaxi 2.68 1.47 0.18 0.86 0.96 0.27 0.81 0.74 1.06

Chimborazo 1.27 0.59 0.25 0.90 1.40 1.05 1.23 1.33 1.78

El Oro 2.02 0.57 1.15 1.16 1.08 0.65 0.75 0.89 1.14

Esmeraldas -1.59 -0.73 -1.41 -0.49 -1.63 -1.08 -0.39 -0.78 -1.30

Guayas 0.65 1.62 1.42 1.08 1.38 1.20 1.13 1.33 1.14

Imbabura 1.16 0.89 0.13 1.36 1.36 1.39 1.12 1.07 1.40

Loja 1.44 0.28 0.22 2.46 0.99 1.12 0.98 1.06 1.62

Los Ríos 4.02 0.37 0.08 0.59 1.01 0.29 0.83 1.10 1.28

Manabí 1.02 1.30 0.10 0.91 1.31 0.60 0.68 1.16 1.29

Morona Santiago 1.87 0.24 0.61 2.06 1.04 1.10 0.49 0.99 2.15

Napo 1.68 0.11 1.86 1.41 1.39 2.64 0.53 1.02 2.23

Pastaza 0.13 0.10 0.23 0.20 0.12 0.33 0.10 0.13 0.31

Pichincha 0.91 1.35 0.35 1.23 0.83 1.59 1.60 1.31 0.96

Tungurahua 0.77 1.10 2.23 1.37 1.21 1.05 1.55 0.98 1.10

Zamora Chinchipe 1.59 0.14 0.25 1.40 1.89 0.61 0.35 0.79 1.52

Galápagos 0.04 0.05 0.42 0.73 2.67 4.56 2.74 0.26 0.26

Sucumbíos 0.10 0.02 0.28 0.05 0.08 0.06 0.04 0.13 0.11

Francisco de Orellana 0.06 0.00 0.09 0.04 0.02 0.04 0.02 0.04 0.06

 Fuente: Cálculos propios en base a: Anexo 3E.

142

F. Índice de Especialización Económica Provincial por Industrias (2006).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.68 0.81 6.31 1.88 1.09 1.19 1.35 0.84 1.07

Bolívar 2.52 0.13 0.12 0.94 1.47 0.35 0.74 1.13 1.81

Cañar 1.59 1.40 0.60 1.57 0.69 0.83 1.10 0.76 1.23

Carchi 1.76 0.22 0.21 0.80 2.08 1.05 1.07 1.01 1.21

Cotopaxi 2.70 1.35 0.19 0.86 0.96 0.28 0.80 0.74 1.09

Chimborazo 1.29 0.59 0.25 0.87 1.38 1.04 1.16 1.31 1.79

El Oro 1.98 0.57 1.11 1.13 1.04 0.65 0.75 0.86 1.13

Esmeraldas -1.48 -0.56 -1.22 -0.40 -1.41 -0.93 -0.34 -0.70 -1.15

Guayas 0.65 1.64 1.37 1.05 1.34 1.17 1.12 1.28 1.10

Imbabura 1.12 0.87 0.13 1.33 1.37 1.40 1.11 1.04 1.41

Loja 1.38 0.30 0.22 2.35 0.96 1.15 1.01 1.07 1.68

Los Ríos 3.74 0.39 0.08 0.61 1.05 0.28 0.83 1.14 1.32

Manabí 1.04 1.30 0.10 0.89 1.25 0.59 0.65 1.12 1.30

Morona Santiago 1.88 0.26 0.62 2.00 1.03 1.06 0.51 0.97 2.09

Napo 1.59 0.12 1.88 1.37 1.41 2.62 0.57 1.00 2.24

Pastaza 0.17 0.10 0.28 0.22 0.15 0.37 0.12 0.14 0.37

Pichincha 0.89 1.27 0.35 1.22 0.82 1.60 1.56 1.31 0.91

Tungurahua 0.78 1.02 2.25 1.35 1.21 0.98 1.51 0.95 1.11

Zamora Chinchipe 1.57 0.15 0.24 1.31 1.90 0.55 0.35 0.76 1.48

Galápagos 0.04 0.05 0.42 0.68 2.56 4.58 2.75 0.25 0.26

Sucumbíos 0.10 0.02 0.30 0.05 0.08 0.06 0.04 0.14 0.11

Francisco de Orellana 0.06 0.00 0.09 0.04 0.02 0.04 0.02 0.03 0.05

 Fuente: Cálculos propios en base a: Anexo 3F.

143

G. Índice de Especialización Económica Provincial por Industrias (2007).

Provincias/Industrias A D E F G H
I

K M+N+O

Azuay 0.66 0.78 5.98 1.89 1.05 1.12 1.29 0.81 1.07

Bolívar 2.47 0.12 0.11 0.93 1.47 0.33 0.69 1.07 1.83

Cañar 1.58 1.31 0.58 1.52 0.64 0.84 1.15 0.73 1.28

Carchi 1.68 0.22 0.22 0.76 2.10 1.06 1.01 0.95 1.26

Cotopaxi 2.58 1.30 0.20 0.85 0.97 0.27
0.78

0.71 1.11

Chimborazo 1.30 0.57 0.23 0.84 1.34 1.07 1.12 1.29 1.78

El Oro 1.89 0.58 1.06 1.09 1.02 0.61 0.77 0.86 1.12

Esmeraldas -1.70 -0.56 -1.21 -0.42 -1.54 -0.98 -0.37 -0.75 -1.30

Guayas 0.62 1.62 1.35 1.02 1.30 1.17 1.13 1.28 1.04

Imbabura 1.11 0.83 0.14 1.34 1.30 1.43 1.10 1.01 1.39

Loja 1.33 0.29 0.21 2.34 0.98 1.16 0.97 1.06 1.53

Los Ríos 3.63 0.41 0.07 0.58 1.06 0.27 0.80 1.09 1.29

Manabí 1.12 1.24 0.10 0.87 1.23 0.59 0.67 1.07 1.27

Morona Santiago 1.86 0.26 0.59 1.88 1.03 1.02 0.51 0.92 2.13

Napo 1.49 0.11 1.92 1.30 1.37 2.69 0.59 0.98 2.20

Pastaza 0.15 0.09 0.25 0.20 0.13 0.34 0.12 0.13 0.30

Pichincha 0.85 1.25 0.36 1.22 0.80 1.54 1.51 1.28 0.91

Tungurahua 0.77 1.03 2.49 1.28 1.19 0.99 1.42 0.92 1.07

Zamora Chinchipe 1.52 0.15 0.22 1.26 1.87 0.55 0.39 0.75 1.49

Galápagos 0.04 0.05 0.41 0.66 2.57 4.52 2.62 0.24 0.26

Sucumbíos 0.10 0.02 0.32 0.06 0.08 0.07 0.04 0.14 0.12

Francisco de Orellana 0.06 0.01 0.10 0.05 0.02 0.04 0.03 0.04 0.06
Fuente: Cálculos propios en base a: Anexo 3G.

144

H. Índice de Especialización Económica Provincial por Industrias (2008).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.67 0.77 5.89 1.82 1.06 1.11 1.29 0.83 1.09

Bolívar 2.39 0.11 0.10 0.90 1.51 0.34 0.68 1.06 1.96

Cañar 1.54 1.31 0.80 1.46 0.65 0.89 1.11 0.73 1.34

Carchi 1.75 0.21 0.21 0.75 2.08 1.08 0.95 0.95 1.32

Cotopaxi 2.58 1.27 0.20 0.82 1.01 0.29 0.77 0.69 1.13

Chimborazo 1.27 0.55 0.22 0.92 1.34 1.07 1.09 1.28 1.87

El Oro 1.85 0.61 1.01 1.10 0.98 0.60 0.76 0.83 1.10

Esmeraldas -1.75 -0.53 -1.17 -0.46 -1.57 -0.95 -0.37 -0.74 -1.33

Guayas 0.62 1.62 1.36 1.01 1.28 1.17 1.14 1.27 1.01

Imbabura 1.09 0.84 0.14 1.31 1.30 1.45 1.10 0.99 1.41

Loja 1.31 0.29 0.21 2.27 0.99 1.21 0.94 1.06 1.60

Los Ríos 3.56 0.43 0.07 0.60 1.06 0.28 0.82 1.08 1.28

Manabí 1.13 1.25 0.08 0.97 1.22 0.56 0.64 1.04 1.24

Morona Santiago 1.85 0.25 0.70 1.86 1.04 1.18 0.50 0.90 2.20

Napo 1.38 0.11 2.19 1.26 1.36 2.79 0.61 0.97 2.28

Pastaza 0.16 0.09 0.26 0.18 0.13 0.37 0.12 0.13 0.31

Pichincha 0.86 1.23 0.33 1.21 0.79 1.51 1.50 1.29 0.89

Tungurahua 0.79 1.01 2.47 1.25 1.18 1.06 1.44 0.91 1.09

Zamora Chinchipe 1.46 0.15 0.21 1.16 1.89 0.66 0.39 0.74 1.58

Galápagos 0.03 0.04 0.41 0.64 2.55 4.39 2.65 0.24 0.27

Sucumbíos 0.10 0.02 0.37 0.06 0.09 0.07 0.04 0.15 0.13

Francisco de Orellana 0.06 0.00 0.14 0.05 0.02 0.04 0.03 0.04 0.06
 Fuente: Cálculos propios en base a: Anexo 3H.

145

I. Índice de Especialización Económica Provincial por Industrias (2009).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.68 0.75 5.78 1.76 1.07 1.11 1.28 0.84 1.11

Bolívar 2.30 0.10 0.10 0.87 1.55 0.35 0.67 1.06 2.10

Cañar 1.51 1.30 1.09 1.41 0.65 0.93 1.07 0.72 1.40

Carchi 1.82 0.20 0.21 0.74 2.07 1.10 0.89 0.96 1.39

Cotopaxi 2.57 1.24 0.19 0.79 1.05 0.31 0.76 0.68 1.16

Chimborazo 1.23 0.54 0.21 0.99 1.34 1.06 1.04 1.28 1.96

El Oro 1.80 0.64 0.97 1.12 0.94 0.59 0.75 0.81 1.07

Esmeraldas -1.80 -0.51 -1.13 -0.49 -1.60 -0.92 -0.37 -0.74 -1.36

Guayas 0.62 1.63 1.37 1.00 1.26 1.17 1.16 1.26 0.97

Imbabura 1.07 0.84 0.14 1.27 1.29 1.47 1.11 0.98 1.43

Loja 1.28 0.29 0.21 2.20 1.01 1.25 0.92 1.06 1.68

Los Ríos 3.49 0.45 0.07 0.61 1.07 0.28 0.83 1.07 1.27

Manabí 1.14 1.25 0.07 1.06 1.21 0.54 0.62 1.01 1.21

Morona Santiago 1.83 0.24 0.82 1.84 1.04 1.35 0.49 0.88 2.27

Napo 1.28 0.10 2.48 1.21 1.34 2.90 0.63 0.96 2.37

Pastaza 0.16 0.09 0.27 0.17 0.12 0.41 0.12 0.13 0.33

Pichincha 0.86 1.21 0.30 1.21 0.79 1.48 1.48 1.30 0.88

Tungurahua 0.80 0.98 2.44 1.22 1.17 1.14 1.45 0.91 1.11

Zamora Chinchipe 1.41 0.15 0.21 1.07 1.90 0.79 0.39 0.73 1.68

Galápagos 0.03 0.04 0.40 0.62 2.53 4.27 2.68 0.24 0.28

Sucumbíos 0.10 0.02 0.43 0.06 0.09 0.08 0.05 0.15 0.14

Francisco de Orellana 0.06 0.00 0.19 0.05 0.02 0.04 0.03 0.04 0.07

 Fuente: Cálculos propios en base a: Anexo 3I.

146

J. Índice de Especialización Económica Provincial por Industrias (2010).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.68 0.73 5.64 1.69 1.08 1.10 1.27 0.85 1.13

Bolívar 2.22 0.09 0.09 0.83 1.58 0.35 0.67 1.05 2.24

Cañar 1.47 1.29 1.48 1.35 0.65 0.98 1.03 0.72 1.46

Carchi 1.90 0.20 0.20 0.74 2.05 1.11 0.83 0.96 1.46

Cotopaxi 2.57 1.21 0.19 0.76 1.09 0.33 0.75 0.67 1.19

Chimborazo 1.19 0.52 0.20 1.07 1.33 1.05 1.00 1.27 2.05

El Oro 1.75 0.67 0.92 1.13 0.91 0.58 0.73 0.78 1.05

Esmeraldas -1.86 -0.49 -1.08 -0.53 -1.63 -0.89 -0.38 -0.74 -1.39

Guayas 0.61 1.63 1.37 0.98 1.25 1.17 1.17 1.26 0.94

Imbabura 1.06 0.85 0.14 1.24 1.29 1.49 1.12 0.96 1.45

Loja 1.26 0.29 0.21 2.13 1.03 1.29 0.90 1.06 1.76

Los Ríos 3.42 0.47 0.07 0.63 1.08 0.29 0.85 1.06 1.26

Manabí 1.14 1.25 0.06 1.17 1.20 0.51 0.60 0.98 1.18

Morona Santiago 1.82 0.23 0.97 1.82 1.04 1.54 0.48 0.85 2.34

Napo 1.19 0.09 2.79 1.16 1.33 3.00 0.64 0.95 2.45

Pastaza 0.16 0.09 0.28 0.16 0.12 0.45 0.12 0.13 0.34

Pichincha 0.87 1.19 0.28 1.20 0.79 1.45 1.47 1.31 0.86

Tungurahua 0.82 0.95 2.39 1.18 1.16 1.22 1.47 0.91 1.12

Zamora Chinchipe 1.35 0.14 0.20 0.99 1.91 0.95 0.38 0.73 1.78

Galápagos 0.03 0.04 0.40 0.60 2.51 4.14 2.71 0.24 0.29

Sucumbíos 0.10 0.01 0.50 0.06 0.10 0.09 0.05 0.16 0.15

Francisco de Orellana 0.06 0.00 0.25 0.05 0.02 0.04 0.03 0.03 0.07

 Fuente: Cálculos propios en base a: Anexo 3J.

147

K. Índice de Especialización Económica Provincial por Industrias (2011).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.69 0.72 5.47 1.63 1.09 1.10 1.27 0.86 1.15

Bolívar 2.14 0.08 0.09 0.80 1.62 0.36 0.66 1.04 2.38

Cañar 1.43 1.27 2.00 1.28 0.65 1.03 0.99 0.71 1.51

Carchi 1.97 0.19 0.20 0.73 2.03 1.13 0.78 0.96 1.53

Cotopaxi 2.57 1.18 0.19 0.73 1.13 0.35 0.74 0.66 1.21

Chimborazo 1.15 0.51 0.19 1.16 1.33 1.04 0.96 1.26 2.14

El Oro 1.70 0.70 0.86 1.14 0.87 0.57 0.72 0.75 1.02

Esmeraldas -1.92 -0.47 -1.03 -0.58 -1.66 -0.86 -0.38 -0.74 -1.43

Guayas 0.61 1.64 1.36 0.96 1.23 1.18 1.19 1.25 0.91

Imbabura 1.05 0.85 0.13 1.20 1.29 1.51 1.13 0.95 1.47

Loja 1.24 0.28 0.21 2.05 1.04 1.33 0.88 1.06 1.84

Los Ríos 3.35 0.50 0.06 0.65 1.09 0.30 0.86 1.05 1.25

Manabí 1.15 1.25 0.06 1.28 1.19 0.48 0.58 0.95 1.15

Morona Santiago 1.80 0.22 1.13 1.79 1.05 1.76 0.47 0.83 2.41

Napo 1.10 0.09 3.11 1.11 1.31 3.09 0.66 0.94 2.53

Pastaza 0.16 0.08 0.29 0.15 0.11 0.49 0.12 0.13 0.35

Pichincha 0.88 1.17 0.25 1.19 0.79 1.43 1.46 1.32 0.84

Tungurahua 0.84 0.93 2.33 1.15 1.15 1.30 1.49 0.91 1.14

Zamora Chinchipe 1.30 0.14 0.19 0.90 1.92 1.14 0.38 0.72 1.88

Galápagos 0.03 0.03 0.39 0.57 2.49 4.02 2.74 0.24 0.31

Sucumbíos 0.10 0.01 0.57 0.06 0.10 0.09 0.05 0.17 0.16

Francisco de Orellana 0.05 0.00 0.34 0.06 0.02 0.04 0.04 0.03 0.07

 Fuente: Cálculos propios en base a: Anexo 3K.

148

L. Índice de Especialización Económica Provincial por Industrias (2012).

Provincias/Industrias A D E F G H I K M+N+O

Azuay 0.70 0.70 5.26 1.56 1.10 1.09 1.26 0.88 1.17

Bolívar 2.06 0.08 0.08 0.76 1.65 0.37 0.65 1.03 2.54

Cañar 1.39 1.25 2.66 1.22 0.65 1.07 0.95 0.70 1.57

Carchi 2.05 0.18 0.19 0.72 2.01 1.14 0.73 0.96 1.60

Cotopaxi 2.57 1.15 0.18 0.70 1.18 0.37 0.72 0.65 1.24

Chimborazo 1.11 0.49 0.18 1.24 1.32 1.03 0.92 1.25 2.23

El Oro 1.64 0.73 0.80 1.14 0.83 0.55 0.70 0.73 0.99

Esmeraldas -1.99 -0.45 -0.98 -0.62 -1.70 -0.83 -0.38 -0.74 -1.46

Guayas 0.60 1.64 1.34 0.95 1.21 1.18 1.21 1.24 0.88

Imbabura 1.03 0.86 0.13 1.16 1.28 1.53 1.13 0.94 1.50

Loja 1.21 0.28 0.20 1.97 1.06 1.37 0.85 1.06 1.92

Los Ríos 3.28 0.52 0.06 0.67 1.09 0.30 0.87 1.05 1.23

Manabí 1.15 1.25 0.05 1.39 1.18 0.46 0.56 0.92 1.11

Morona Santiago 1.78 0.21 1.30 1.75 1.05 2.01 0.46 0.81 2.48

Napo 1.02 0.08 3.44 1.06 1.29 3.18 0.67 0.92 2.61

Pastaza 0.17 0.08 0.29 0.14 0.11 0.53 0.13 0.12 0.37

Pichincha 0.88 1.14 0.23 1.18 0.79 1.40 1.44 1.33 0.83

Tungurahua 0.86 0.90 2.26 1.11 1.14 1.39 1.50 0.91 1.16

Zamora Chinchipe 1.24 0.14 0.18 0.83 1.93 1.36 0.38 0.71 1.99

Galápagos 0.03 0.03 0.38 0.55 2.47 3.90 2.78 0.24 0.32

Sucumbíos 0.10 0.01 0.66 0.06 0.11 0.10 0.06 0.17 0.17

Francisco de Orellana 0.05 0.00 0.46 0.06 0.02 0.04 0.04 0.03 0.07

 Fuente: Cálculos propios en base a: Anexo 3L.

149

Anexo 6. VAB zonal por Industrias. 2001 – 2012 (Miles de dólares de 2000).

A. VAB zonal por Industrias 2001 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 138.958 99.003 10.264 70.286 258.237 16.240 88.590 73.829 71.087

Zona 2 301.648 701.538 22.049 372.921 485.561 81.461 624.776 300.996 212.832

Zona 3 178.601 208.333 16.328 121.154 232.895 10.555 163.813 82.574 77.381

Zona 4 100.501 169.043 1.996 38.933 206.421 10.058 87.735 83.271 80.628

Zona 5 513.971 881.549 49.690 382.497 1.044.365 65.419 513.609 398.194 328.988

Zona 6 107.933 165.075 61.027 223.589 186.339 15.855 174.440 63.526 70.524

Zona 7 182.024 51.287 8.630 139.379 189.239 9.420 98.963 68.688 67.706

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

B. VAB zonal por Industrias 2002 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 145.268 101.765 10.996 73.478 259.742 16.911 81.199 78.700 69.416

Zona 2 335.206 719.107 22.320 491.882 504.811 88.207 661.098 339.018 207.617

Zona 3 193.357 220.527 15.745 132.260 239.560 11.199 166.136 86.797 74.887

Zona 4 102.074 186.040 1.858 37.958 214.469 10.860 78.005 87.442 78.242

Zona 5 534.369 883.954 54.205 497.665 1.058.658 70.973 517.031 437.162 318.406

Zona 6 112.502 166.323 69.728 237.314 190.174 16.395 175.282 68.764 69.177

Zona 7 196.727 55.683 9.138 148.382 181.361 9.969 94.361 71.170 63.854

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

150

C. VAB zonal por Industrias 2003 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 150.608 108.225 11.176 77.052 265.782 17.528 102.508 80.605 69.272

Zona 2 341.577 727.118 22.544 481.572 518.488 90.450 639.865 348.636 216.778

Zona 3 192.737 223.185 15.546 132.297 239.396 11.524 187.626 89.643 77.049

Zona 4 105.225 205.650 1.792 39.259 235.983 11.963 85.366 91.800 79.294

Zona 5 572.171 948.340 57.959 486.559 1.095.600 72.745 553.521 452.482 320.339

Zona 6 118.780 168.087 67.571 241.341 198.202 17.535 183.284 72.361 70.228

Zona 7 208.859 59.820 9.612 150.273 187.733 10.357 96.817 71.801 62.696

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

D. VAB zonal por Industrias 2004 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 154.514 114.599 13.036 94.880 275.952 18.363 105.837 86.936 70.381

Zona 2 350.548 765.545 17.024 466.758 533.196 96.195 655.439 377.021 218.865

Zona 3 198.638 227.575 14.406 132.598 250.275 11.990 200.947 98.501 80.124

Zona 4 107.049 205.843 1.499 99.869 258.207 12.320 89.249 101.895 81.167

Zona 5 591.578 966.294 54.191 495.433 1.123.831 75.222 593.754 478.463 332.246

Zona 6 120.265 176.534 60.807 221.757 205.618 18.223 190.927 79.439 71.631

Zona 7 203.821 62.947 8.954 161.708 200.016 10.647 100.714 76.594 61.679

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

151

E. VAB zonal por Industrias 2005 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 170.498 117.216 12.213 96.942 299.703 19.351 100.477 90.988 82.257

Zona 2 380.138 804.297 16.177 496.025 562.511 92.383 736.862 404.094 210.151

Zona 3 212.797 231.459 14.494 153.177 269.183 17.187 196.238 105.330 95.339

Zona 4 124.571 242.822 1.120 110.100 265.840 10.383 96.875 108.689 82.764

Zona 5 602.671 1.098.640 58.962 522.788 1.174.614 83.484 679.024 511.498 317.979

Zona 6 119.833 181.019 60.855 235.759 217.208 21.799 195.477 84.386 80.651

Zona 7 203.807 76.717 8.375 181.176 207.004 12.948 105.240 81.470 78.665

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

F. VAB zonal por Industrias 2006 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 180.015 115.937 12.244 97.907 311.788 20.435 107.090 93.879 86.470

Zona 2 389.786 822.701 16.379 517.784 587.710 100.277 781.944 422.404 211.294

Zona 3 223.783 232.097 14.779 156.781 282.521 17.861 206.380 108.558 101.968

Zona 4 137.391 268.327 1.159 116.089 275.021 11.434 103.341 113.486 89.877

Zona 5 609.070 1.232.586 59.038 543.513 1.235.680 89.663 741.149 530.273 331.693

Zona 6 127.811 189.636 61.060 248.376 231.119 22.363 205.582 87.197 84.284

Zona 7 209.310 84.955 8.333 183.140 213.957 14.132 115.707 84.377 83.907

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

152

G. VAB zonal por Industrias 2007 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 194.478 117.164 13.773 98.715 329.032 21.717 112.775 98.120 94.431

Zona 2 392.461 853.752 19.554 517.724 592.484 101.301 806.386 434.793 223.206

Zona 3 233.143 246.241 19.074 156.181 297.087 19.202 214.828 112.314 107.381

Zona 4 159.137 278.434 1.378 118.181 289.545 12.265 115.393 116.067 95.350

Zona 5 632.279 1.308.279 68.637 540.294 1.276.198 94.810 798.809 562.780 340.510

Zona 6 132.725 194.731 67.966 250.818 234.083 22.450 214.623 89.663 90.946

Zona 7 215.191 92.179 9.411 183.640 224.303 14.717 126.249 89.998 86.490

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

H. VAB zonal por Industrias 2008 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 206.036 120.820 14.713 105.106 342.817 22.856 117.910 102.896 99.036

Zona 2 410.279 882.222 20.043 547.008 612.468 105.099 841.738 462.289 225.220

Zona 3 243.933 253.240 19.586 164.130 310.105 21.295 224.983 118.227 113.502

Zona 4 171.806 302.583 1.295 142.207 306.344 12.677 120.785 122.671 98.053

Zona 5 654.844 1.397.870 72.444 572.753 1.319.808 100.944 860.020 596.209 342.794

Zona 6 137.506 200.202 69.672 255.758 243.164 23.912 222.283 94.991 94.939

Zona 7 221.367 102.076 9.549 193.280 230.897 15.917 131.582 94.148 90.268

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

153

I. VAB zonal por Industrias 2009 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 218.383 124.685 15.803 112.135 357.247 24.072 123.412 107.908 103.874

Zona 2 428.961 911.655 21.048 578.016 633.128 109.056 878.764 491.528 227.333

Zona 3 255.279 260.450 20.115 172.914 323.916 23.639 235.682 124.453 120.001

Zona 4 185.483 328.825 1.218 171.117 324.118 13.103 126.430 129.652 100.833

Zona 5 678.311 1.493.779 76.465 607.298 1.364.983 107.497 925.977 631.633 345.200

Zona 6 142.495 205.838 71.705 260.825 252.601 25.518 230.248 100.644 99.123

Zona 7 227.745 113.159 9.689 203.727 237.728 17.242 137.169 98.492 94.264

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

J. VAB zonal por Industrias 2010 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 231.576 128.771 17.066 119.884 372.352 25.373 129.306 113.168 108.958

Zona 2 448.547 942.086 22.766 610.858 654.484 113.181 917.563 522.619 229.552

Zona 3 267.211 267.878 20.663 182.650 338.580 26.267 246.958 131.009 126.902

Zona 4 200.250 357.344 1.145 205.904 342.923 13.543 132.338 137.030 103.691

Zona 5 702.718 1.596.462 80.713 644.074 1.411.782 114.500 997.047 669.169 347.735

Zona 6 147.702 211.643 74.190 266.022 262.407 27.289 238.532 106.641 103.509

Zona 7 234.331 125.574 9.833 215.054 244.807 18.709 143.025 103.037 98.492

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

154

K. VAB zonal por Industrias 2011 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 245.675 133.092 18.532 128.446 388.167 26.764 135.614 118.689 114.301

Zona 2 469.081 973.546 25.480 645.651 676.562 117.483 958.242 555.680 231.885

Zona 3 279.762 275.531 21.229 193.473 354.158 29.214 258.842 137.911 134.232

Zona 4 216.192 388.335 1.076 247.763 362.819 13.999 138.522 144.827 106.630

Zona 5 728.102 1.706.412 85.198 683.234 1.460.267 121.984 1.073.632 708.944 350.408

Zona 6 153.138 217.623 77.303 271.355 272.598 29.250 247.147 113.005 108.108

Zona 7 241.132 139.490 9.978 227.342 252.144 20.342 149.163 107.794 102.969

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

L. VAB zonal por Industrias 2012 (Miles de dólares de 2000).

Zona/Sector A D E F G H I K M+N+O

Zona 1 260.748 137.662 20.233 137.930 404.727 28.254 142.362 124.484 119.915

Zona 2 490.607 1.006.069 29.598 682.522 699.386 121.971 1.000.920 590.837 234.341

Zona 3 292.964 283.415 21.815 205.539 370.719 32.521 271.369 145.179 142.019

Zona 4 233.402 422.015 1.012 298.131 383.870 14.469 144.995 153.069 109.653

Zona 5 754.503 1.824.160 89.936 724.943 1.510.501 129.981 1.156.160 751.092 353.229

Zona 6 158.812 223.783 81.291 276.829 283.189 31.430 256.107 119.757 112.931

Zona 7 248.157 155.092 10.127 240.678 259.750 22.167 155.599 112.773 107.709

 Fuente: Cuentas provinciales (BCE. 2001, 2002, 2003, 2004, 2005, 2006, 2007).

155

Anexo 7. Cálculo del Índice de concentración zonal por Industrias. 2001 – 2012.

A. Índice de Concentración en Suministro de Electricidad y Agua (E) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 91.76 91.70 91.72 93.39 92.81 92.80 92.62 92.82 93.04 93.26 93.48 93.69

Zona 2 93.93 93.09 93.06 90.97 90.35 90.42 90.74 90.62 90.70 91.01 91.63 92.61

Zona 3 93.98 92.93 92.72 92.85 92.79 92.92 93.92 93.82 93.68 93.50 93.26 92.96

Zona 4 94.78 94.61 94.56 94.48 94.25 94.27 94.29 94.23 94.17 94.11 94.05 94.00

Zona 5 89.79 89.56 87.90 87.13 84.78 84.90 84.67 84.08 83.63 83.37 83.35 83.62

Zona 6 78.10 76.10 77.71 78.21 78.66 78.70 79.98 80.39 80.81 81.23 81.63 82.00

Zona 7 93.45 93.34 93.54 93.64 93.24 93.19 93.09 92.98 92.86 92.72 92.55 92.36

 Fuente: Cálculos propios en base a: Anexo 6.

B. Índice de Concentración en Hoteles y Restaurantes (H) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 93.49 93.25 93.27 93.28 93.24 93.12 93.30 93.27 93.24 93.21 93.18 93.14

Zona 2 80.07 79.76 80.07 79.45 83.17 82.73 83.68 84.32 84.98 85.64 86.32 87.01

Zona 3 89.42 89.36 89.34 89.31 91.05 90.84 91.07 91.41 91.76 92.12 92.51 92.91

Zona 4 98.41 98.44 98.76 98.67 97.63 97.74 97.88 97.79 97.69 97.60 97.50 97.40

Zona 5 87.72 87.41 87.68 88.06 86.61 86.56 85.93 85.68 85.45 85.24 85.05 84.89

Zona 6 93.59 93.30 93.55 93.50 94.46 94.10 93.84 93.90 93.97 94.05 94.15 94.25

Zona 7 92.88 92.82 92.84 92.76 93.40 93.49 93.51 93.63 93.76 93.90 94.04 94.20

 Fuente: Cálculos propios en base a: Anexo 6.

156

C. Índice de Concentración en Transporte, Almacenamiento y Telecomunicaciones (I) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 90.78 90.30 91.27 91.19 90.48 90.46 90.44 90.40 90.37 90.33 90.30 90.27

Zona 2 83.38 81.76 84.44 85.20 84.13 84.46 85.29 85.63 85.98 86.33 86.68 87.04

Zona 3 93.72 93.74 94.52 94.75 93.67 93.50 93.36 93.30 93.24 93.18 93.11 93.05

Zona 4 98.61 98.00 98.22 98.21 98.19 98.17 98.43 98.40 98.36 98.32 98.28 98.24

Zona 5 89.71 89.87 89.09 88.37 86.85 86.25 85.59 84.89 84.18 83.48 82.77 82.06

Zona 6 95.96 95.88 95.91 95.86 95.26 95.09 94.98 94.82 94.66 94.50 94.35 94.19

Zona 7 94.02 93.70 93.61 93.58 93.36 93.49 93.66 93.60 93.54 93.47 93.41 93.35

 Fuente: Cálculos propios en base a: Anexo 6.

D. Índice de Concentración en Actividades Inmobiliarias (K) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 92.61 92.45 92.40 92.41 92.28 92.24 92.25 92.19 92.13 92.07 92.01 91.95

Zona 2 90.94 90.05 90.17 90.02 89.90 89.71 90.13 90.00 89.86 89.73 89.59 89.46

Zona 3 92.08 91.80 91.80 91.96 91.97 91.91 91.84 91.80 91.76 91.72 91.68 91.64

Zona 4 98.62 98.92 98.79 98.55 98.56 98.52 98.68 98.69 98.70 98.71 98.72 98.73

Zona 5 81.85 81.63 81.55 82.19 82.13 82.20 81.60 81.56 81.52 81.49 81.45 81.42

Zona 6 91.93 91.88 91.99 92.12 92.09 92.05 91.96 91.97 91.97 91.98 91.99 92.00

Zona 7 94.79 94.46 94.32 94.27 94.25 94.23 94.36 94.29 94.22 94.16 94.09 94.02

 Fuente: Cálculos propios en base a: Anexo 6.

157

E. Índice de Concentración en Enseñanza y Servicios Sociales (M+N+O) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 92.61 92.45 92.40 92.41 92.28 92.24 94.82 95.03 95.25 95.46 95.67 95.89

Zona 2 90.94 90.05 90.17 90.02 89.90 89.71 97.55 97.87 98.20 98.53 98.85 99.18

Zona 3 92.08 91.80 91.80 91.96 91.97 91.91 94.71 95.04 95.37 95.71 96.06 96.41

Zona 4 98.62 98.92 98.79 98.55 98.56 98.52 97.22 97.18 97.15 97.13 97.11 97.10

Zona 5 81.85 81.63 81.55 82.19 82.13 82.20 86.23 86.80 87.37 87.94 88.52 89.08

Zona 6 91.93 91.88 91.99 92.12 92.09 92.05 94.76 94.92 95.09 95.25 95.41 95.57

Zona 7 94.79 94.46 94.32 94.27 94.25 94.23 96.70 96.86 97.02 97.18 97.34 97.50

 Fuente: Cálculos propios en base a: Anexo 6.

Anexo 8. Cálculo del Índice de especialización económica zonal por Industrias. 2001 – 2012.

A. Índice de Especialización Económica en Suministro de Electricidad y Agua (E) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.58 0.60 0.62 0.80 0.76 0.82 0.81 0.87 0.93 1.00 1.08 1.15

Zona 2 0.56 0.50 0.52 0.45 0.35 0.35 0.36 0.33 0.30 0.28 0.25 0.23

Zona 3 0.80 0.73 0.75 0.85 1.86 1.88 1.92 2.19 2.48 2.79 3.11 3.44

Zona 4 0.01 0.02 0.02 0.01 0.09 0.09 0.10 0.14 0.19 0.25 0.34 0.46

Zona 5 0.40 0.37 0.37 0.29 0.28 0.28 0.30 0.29 0.29 0.30 0.32 0.35

Zona 6 0.19 0.18 0.18 0.19 0.18 0.19 0.20 0.20 0.19 0.19 0.19 0.18

Zona 7 2.49 2.15 2.15 2.30 2.23 2.25 2.49 2.47 2.44 2.39 2.33 2.26

Fuente: Cálculos propios en base a: Anexo 6.

158

B. Índice de Especialización Económica en Hoteles y Restaurantes (H) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.75 0.76 0.78 0.79 0.81 0.86 0.90 0.93 0.96 1.00 1.03 1.07

Zona 2 1.70 1.64 1.68 1.80 1.59 1.60 1.54 1.51 1.48 1.45 1.43 1.40

Zona 3 2.04 1.91 1.74 1.85 2.64 2.62 2.69 2.79 2.90 3.00 3.09 3.18

Zona 4 0.04 0.04 0.04 0.03 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.04

Zona 5 1.22 1.19 1.19 1.14 1.05 1.06 1.07 1.04 1.02 1.00 0.97 0.95

Zona 6 0.19 0.18 0.19 0.19 0.27 0.28 0.27 0.29 0.31 0.33 0.35 0.37

Zona 7 0.64 0.62 0.63 0.65 1.05 0.98 0.99 1.06 1.14 1.22 1.30 1.39

Fuente: Cálculos propios en base a: Anexo 6.

C. Índice de Especialización Económica en Transporte, Almacenamiento y Telecomunicaciones (I) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.49 0.46 0.57 0.57 0.51 0.55 0.56 0.57 0.59 0.61 0.64 0.66

Zona 2 1.59 1.59 1.51 1.56 1.60 1.56 1.51 1.50 1.48 1.47 1.46 1.44

Zona 3 0.48 0.42 0.54 0.57 0.53 0.57 0.59 0.61 0.63 0.64 0.66 0.67

Zona 4 0.02 0.02 0.02 0.02 0.02 0.02 0.03 0.03 0.03 0.03 0.04 0.04

Zona 5 1.11 1.13 1.05 0.97 1.02 1.01 1.02 1.00 0.99 0.98 0.96 0.95

Zona 6 0.86 0.82 0.90 0.92 0.81 0.80 0.78 0.77 0.76 0.75 0.74 0.72

Zona 7 1.33 1.36 1.54 1.73 1.55 1.51 1.42 1.44 1.45 1.47 1.49 1.50

 Fuente: Cálculos propios en base a: Anexo 6.

159

D. Índice de Especialización Económica en Actividades Inmobiliarias (K) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.66 0.68 0.69 0.70 0.70 0.76 0.77 0.79 0.82 0.84 0.87 0.90

Zona 2 1.23 1.21 1.24 1.32 1.31 1.31 1.28 1.29 1.30 1.31 1.32 1.33

Zona 3 1.01 0.96 0.90 0.96 1.02 1.00 0.98 0.97 0.96 0.95 0.94 0.92

Zona 4 0.05 0.05 0.04 0.03 0.04 0.03 0.04 0.04 0.04 0.03 0.03 0.03

Zona 5 0.88 0.88 0.88 0.84 0.85 0.85 0.87 0.87 0.87 0.87 0.88 0.88

Zona 6 0.78 0.73 0.71 0.76 0.74 0.74 0.71 0.69 0.68 0.67 0.66 0.65

Zona 7 0.93 0.86 0.92 0.97 0.98 0.95 0.92 0.91 0.91 0.91 0.91 0.91

 Fuente: Cálculos propios en base a: Anexo 6.

E. Índice de Especialización Económica en Enseñanza y Servicios Sociales (M+N+O) (2001 – 2012).

Zona/Año 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zona 1 0.75 0.79 0.79 0.80 0.93 1.01 1.08 1.14 1.22 1.30 1.38 1.47

Zona 2 1.01 0.96 1.02 1.06 0.96 0.91 0.91 0.89 0.88 0.86 0.84 0.83

Zona 3 1.67 1.65 1.61 1.72 2.23 2.24 2.20 2.28 2.37 2.45 2.53 2.61

Zona 4 0.05 0.05 0.05 0.04 0.06 0.05 0.06 0.06 0.07 0.07 0.07 0.07

Zona 5 0.73 0.72 0.74 0.69 0.65 0.62 0.65 0.64 0.62 0.61 0.60 0.59

Zona 6 0.95 0.92 0.94 0.99 1.06 1.09 1.11 1.13 1.16 1.19 1.21 1.24

Zona 7 0.96 0.93 0.97 1.05 1.10 1.11 1.07 1.09 1.11 1.12 1.14 1.16

 Fuente: Cálculos propios en base a: Anexo 6.

