

 1

 Apuntes de Economía

Dirección General
de Estudios

ANÁLISIS DE LOS FONDOS

PETROLEROS EN EL ECUADOR

Apuntes de Economía No. 53

Elaborado por1:
Verónica E. Artola Jarrín

Ma. Fernanda Pazmiño Salgado

Autorizado por:
Diego Mancheno Ponce

Enero, 2007

Resumen

Este estudio realiza un análisis de la distribución de los ingresos petroleros en el
Ecuador, enfocándose en los fondos que se han creado mediante ley para fines
específicos; como son: el FEIREP que posteriormente fue liquidado a favor del
CEREPS, el FEP, el FAC, el FEISEH, y los ingresos por concepto de la reciente
Reforma a la Ley de Hidrocarburos (Ley No. 42-2006). El presente estudio comprende
el periodo 2002−2006 y tiene como principal objetivo analizar la situación actual de los
ingresos a dichos fondos y la subsiguiente distribución y utilización de cada uno de
ellos. Se realizó también un estudio de sensibilidad para evaluar de manera general cuál
habría sido el impacto de una disminución de USD 1 en el precio del crudo ecuatoriano
sobre los ingresos del Estado durante el año 2005. El estudio pretende aclarar el
propósito de cada fondo y los procesos legales por los cuales estos se rigen.

1 Economistas de la Dirección General de Estudios del Banco Central del Ecuador. Se agradecen los comentarios y

sugerencias de Diego Mancheno y Fabián Carrillo, funcionarios del Banco Central del Ecuador. Además se
agradece la colaboración de Edgar Tamayo de la Dirección General Bancaria del Banco Central del Ecuador.

 2

Abstract

This study conducts an analysis on the distribution of the oil revenue in Ecuador,
focusing on the funds that have been created through special legislation for specific
purposes such as the FEIREP which was later liquidated in favor of the CEREPS, the
FEP, the FAC, the FEISEH, and the income received due to the recent Reform to the
Hydrocarbons Law (Law No. 42-2006). The present study comprehends the 2002−2006
period and has as its main objective the analysis of the current situation of the income
flow to those funds and their subsequent distribution and utilization. The investigation
also contains a sensibility analysis to evaluate, on a general way, what impact a USD 1
reduction in the price of the Ecuadorian crude oil would have had over the State revenue
during the year 2005. The study pretends to clarify the purpose of each one of the
mentioned funds and the legal processes under which they function.

ÍNDICE

I. Ingresos Petroleros 3

II. Los Fondos Petroleros 9

A. Fondo de Estabilización, Inversión Social y Productiva y Reducción
 del Endeudamiento Público “FEIREP” y Cuenta de Reactivación
 Productiva y Social, del Desarrollo Científico-Tecnológico y de la
 Estabilización Fiscal “CEREPS” 9

 B. Fondo de Estabilización Petrolera “FEP” 14

 C. Fondo de Ahorro y Contingencias “FAC” 18

 D. Fondo Ecuatoriano de Inversión en los Sectores Energéticos e
 Hidrocarburos, “FEISEH” 21

 E. Cuenta por concepto de la Ley No. 42-2006 (Reforma a la Ley de
 Hidrocarburos) 22

III. Anexo No. 1 25

 3

ANÁLISIS DE LOS FONDOS PETROLEROS
EN EL ECUADOR

I. Ingresos Petroleros

Durante el período 2002 – 2006 los ingresos por concepto de exportación de
hidrocarburos han acumulado USD 11.504,1 millones, lo que ha significado un
creciendo promedio anual de 38,1%. Este incremento responde, por un lado, a que el
volumen de exportación promedio anual pasó de 60,4 a 86,2 millones de barriles; y por
otro, a que el precio promedio de las exportaciones FOB del Ecuador creció a un
promedio anual de 25,1% incrementándose de USD 12,6 por barril a USD 65,7 por
barril2.

La evolución de dicho período se ve influenciada por el sustancial incremento, por sobre
el promedio anual, en los ingresos por la exportación de hidrocarburos en el año 2006
de 65,7% con relación al año anterior. Durante éste último año, por concepto de
ingresos por exportación de hidrocarburos se distribuyeron USD 4.287,5 millones entre
los beneficiarios, USD 1.700,6 millones más que lo distribuido durante el 2005. El
crecimiento responde al mayor volumen de exportación durante el primer semestre de
2006 (39,3 millones de barriles) respecto del mismo periodo del año 2005 (32,48
millones de barriles); pero sobre todo al incremento en el precio promedio del crudo,
que pasó de USD 42,2 por barril a USD 58,1 por barril entre junio de 2005 y junio de
2006 (un crecimiento de aproximadamente 36,2%).

Es importante destacar que durante el 2006 por pedido del Ministerio de Economía y
Finanzas (MEF) se creó una nueva cuenta corriente denominada “MEF Bloque 15” a la
que se asigna los ingresos correspondientes a la exportación de crudo del Bloque 15, a
cargo de la Compañía Occidental y que, tras la declaratoria de caducidad del contrato
con dicha compañía, quedó bajo administración de PETROECUADOR. El volumen
exportado por la Administración del Bloque 15 durante el período mayo – diciembre de
2006 fue de 17 millones de barriles (97 miles de barriles diarios de producción), lo que
significó USD 719,1 millones de ingresos adicionales para el Estado3. Los ingresos que
se han destinado a esta cuenta se los empezó a liquidar, a partir de noviembre, a favor
del fideicomiso Fondo Ecuatoriano de Inversión en los Sectores Energéticos e
Hidrocarburos (FEISEH).

De manera similar, a partir del 13 de julio del año 2006 el BCE ha liquidado los
ingresos recibidos por el Estado por concepto de la Reforma a la Ley de Hidrocarburos
(Ley No. 42-2006), que establece que por lo menos el 50% del excedente del ingreso
obtenido por la explotación de crudo de los contratos de participación se lo destinará al
Estado (excedente correspondiente al incremento del precio efectivo por sobre el precio

2 Las cifras de volúmenes y precios corresponden al equivalente de los ingresos liquidados por la Dirección

Bancaria del BCE.
3 Es importante destacar que el total de ingresos adicionales, liquidados por el BCE, tanto por venta directa de la

producción del Bloque 15 como por regalías entregadas a PETROECUADOR, fue de USD 839,1 millones, de
los cuales USD 120 millones fueron repartidos entre los partícipes establecidos por el marco legal vigente (USD
73,8 millones) y fueron destinados a cubrir los costos de administración (USD 46,2).

 4

actualizado del respectivo contrato). Conforme a la Ley y a los pronunciamientos del
Señor Procurador General del Estado, el MEF dispuso al Banco Central del Ecuador la
creación de la cuenta denominada “MEF Ley Reformatoria Ley de Hidrocarburos 2006-
42” para depositar dichos recursos, los cuales han representado un ingreso adicional al
Estado ecuatoriano de USD 235,1 millones.

Cabe señalar que a pesar de que durante el 2006 la renta del Estado aumentó por
concepto de la Reforma a la Ley de Hidrocarburos, estos ingresos adicionales no se los
considera como parte de los ingresos por exportación de hidrocarburos ya que la
reforma tiene como eje redistribuir los ingresos adicionales generados el excedente
entre el precio facturado y el establecido en el contrato de participación y no se
relaciona directamente con la exportación de crudo. Tomando en cuenta este rubro, el
Estado ecuatoriano recibió un total de USD 4.522,6 millones de dólares por concepto de
ingresos petroleros durante el año 20064, lo que equivale a 11,1% del PIB estimado para
este periodo.

Es importante recalcar que los ingresos petroleros son esenciales para la economía
ecuatoriana al representar en promedio 12,5% del PIB y 51% del total de exportaciones
durante el período 2002 – 20065. A esta importancia se suma el hecho de que el Ecuador
no tiene influencia sobre el precio del barril de crudo, que es determinado en los
mercados internacionales. Por tal razón, se realizó un análisis de sensibilidad para
estimar de manera general cuál sería el impacto de una disminución de USD 1 en el
precio del crudo ecuatoriano sobre los ingresos del Estado (ver Tabla No.1).

Por un lado se tendría que si el precio FOB promedio del crudo ecuatoriano hubiese
disminuido en USD 1 en el año 2005, los ingresos totales por exportación de
hidrocarburos habrían disminuido en USD 63,1 millones; de los cuales USD 22,4
millones corresponderían al Presupuesto del Gobierno Central, USD 11.1 millones al
Fondo de Estabilización Petrolera (FEP), USD 14,4 millones a la Cuenta de
Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y de la
Estabilización Fiscal (CEREPS), y USD 15,2 millones al resto de partícipes. Es decir,
por cada dólar que baje el precio del crudo ecuatoriano, los ingresos por exportación de
hidrocarburos caerían aproximadamente 2,4%.

Por otro lado, se estima que si el precio promedio de la importación de derivados en el
2005 hubiese disminuido en igual proporción, los gastos netos6 en que incurre el Estado
por este concepto disminuirían en alrededor de USD 22,2 millones, equivalente a una
disminución del 3% respecto de los gastos netos efectivos. Con estas cifras se puede
estimar que por cada USD 1 de disminución en el precio promedio de exportación del

4 Dentro de los USD 4.522,6 millones de dólares no se ha incluido la parte correspondiente a Petroecuador de

los ingresos recibidos por concepto de la Ley 10-20 y la Ley 40, debido a que dichas cifras se encuentran en
proceso de revisión. La Ley 10-20 determina que debe acreditarse a ECODESARROLLO USD 50 centavos por
cada barril de petróleo exportado; mientras que de acuerdo a lo estipulado en la Ley 40 (Rentas Sustitutivas para
las provincias de Esmeraldas, Napo y Sucumbíos) las mencionadas provincias participan de USD 0.5 centavos
por barril de petróleo; estas retenciones se aplican a los contratos de participación con el Estado y a los contratos
de prestación de servicios.

5 Datos del PIB efectivos hasta el tercer trimestre de 2006 y de las exportaciones hasta noviembre de 2006.
6 Para estimar el efecto sobre los gastos netos por importación de derivados se asumió que el cambió de precio de

USD 1 sólo se presenta en el precio promedio de importación de los derivados, mientras que el precio promedio
de venta interna de derivados se mantiene constante.

 5

crudo y consecuentemente y en la misma proporción en el precio promedio de
importación de los derivados, los ingresos netos por concepto de hidrocarburos
disminuirían 2,2% (USD 40,9 millones en el 2005), equivalente al 0,2% del PIB de ese
año.

Tabla No. 1

Efecto del Cambio del Precio del Crudo en los Ingresos Netos por
Comercialización de Hidrocarburos1,2

Efectivo Caída $1 Diferencia Efectivo Caída $1 Diferencia

Presup. Gobierno Central 187,356 -195 917,047 894,679 -22,368 -729,691 -707,518 22,173
FEP 456,401 -11,132 456,401 445,269 -11,132 0 0 0
FEIREP/CEREPS 589,794 -14,386 589,794 575,408 -14,386 0 0 0
OTROS 623,698 -15,213 623,698 608,485 -15,213 0 0 0
TOTAL 1,857,249 -40,927 2,586,940 2,523,841 -63,099 -729,691 -707,518 22,173

Presup. Gobierno Central -0.1% -2.4% -3.0%
FEP -2.4% -2.4% 0.0%
FEIREP/CEREPS -2.4% -2.4% 0.0%
OTROS -2.4% -2.4% 0.0%
TOTAL -2.2% -2.4% -3.0%

Fuente: BCE.

% de cambio en relación a los Ingresos o Gastos Efectivos

Miles de dólares

1/ Se calculó por separado el efecto sobre los ingresos por exportación de crudo y el efecto sobre los ingresos (o gastos) netos de los
gastos por la importación de los derivados y los ingresos por la venta interna de derivados.
2/ La estimación se la realizó sobre los datos efectivos del año 2005.
3/ Se asume que una caída en $1 el precio promedio de exportación del crudo se traduce a una caída de $1 en el precio promedio de
importación. de los derivados

4/ El cálculo de los gastos netos se lo realizó asumiendo que la caída en $1 sólo afecta a los precios de importación y se mantienen
constantes los precios promedios de venta interna de los derivados.

Efecto
Neto Caída

$1

Ingresos por Exportación de
Hidrocarburos

Gastos Netos por Importación de
Derivados 3/ 4/

Ingresos
Netos

Efectivos

Cabe señalar que el efecto real de la variación en el precio del crudo estaría influenciado
por otras variables que no se han tomado en cuenta en este análisis. Por un lado, el
precio de los derivados no se ve afectado en la misma proporción que el precio del
crudo, por lo que la relación no sería de uno a uno como se asume. Por otro lado se
asumió que el Gobierno Central corre con todos los gastos por la importación de
hidrocarburos; sin tomar en cuenta que a lo largo del año se van transfiriendo recursos
de la cuenta de provisión a liquidar del FEP para restituir en parte los costos de
importación de derivados en que incurre PETROECUADOR, sin afectar los ingresos
petroleros totales del Presupuesto del Gobierno Central.

Como consecuencia de la importante magnitud de los ingresos petroleros en las cuentas
fiscales y debido a la política establecida para el manejo económico y social desde hace
varias décadas, que ha estado condicionada fundamentalmente por un entorno político
altamente inestable y por la permanente presión de determinados grupos de interés, el
país cuenta con una legislación que preasigna los ingresos petroleros a entidades
públicas y en algunos casos, también a instituciones privadas. A continuación en la
Tabla No. 2 se presentan los registros correspondientes al período enero-diciembre de

 6

2005 y 2006, que muestran la magnitud de preasignaciones de los ingresos petroleros
por concepto de la exportación de hidrocarburos.

Tabla No. 2

Partícipes de los Ingresos por Exportación de Hidrocarburos

2005 - 20061

2005 2006 2005 2006 2005/2006

PRESUPUESTO DEL GOBIERNO CENTRAL 917,047 1,428,631 35.4% 33.3% 55.8%
FEP A LIQUIDAR 456,401 520,346 17.6% 12.1% 14.0%
FEIREP 319,059 0 12.3% 0.0% ...
CEREPS 270,735 721,796 10.5% 16.8% 166.6%
FEISEH 0 719,101 0.0% 16.8% ...
PETROECUADOR COSTOS 325,883 418,748 12.6% 9.8% 28.5%
BANCO ECUATORIANO DE LA VIVIENDA 6 11 0.0% 0.0% 91.3%
BANCO CENTRAL DEL ECUADOR 1 0 0.0% 0.0% -83.8%
BANCO DEL ESTADO 58 111 0.0% 0.0% 91.0%
CORP.DE PROM. DE EXPORT. E INVERS. (CORPEI) 1,033 1,770 0.0% 0.0% 71.4%
CORPECUADOR 16,904 59,349 0.7% 1.4% 251.1%
ESCUELA TÉCNICA DEL LITORAL (ESPOL) 36,125 45,063 1.4% 1.1% 24.7%
FDO.DE DESARROLLO SECCIONAL (FODESEC) 2,366 2,033 0.1% 0.0% -14.1%
FDO.NACIONAL DE FORESTACION (FONAFOR) 16 80 0.0% 0.0% 405.4%
FDO.NAC.DE SANEAMIENTO AMBIENTAL (FONASA) 80 193 0.0% 0.0% 140.7%
FDO.VIABILIDAD AGROPECUARIA (FOVIAGRO) 224 638 0.0% 0.0% 184.1%
FONDO DE SOLIDARIDAD 179 243 0.0% 0.0% 35.7%
INST.ECUATOR. DE CDTO.EDUCATIVO (IECE) 0 0 0.0% 0.0% 91.0%
INST.NACIONAL DEL NIÑO Y LA FAMILIA (INNFA) 1 3 0.0% 0.0% 92.1%
INST.SEGURIDAD SOCIAL DE LAS FF.AA. (ISSFA) 363 477 0.0% 0.0% 31.4%
MINISTERIO DE SALUD 3 6 0.0% 0.0% 91.5%
MINISTERIO DE TRABAJO 4 9 0.0% 0.0% 91.4%
PSTO. DE INVERSIONES PETROLERAS (P.I.P.) 78,123 109,553 3.0% 2.6% 40.2%
PROV. NAPO, ESMER. Y SUCUMBIOS 708 801 0.0% 0.0% 13.1%
PROV.ESMERALDAS 11 15 0.0% 0.0% 35.9%
FONDO ECODESARROLLO REG. AMAZONICA (ECORAE) 7,261 12,988 0.3% 0.3% 78.9%
SERVICIO DEUDA PUBLICA / CCUTN 2/ 394 518 0.0% 0.0% 31.4%
JUNTA DE DEFENSA NACIONAL 51,266 64,876 2.0% 1.5% 26.5%
PETROECUADOR REEMBOLSOS CIAS. 3/ 51,654 112,214 2.0% 2.6% 117.2%
PETROECUADOR RETENCIONES LEY 4/ 11,846 14,350 0.5% 0.3% 21.1%
PETROECUADOR FIDEICOMISO 5/ 39,187 53,624 1.5% 1.3% 36.8%
Total Ingresos 2,586,940 4,287,546 65.7%

Fuente: BCE.

2/ Cuenta que está dentro del Presupuesto del Gobierno Central (Cuenta Corriente Única del Tesoro Nacional)
3/ Reembolsos que entrega Petroecuador a las compañías privadas por prestación de servicios (YPF Tivacuno, SIPEC Mauro Dávalos y SIPEC Paraíso Biguno)

5/ Los ingresos destinados a los fideicomisos aperturados a nombre de Petroecuador para el reconocimiento de costos de los contratos de Alianzas Operativas.

PARTICIPES
Enero-Diciembre Tasas de

crecimientoUSD miles de dólares
Porcentajes

%

1/ La cuenta “MEF Ley Reformatoria Ley de Hidrocarburos 2006-42” no consta dentro de la distribución de los ingresos por exportación ya que no se consideran
ingresospor exportación sino por diferencial de precio; sin embargo, sí constituye parte de la renta petrolera del Estado ecuatoriano.

4/ Retenciones que Petroecuador destina al pago de las Leyes 10 y 20 (ECODESARROLLO) y la Ley 40 (Provincias Napo, Esmeraldas y Sucumbíos) que se aplican
a los contratos de Participación del Estado y Prestación de Servicios

Del total de los ingresos percibidos por la exportación, 33,3% ingresaron al Presupuesto
del Gobierno Central, alcanzando USD 1.428,6 millones durante el 2006, USD 511,6
millones adicionales que en el año 2005. El 14% del total de ingresos se destinó a la
recuperación de costos y otros destinos correspondientes a PETROECUADOR7 y el
restante 52,7% a partícipes, básicamente instituciones públicas. Sin embargo, se debe

7 Incluye tres rubros: las retenciones que PETROECUADOR destina al pago de las Leyes 10 y 20

(ECODESARROLLO) y la Ley 40 (Provincias Napo, Esmeraldas y Sucumbíos) que se aplican a los contratos
de participación del Estado y prestación de servicios; los ingresos destinados a los fideicomisos aperturados a
nombre de PETROECUADOR para el reconocimiento de costos de los contratos de Alianzas Operativas; y los
reembolsos que entrega PETROECUADOR a las compañías privadas por prestación de servicios.

 7

destacar que una parte muy significativa de los recursos asignados a partícipes como la
cuenta de provisión a liquidar del FEP, el FEIREP (actual CEREPS), entre los más
importantes, han servido como fuente de financiamiento del Presupuesto del Gobierno
Central en los últimos años (como se analiza más adelante).

Se debe destacar que si bien los ingresos por exportación de hidrocarburos del Gobierno
Central se han incrementado por los factores anotados, la participación del Presupuesto
del Gobierno Central en el total de los ingresos por exportación de hidrocarburos ha
disminuido de 57,8% en 1996 a 33,3% en el año 2006, debido a que paralelamente al
crecimiento de estos ingresos, ha aumentado la participación de los fondos petroleros en
dichos ingresos. Sin embargo, se debe insistir en que buena parte de los recursos de
estos fondos sirven como fuente de financiamiento (vía compensación o transferencias)
del Presupuesto del Gobierno Central.

Gráfico No. 1

Distribución de Ingresos por Exportación de Hidrocarburos
Efectivamente Gastados

Enero-diciembre 2006

Presupuesto
Gobierno Central

33.3%

FEP a Liquidar
12.1%

PETROECUADOR
COSTOS

9.8%

FEIREP/CEREPS
16.8%

PETROECUADOR
(otros conceptos)

1.6%

FEISEH
16.8%

Otros
9.6%

 FUENTE: Banco Central del Ecuador.

Así, los ingresos por exportación de crudo de hasta 23 grados API correspondientes a la
participación estatal en la explotación de crudo por parte de las compañías privadas (de
acuerdo a los contratos firmados con éstas y que se incrementaron significativamente a
partir de la puesta en marcha del OCP), se vienen depositando a partir del año 2003, en
el Fondo de Estabilización, Inversión Social y Productiva y Reducción del
Endeudamiento Público (FEIREP) creado en junio del año 2002 y posteriormente (a
partir de julio del 2005) en la cuenta CEREPS; así, la participación del
FEIREP/CEREPS pasó de 0% en el año 2002 a 16,83% en el año 2006.

Además, el alto precio de los hidrocarburos entre el 2003 y el 2006 ha implicado que
una parte importante de los ingresos por exportación de hidrocarburos ingrese a la

 8

cuenta de provisión a liquidar del Fondo de Estabilización Petrolera8 (FEP) cuya
participación en el total de ingresos por exportaciones se incrementó de 7,66% en 2002
a 12,14% en el año 2006.

Tabla No. 3

Ingresos Petroleros Efectivos
2000-2006

2002 2003 2004 2005 2006

INGRESOS POR EXPORTACIÓN:
Presupuesto Gobierno Central 710,866 709,293 673,758 917,047 1,428,631
FEP 1/ 94,158 215,490 354,728 456,401 520,346
PETROECUADOR COSTOS 271,283 292,230 351,388 325,883 418,748
FEIREP/CEREPS 0 80,587 521,946 589,794 721,796
FEISEH 0 0 0 0 719,101
PETROECUADOR (otros conceptos) 2/ 19,701 17,907 18,760 51,033 67,974
OTROS 3/ 132,856 67,856 96,782 246,782 410,950
Sub-total 1,228,864 1,383,363 2,017,361 2,586,940 4,287,546
Precio promedio crudo 20.4 25.4 30.7 41.0 49.7

OTROS INGRESOS PETROLEROS:
Ley 42-2006 4/ 235,072
Sub-total 235,072

TOTAL DE INGRESOS PETROLEROS: 1,228,864 1,383,363 2,017,361 2,586,940 4,522,618

INGRESOS POR EXPORTACIÓN:

Presupuesto Gobierno Central 57.85% 51.27% 33.40% 35.45% 31.59%
FEP 7.66% 15.58% 17.58% 17.64% 11.51%
PETROECUADOR COSTOS 22.08% 21.12% 17.42% 12.60% 9.26%
FEIREP/CEREPS 0.00% 5.83% 25.87% 22.80% 15.96%
FEISEH 15.90%
PETROECUADOR (otros conceptos) 1.60% 1.29% 0.93% 1.97% 1.50%
OTROS 10.81% 4.91% 4.80% 9.54% 9.09%

OTROS INGRESOS PETROLEROS:
Ley 42-2006 4/ 5.20%

Fuente: BCE.
1/ A Partir del año 2003, este fondo se denomina "FEP a Liquidar".

3/ Incluye el resto de los 27 partícipes de los ingresos por exportación de hidrocarburos.
4/ Corresponde a los ingresos recibidos por la Reforma a la Ley de Hidrocarburos expedida el 13 de julio de 2006.

2/ Incluye dos rubros: las retenciones que Petroecuador destina al pago de las Leyes 10 y 20 (ECODESARROLLO) y la Ley 40
(Provincias Napo, Esmeraldas y Sucumbíos) que se aplican a los contratos de Participación del Estado y Prestación de Servicios;
y los ingresos destinados a los fideicomisos aperturados a nombre de Petroecuador para el reconocimiento de costos de los
contratos de Alianzas Operativas.

Miles de dólares

% del total de ingresos petroleros

Por otro lado, considerando el total de ingresos petroleros, se observa que la
participación de todos los beneficiarios cayó notablemente en el año 2006 debido, por
una parte, a la creación del FEISEH que recibió el 15,9% del total de estos ingresos; y
por otra, a la reforma a la Ley de Hidrocarburos que permitió que la cuenta “MEF Ley

8 El Fondo de Estabilización Petrolera se nutre de los ingresos petroleros (por exportaciones o por venta interna de

derivados) no previstos o superiores a los inicialmente contemplados en el Presupuesto aprobado por el
Congreso Nacional. Sin embargo, se provisiona recursos en una cuenta a liquidar al cierre de cada año,
constituida a partir del diferencial de precio de cada embarque de crudo y el que sirve de base para el cálculo de
ingresos por exportación de derivados en el Presupuesto del Gobierno Central.

 9

Reformatoria Ley de Hidrocarburos 2006-42” acumule USD 235,1 millones,
equivalente al 5,2% del total de ingresos petroleros del país (ver Tabla No. 3).

II. Los Fondos Petroleros

Dentro de los partícipes mencionados anteriormente, se destacan los fondos que se han
creado mediante ley para fines específicos. Además de los ya mencionados
FEIREP/CEREPS, FEP y FEISEH, está constituido el Fondo de Ahorro y Contingencia
(FAC).

En la Tabla No. 4 se puede apreciar un resumen de los ingresos y egresos de los Fondos
Petroleros que actualmente tiene el Estado. A diciembre de 2006 el Ecuador contaría
con un saldo de USD 0 millones en el FEP9; USD 231 millones en la CEREPS; USD
411,5 millones en el FAC10 y; USD 698,7 millones en el FEISEH, es decir un total de
USD 1.341,2 millones.

Tabla No. 4

Fondos Petroleros
-millones de dólares-

Ingresos Egresos Ingresos Egresos Ingresos Egresos Ingresos Egresos

1999 252.40 252.36
2000 222.50 122.62
2001 40.05 126.05
2002 96.86 66.20
2003 294.66 301.75 80.59 0.00
2004 354.99 251.30 561.42 532.88
2005 457.99 544.75 1072.98 888.19 128.68 0.00
2006 2/ 522.09 544.24 1194.49 963.50 426.28 143.49 719.10 20.38
TOTAL 2241.53 2209.27 2909.49 2384.58 554.96 143.49 719.10 20.38

Fuente: BCE.

2/ Datos al 31 de diciembre de 2006.

FEP 1/ FEIREP/CEREPS FAC FEISEH

1/ Desde 1999 hasta el 2002 el fondo se denominaba Fondo de Estabilización Petrolera FEP, y a partir del 2003
se lo denomina FEP por Liquidar.

A. Fondo de Estabilización, Inversión Social y Productiva y Reducción del

Endeudamiento Público “FEIREP” y Cuenta de Reactivación Productiva y
Social, del Desarrollo Científico-Tecnológico y de la Estabilización Fiscal
“CEREPS”

El FEIREP fue creado en junio de 2002 a través de la promulgación de la Ley Orgánica
de Responsabilidad, Estabilización y Transparencia Fiscal (LOREYTF), a partir de los

9 El saldo del FEP a finales del año 2006 es de USD 0 millones porque además de los ingresos de USD 522.1

millones que ingresaron durante el año, se gastaron además los USD 22 millones que tenia el fondo como saldo
del año 2005.

10 Adicionalmente, los recursos no utilizados de la CEREPS se los transfiere al FAC a inicios del siguiente
ejercicio fiscal.

 10

recursos petroleros correspondientes a la participación estatal11 en los contratos de
participación de crudo cuya calidad fuera inferior a 23 grados API12. Durante su
existencia, se registraron ingresos por USD 1.080 millones, de los cuales USD 538,7 se
los destinó para la recompra de la deuda pública, USD 110 millones para estabilización
de ingresos, y USD 40 millones para gasto social. Además, como se puede observar en
la Tabla No. 5, al cierre de cada año se distribuía el saldo de acuerdo a los porcentajes
establecidos en la ley.

Tabla No. 5

Distribución Fondo de Estabilización, Inversión Social y
Productiva y Reducción del Endeudamiento Público, FEIREP

Dic. 2003 Dic. 2004 Jul. 2005 1/

 Ingreso Venta Crudo Pesado 81 525 319
 45% del FEP 2/ 36 110
Total de Ingresos 81 561 430

 Recompras de Deuda 382 157
 Estabilización 110 0
 Gasto Social 40 0
 Ajustes Gastos y Excesos de Fact. 3/ 1 0
Total de Egresos 0 533 157

MOVIMIENTO NETO 81 29 273
SALDOS 81 109 382
 70% Recompra deuda 56 67 211
 20% Estabilización 16 18 104
 10% Gasto Social 8 24 67

Fuente: BCE

2/ Corresponde al FEP liquidado en el ejercicio anterior.
3/ Corresponde a ajustes del rendimiento de las inversiones.

millones de dólares

1/ Al liquidarse el FEIREP, se transfirió el saldo de USD 373 millones a la cuenta especial
CEREPS.

En julio del año 2005 se expidió la Ley Orgánica Reformatoria a la LOREYTF que
dispuso la creación de la CEREPS, la liquidación del fideicomiso FEIREP y la
transferencia de sus fondos a esta nueva cuenta. Esta reforma reitera que formarán parte
del Presupuesto General del Estado (no del Presupuesto del Gobierno Central) todos los
ingresos que le corresponden al Estado ecuatoriano por su participación en el petróleo
crudo de hasta 23 grados API de los contratos de participación para la exploración y
explotación de hidrocarburos. Estos ingresos se transfieren a la CEREPS y luego son
distribuidos, según lo que consta en dicha reforma, con el objetivo de hacer frente a la
falta de inversión social, en ciencia y tecnología y a las condiciones limitadas de
productividad y competitividad que enfrenta el país.

11 Los ingresos del Estado por los contratos de participación corresponden a los ingresos por concepto de regalías

pagadas por las compañías privadas y por concepto de ventas directas de la participación del Estado.
12 De acuerdo a la ley de constitución del FEIREP, se destinaban 70% de los ingresos a recomprar la deuda pública

externa a valor de mercado; 20% a la estabilización de ingresos petroleros y catástrofes y emergencias; y el 10%
a proyectos de educación y salud.

 11

La CEREPS se alimenta de dos fuentes: por los ingresos provenientes de la venta
directa del crudo producido bajo la modalidad de contratos de participación del Estado
en los campos de crudo de menos de 23 grados API; y, por los ingresos por las regalías
de los contratos de participación del Estado de los campos de crudo menor a 23 grados
API. De estos, se reparte a la CEREPS el saldo total que queda luego de la restitución
de costos de comercialización y transporte a PETROECUADOR y la distribución de
acuerdo a la Ley del Fondo para el Ecodesarrollo Regional Amazónico y
Fortalecimiento de sus Gobiernos Seccionales (ECODESARROLLO).

Tabla No. 6

Cuenta de Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico

y de la Estabilización Fiscal, CEREPS1

Ingresos Egresos Saldo Ingresos Egresos Saldo

Enero 3/ … … … 267.8 201.1 …
Febrero … … … 70.0 18.8 …
Marzo … … … 62.9 26.8 …
Abril … … … 71.9 41.3 …
Mayo … … … 163.2 48.7 …
Junio … … … 48.0 19.9 …
Julio 14.7 2.9 … 99.6 41.7 …
Agosto 72.4 14.5 … 80.1 43.5 …
Septiembre 4/ 433.3 86.7 … 73.6 139.9 …
Octubre 31.4 106.6 … 49.6 85.3 …
Noviembre 43.0 61.8 … 160.3 84.9 …
Diciembre 48.6 186.2 … 47.7 211.7 …
TOTAL 643.4 458.6 184.8 1194.5 963.5 231.0

Fuente: BCE.

2/ Datos al 31 de diciembre de 2006.

2005 2006 2/

1/ El monto de ingresos totales incluye los depósitos hechos por el BCE por concepto de la Ley 42-2006 de
la Reforma a la Ley de Hidrocarburos.

3/ En enero del 2006, por el lado de los ingresos, se transifirieron USD 185 millones del saldo al 31 de
diciembre del 2005 y por el lado de los gastos se transfirieron USD 201 millones al FAC.

millones de dólares

4/ En septiembre del 2005 se transifirieron USD 373 millones del saldo de la liquidación del FEIREP.

La CEREPS es el fondo que recibe la mayor parte de los ingresos petroleros,
acumulando USD 1.194,5 millones hasta el 31 de diciembre del año 200613 (Tabla No.
6). Es importante destacar que los ingresos tanto por concepto de regalías como por
venta directa de crudo han disminuido en alrededor de 45% a partir del 16 de mayo del
2006, debido a la declaratoria de caducidad del contrato con la compañía Occidental por
la cual esta cuenta dejó de recibir recursos correspondientes al contrato de participación
que esta compañía mantenía con el Estado ecuatoriano. Mientras en el periodo enero -
mayo de 2006 ingresó a la CEREPS un promedio mensual de USD 83,4 millones
estrictamente por concepto de exportación de hidrocarburos; en el periodo junio a
diciembre del mismo año ha ingresado un promedio de USD 59,81 millones mensuales.
El BCE estimó que para el 2006 los ingresos de la cuenta CEREPS sumarían USD

13 Cabe señalar que este saldo incluye los depósitos hechos temporalmente por concepto de la Ley 42-2006 de la

Reforma a la Ley de Hidrocarburos.

 12

1.171,6 millones (USD 704,6 millones correspondientes a los ingresos por exportación
de hidrocarburos, USD 151,1 millones por concepto de los depósitos de la Ley 42-2006,
USD 184,9 millones del saldo al inicio del año 2006 y USD 131 millones
correspondientes a otras transferencias realizadas por el MEF); cifra que estuvo cerca de
los ingresos efectivos al 31 de diciembre de 2006 que alcanzaron USD 1.194,5 millones,
lo que equivale al 2,9% del PIB de ese año.

Los recursos de esta cuenta se distribuyen de la siguiente manera:

 FUENTE: Congreso Nacional del Ecuador.

Durante la existencia del FEIREP, 50% de los USD 1.080 millones de ingresos
acumulados en este fideicomiso se destinaron para la recompra de deuda pública, 10% a
la “estabilización de ingresos” y 4% para gasto social; su saldo alcanzó USD 373
millones y de acuerdo a la Ley Reformatoria de la LOREYTF fue traspasado a la
CEREPS, luego de la respectiva liquidación del fideicomiso. Por otro lado, los recursos
de la CEREPS, desde su creación en julio de 2005 hasta diciembre de 2006, se
destinaron mayoritariamente al FAC14 (37,6%) y para los Ministerios de Obras Públicas
(3,3%), Salud Pública (4,3%) y Educación y Cultura (5,4%), y se utilizó 27,9% de los
recursos de dicha cuenta para recompra de deuda pública interna.

14 El Fondo de Ahorro y Contingencia (FAC) se nutre principalmente del 20% de los recursos que ingresen a la

cuenta del CEREPS y adicionalmente también se establece que todos los recursos de la CEREPS que no fueren
utilizados al cierre del ejercicio fiscal e incluso aquellos que hubiesen sido transferidos pero no hayan sido
efectivamente devengados, se transferirán automáticamente al FAC. Para el año 2005 el saldo de ésta cuenta fue
de USD 128,7 millones, mientras que en el año 2006 han ingresado USD 426,3 millones, dejando un saldo de
USD 282,8 millones.

Proyectos Productivos y
Recompra de la Deuda Pública

Proyectos de Inversión
Educación y Cultura

Proyectos de Salud y
Saneamiento Ambiental

Investigación Científico
Tecnológica

35%

15%

15%

5%

C
ER

EP
S

Mejoramiento y Mantenimiento
RED Vial Nacional

Reparacion Ambiental y Social

Fondo de Ahorro y Contingencia
(FAC)

5%

5%

20%

 13

Gráfico No. 2

Distribución de los Ingresos del CEREPS Efectivamente Gastados
Enero-diciembre 2005

 Gasto MEF
37%

 Recompras de
Deuda
35%

 Transferencia al FAC
28%

 FUENTE: Banco Central del Ecuador.

Gráfico No. 3

Distribución de los Ingresos del CEREPS Efectivamente Gastados
Enero-diciembre 2006

 Recompras de
Deuda
25%

 Medio Ambiente
2%

 Transferencia a la
Cuenta Especial Ley

de Hidrocarb.
10%

 Lineas de Crédito al
Sector Productivo

2%

 Ministerio de Obras
Públicas

5%

 Educación
8%

 Salud
6%

 Transferencia al FAC
42%

 FUENTE: Banco Central del Ecuador.

Durante el 2005 ingresaron USD 643,4 millones a la CEREPS de los cuales se
distribuyeron en su mayoría al FAC y al Presupuesto del Gobierno Central, mediante
retiros autorizados en los respectivos Decretos Ejecutivos que disponía la transferencia
de estos recursos para su utilización dentro del Presupuesto del Gobierno Central, 28%
y 37% respectivamente; mientras que el restante 35% se lo destinó a la recompra de la
deuda (Gráfico No. 2). Las distribuciones autorizadas a través de dichos Decretos
Ejecutivos corresponden a los montos asignados para proyectos productivos enfocados
en los sectores de la salud, educación y desarrollo social y tecnológico. Es importante
destacar que la administración y control de la cuenta CEREPS es de responsabilidad del
Ministerio de Economía y Finanzas e insistir en que sus recursos deben ser utilizados a
través del Presupuesto del Gobierno Central, cuya administración también está bajo la
responsabilidad de esa Cartera de Estado.

 14

Tabla No. 7

Distribución de la Cuenta de Reactivación Productiva y Social, del
Desarrollo Científico-Tecnológico y de la Estabilización Fiscal, CEREPS

Dic. 2005 Dic. 2006

 Ingreso Venta Crudo Pesado 271 1010
 d/c Regalías Part. Estado 238 614
 Venta Directa Part. Estado 33 104
 Tranferencia entre cuentas 0 141
 Ley 42-2006 0 151
 45% del FEP 0 0
 Transferencia FEIREP a CEREPS 373 0
 Saldo al final del ejercicio anterior 0 185
TOTAL DE INGRESOS 643 1194

 Recompras de Deuda 160 237
 Transferencia al FAC 129 407
 Saldo del Cereps al 31/12/2005 0 185
 Liquidación del CEREPS (20% de partic.) 129 174
 Recursos no utilizados por el CEREPS 2005 0 48
 Gasto MEF 170 0
 Salud (Ministerio de salud, FODEM) 61
 Educación (Ministerio de Educación) 77
 Ministerio de Obras Públicas (MOP) 46
 Lineas de Crédito al Sector Productivo 20
 Transferencia a la Cuenta Especial Ley de Hidrocarb. 93
 Medio ambiente 22
TOTAL DE EGRESOS 459 964

MOVIMIENTO NETO 185 230

Fuente: BCE

millones de dólares

De los USD 1.194 millones que ingresaron a esta cuenta hasta diciembre de 2006, USD
407 millones fueron destinados al FAC (42,2% del total); USD 207 millones (14,5% del
total ingresado) fueron transferidos a los Ministerios de Obras Públicas, al de Educación
y Cultura, al de Medio Ambiente y al de Salud. Cabe resaltar que, de manera similar a
lo ocurrido en el año 2004 con el FEIREP, durante el 2006 se han destinado USD 237
millones a la recompra de deuda pública interna (24,6% del total ingresado)15 con el
propósito de contribuir a cubrir los requerimientos de financiamiento del Presupuesto
del Gobierno Central.

B. Fondo de Estabilización Petrolera “FEP”

El FEP se constituyó mediante la “Ley Reformatoria al Código Tributario” en abril del
año 1998 y ha sido reformado en varias ocasiones a partir de esa fecha. Inicialmente,
este fondo se nutría de los recursos provenientes del excedente sobre el precio
referencial de cada barril de petróleo de exportación que figure en el Presupuesto
General del Estado del correspondiente año fiscal y el precio efectivamente facturado
por las exportaciones de crudo liviano. Sin embargo, mediante la Ley para la

15 Ver Anexo No. 1 para detalle de los Decretos Ejecutivos que se han emitido autorizando la utilización de

recursos de la cuenta especial CEREPS.

 15

Transformación Económica del Ecuador de marzo del año 2000 (Trole I) se modificó el
concepto de excedentes, dejando de lado este criterio del excedente de precios e
introduciendo el concepto de excedente asociados a los ingresos petroleros no previstos
o superiores a los inicialmente contemplados en el presupuesto aprobado por el
Congreso Nacional.

Dado que este fondo fue creado para estabilizar los ingresos petroleros del Presupuesto,
el Estado hace uso de estos recursos de acuerdo a la evaluación del comportamiento de
los ingresos efectivos por la actividad petrolera (exportación y venta interna de
derivados) respecto de los rubros contemplados en el Presupuesto, compensando, de ser
el caso, un potencial desfase en estos ingresos a través de la transferencia de recursos de
la cuenta de provisión a liquidar a la Cuenta Corriente Única del Tesoro Nacional. En
los últimos años, estas transferencias de recursos se han efectuado de manera mensual y
han servido para compensar el incremento por sobre lo previsto en el presupuesto de los
costos por importación de derivados, ya que el diferencial entre ingresos por venta
interna de derivados y costos totales, incluyendo los de importación de combustibles,
durante este período ha sido siempre negativo.

De acuerdo a la Ley Reformatoria al Código Tributario de abril de 1999, el FEP se debe
liquidar anualmente (al cierre de cada ejercicio fiscal) luego de compensar las
eventuales pérdidas de ingresos por ventas petroleras que tuviere el Presupuesto General
del Estado.

Mediante un pronunciamiento del Señor Procurador General del Estado en abril del año
2002 se aclaró el procedimiento aplicable para liquidar los excedentes de los ingresos
petroleros, y se precisó que de acuerdo a la Ley se constituirá el FEP únicamente
cuando en un ejercicio fiscal el ingreso petrolero efectivo sea mayor al inicialmente
contemplado en el Presupuesto aprobado por el Congreso Nacional. A partir de junio de
2002 se estableció que en el caso de que en cualquiera de los primeros tres trimestres
del año los ingresos petroleros efectivos del Presupuesto General del Estado fueren
inferiores a los presupuestados para ese período, dichos ingresos pueden ser
compensados con los recursos del FEP.

En el caso de que durante el ejercicio fiscal el ingreso petrolero efectivo sea mayor al
inicialmente contemplado en el Presupuesto aprobado por el Congreso Nacional, el
excedente de recursos depositados en la cuenta de provisión a liquidar del FEP se
liquidan al final del año y se asignan de acuerdo a los porcentajes de distribución
establecidos por la misma Ley, y estos recursos constituyen fuente de financiamiento
del Presupuesto del siguiente ejercicio fiscal. De acuerdo al oficio emitido por el
Procurador, el MEF es el ente responsable de verificar al final de cada ejercicio
económico si esta condición se ha cumplido, cotejando lo presupuestado con lo
efectivamente ingresado; y sólo en caso de que hayan habido excedentes de ingresos
efectivos se habrá de distribuir tales excedentes. De igual manera que la CEREPS, los
ingresos del FEP forman parte del Presupuesto General del Estado (y no del
Presupuesto del Gobierno Central). Es importante recalcar que estos recursos
constituyen la cuenta del FEP por liquidar, cuya distribución, al igual que el concepto en

 16

sí de este Fondo, ha sido modificada en varias ocasiones16. La figura a continuación
muestra la distribución actual de dicho fondo.

50%

40%

10% Proyectos de desarrollo integral de las provincias de
Esmeraldas, Loja, Carchi, El Oro y Galápagos

Cuenta CEREPS

Troncal Amazónica

FE
P

 FUENTE: Congreso Nacional del Ecuador.

Los ingresos del FEP han aumentado de USD 96,9 millones en el año 2002 hasta USD
522,1 millones en el año 2006, debido básicamente al diferencial del precio efectivo de
cada uno de los embarques de exportación respecto del precio contemplado en el
Presupuesto del Gobierno Central, es decir obedece fundamentalmente a los altos
precios de los hidrocarburos en los últimos años. Se puede observar que a partir del año
2003, la mayoría de los fondos del FEP han sido retirados por el MEF para compensar
desfases no previstos de ingresos petroleros en el Presupuesto del Gobierno Central.
Durante el 2005 se retiró 95% del total de ingresos y para finales del año 2006 se han
retirado la totalidad de los recursos que ingresaron a esta cuenta.

Es importante destacar que antes de agosto del año 2002 los egresos del FEP se
depositaban en la cuenta de los partícipes sin liquidar. La cuenta MOP/Troncal
Amazónica hasta el año 2002 recibió acreditaciones por USD 78.8 millones; sin
embargo, a partir de agosto de ese año, todos los ingresos entraron a formar parte de una
sola cuenta, la del FEP, la que además desde esa fecha tiene el carácter de una cuenta a
liquidar al final de cada ejercicio económico.

16 Inicialmente, en abril del año 1999, se dispuso que el 50% de los ingresos sea dirigido a la administración de

pasivos; el 40% se lo destine a proyectos viales en las provincias de la Región Amazónica; y 10% para proyectos
de desarrollo integral en las provincias de Esmeraldas, Loja, Carchi, El Oro y Galápagos.

 En marzo del año 2000, se modificó la distribución del FEP, destinando 45% al Fondo de Estabilización para la
administración de pasivos; 35% para financiar la rectificación y pavimentación de la Troncal Amazónica; 10%
para proyectos de desarrollo integral en las provincias mencionadas; y 10% para el equipamiento y
fortalecimiento de la Policía Nacional por un periodo de 5 años.

 En junio del 2002 se modificó nuevamente la distribución de este Fondo, destinando 45% al FEIREP (actual
CEREPS) en lugar de a la administración de pasivos. Finalmente, a mediados del año 2006, se modificó su
distribución en vista del vencimiento de la asignación del 10% correspondiente a la Policía Nacional destinando
50% a la cuenta CEREPS, 40% a la Troncal Amazónica, y 10% a los proyectos de desarrollo integral en las
provincias fronterizas.

 17

Tabla No. 8

Resumen Fondo de Estabilización Petrolera por Liquidar1,2

Ingresos Egresos Ingresos Egresos Ingresos Egresos Ingresos Egresos Ingresos Egresos Ingresos Egresos Ingresos Egresos

Saldo año anterior 0.0 - 99.9 - 13.9 - 12.3 - 5.2 - 108.9 - 22.2 -
Total Ingresos 222.5 - 40.1 - 96.9 - 294.7 - 355.0 - 458.0 - 522.1 -
Total Egresos - 122.6 - 126.0 - 66.2 - 301.8 - 251.3 - 544.8 - 544.2
Débitos 122.6 126.0 26.6 0.0
Comisiones BCE - - - - - - - - 0.0 - 0.0 - 0.0 -
Reliquidaciones BCE - - - - - - - - 0.3 - - - - -
45% Adm. Pasivos 3/ - - - - - - - - - 110.5 - - -
Retiros MEyF - - - - - - - - 251.0 - 434.2 - 544.2 -
Saldo en la cuenta 99.9 - 13.9 - 12.3 - 5.2 - 108.9 - 22.2 - - -

Fuente: BCE.
1/ Desde 1999 hasta el 2002 el fondo se denominaba Fondo de Estabilización Petrolera FEP, y a partir del 2003 se lo denomina FEP por Liquidar.
2/ Datos al 31 de diciembre de 2006.
3/ El 45% inicialmente destinado para administación de pasivos, fue modificado para destinarlo al FEIREP. Actualmente se destina el 50% al CEREPS.

millones de dólares

2000 200320022001 2004 2005 2006

En los años 2001 y 2002 (Gráfico No. 4) los ingresos del FEP cayeron en alrededor del
70% con relación al período 2003-2006 debido al bajo excedente que se observa del
precio facturado con relación al presupuestado17 (promedio de USD 2,1/barril). En los
dos últimos años, esta situación se ha revertido y se observan ingresos más altos debido
principalmente al incremento en el precio promedio efectivo del crudo. Durante el año
2006 el promedio ponderado del excedente de precio fue de alrededor de USD 17,7 por
barril, lo que ha permitido acumular USD 522,1 millones, equivalente a 1,3% del PIB
previsto para el año. El BCE estimaba que los ingresos del FEP acumularían USD 546,3
millones, USD 24,2 millones más de lo percibido efectivamente. Esta diferencia se debe
a la caída en los precios del petróleo durante el último trimestre del año 2006, tendencia
que se espera se mantendrá durante este año. Bajo este supuesto, y asumiendo el mismo
volumen en barriles registrado durante el año 2006 y el precio referencial de USD 35
por cada barril de petróleo de exportación en el Presupuesto General del Estado, se
espera que los ingresos del FEP para el año 2007 disminuyan en alrededor del 18,4%,
alcanzando los USD 424,5 millones.

Gráfico No. 4

Flujo de Ingresos Fondo de Estabilización Petrolera (FEP) y Excedente de Precios
1999-2006

0

100

200

300

400

500

600

1999 2000 2001 2002 2003 2004 2005 2006
0

10

20

30

40

50

60

Excedente de precio, eje der.

Ingresos, eje izq.

Millones de USD USD/barril

 FUENTE: Banco Central del Ecuador.

17 Es importante destacar que por razones operativas, el BCE acredita recursos a la cuenta de provisión a liquidar

del FEP de acuerdo al diferencial entre el precio facturado y el presupuestado.

 18

Tabla No. 9

Ingresos Brutos liquidados al Fondo de Estabilización Petrolera (FEP)
2006-2007

Barriles Precio
Presupuestado

Precio
Facturado
Promedio

Excedente
Promedio

Ponderado

FEP
Liquidado

FEP
Calculado

Millones USD USD USD Millones USD Millones USD

2006
Enero 4.22 35.00 46.19 11.19 48.12 47.19
Febrero 1.87 35.00 49.35 14.35 26.79 26.79
Marzo 2.41 35.00 45.25 10.25 24.72 24.72
Abril 3.15 35.00 50.68 15.68 49.94 49.32
Mayo 2.90 35.00 58.30 23.30 67.82 67.63
Junio 2.22 35.00 59.50 24.50 54.33 54.33
Julio 2.74 35.00 64.21 29.21 80.00 80.00
Agosto 2.55 35.00 62.82 27.82 71.08 71.08
Septiembre 1.83 35.00 53.87 18.87 34.60 34.60
Octubre 1.98 35.00 47.93 12.93 25.54 25.54
Noviembre 2.28 35.00 46.31 11.31 25.75 25.75
Diciembre 1.03 35.00 47.97 12.97 13.39 13.39

TOTAL 2006 29.17 35.00 52.70 17.70 522.1 520.3
TOTAL 2007 29.17 35.00 49.55 14.55 424.5

EFECTIVO PROYECCIÓN
 FUENTE: Banco Central del Ecuador.

C. Fondo de Ahorro y Contingencias “FAC”

Otro de los fondos petroleros creados por el Estado ecuatoriano en estos últimos años es
el FAC, se lo constituyó como producto de la Ley Orgánica Reformatoria a la
LOREYTF, en el marco de promover la reactivación productiva y social, el desarrollo
científico-tecnológico y la estabilización fiscal, es decir, como parte del proceso de
liquidación del FEIREP y creación de la CEREPS, Fondo que por tanto empieza a
constituirse desde julio del año 2005.

Tabla No. 10

Ingresos al Fondo de Ahorro y Contingencia, FAC

(1) Datos al 31 de diciembre de 2006.
FUENTE: Banco Central del Ecuador.

2005 2006 1/

Enero - 16.3
Febrero - 13.2
Marzo - 9.0
Abril - 12.3
Mayo - 32.6
Junio - 9.4
Julio 2.9 19.9
Agosto 14.5 16.0
Septiembre 86.7 14.7
Octubre 6.3 7.3
Noviembre 8.6 13.5
Diciembre 9.7 9.5
TOTAL 128.7 173.8

millones de dólares

 19

Se determinó que el 20% de los recursos que ingresen a la CEREPS estarían destinados
para estabilizar los ingresos hasta alcanzar el 2,5% del PIB, índice que deberá
mantenerse de manera permanente; y, además para atender emergencias legalmente
declaradas conforme al artículo 180 de la Constitución Política de la República; es así
que, para acumular y administrar estos recursos se creó el Fondo de Ahorro y
Contingencia (FAC), como un fideicomiso mercantil cuyo fiduciario será el Banco
Central del Ecuador y cuyos ingresos se destinarán exclusivamente a los fines
mencionados. Adicionalmente la Ley Reformatoria también establece que todos los
recursos de la CEREPS, que no fueren utilizados al cierre del ejercicio fiscal, se
transferirán automáticamente al Fondo de Ahorro y Contingencias FAC e incluso
aquellos que hubiesen sido transferidos pero no hayan sido efectivamente devengados.

Sin embargo es importante destacar que, si bien en la Ley Orgánica de Responsabilidad,
Estabilización y Transparencia Fiscal original no existía un fondo por separado (un
patrimonio autónomo) que cumpla las funciones antes mencionadas, si determinaba que
el 20% de los recursos que ingresen al FEIREP sean destinados para estabilizar los
ingresos petroleros en las mismas condiciones que se establecen para el FAC.

Hasta el mes de diciembre del año 2006, el FAC acumuló un total de USD 426,3
millones, de los cuales USD 173,8 millones corresponden a las transferencias del 20%
de la CEREPS, lo que representa aproximadamente un 35% más con relación al período
del 2005 (Tabla No. 918).

Por otro lado, como se puede ver en la Tabla No. 11, durante el año 2005 los ingresos
por concepto de transferencias de la CEREPS al fideicomiso que administra los recursos
del FAC (Transferencia A/F Fondo Ahorro) constituían el segundo rubro de importancia
del total de ingresos el FAC con USD 74,5 millones mientras que hasta finales de 2006
por el mismo concepto ha acumulando USD 30,22 millones, 59% menos que en el
2005. Por otro lado, las regalías de participación del Estado (ingresos que provienen de
los contratos de participación que tiene el Estado con las compañías privadas para la
explotación de crudo), que en el año 2005 fueron USD 47,51 millones, durante el 2006
ascendieron a USD 122,76 millones, esto debido en gran medida a los altos precios del
crudo.

Tabla No. 11

Resumen del Fondo de Ahorro y Contingencia (ingresos)

2005 2006 1/

122.73

20.81

30.22

Regalías Parti.
Estado 47.51

6.64

74.54Transferencia A/F
Fondo Ahorro

173.76

millones de dólares

128.68Ingresos

Venta Directa Parti.
Estado

(1) Datos al 31 de diciembre de 2006.
FUENTE: Banco Central del Ecuador.

18 Las Tablas No. 10 y No. 11 hacen referencia estrictamente a los ingresos del FAC correspondientes al 20% de la

cuenta CEREPS.

 20

Desde la creación del fideicomiso de administración del FAC, este fondo tiene
acumulado USD 302,4 millones19, con un ingreso promedio mensual de USD 21
millones en el 2005 y USD 15 millones en el 2006, lo que representa un decrecimiento
de aproximadamente 33% entre ambos periodos. Es importante destacar que solamente
se distribuye el 20% de los ingresos petroleros totales que percibe el Estado20, sin
incluir otros rubros que ingresan a la CEREPS como por ejemplo las transferencias
entre cuentas realizadas por el MEF, estas transferencias corresponden a los retiros de
recursos que realiza el Ministerio de Economía y Finanzas. A finales del año 2005 el
FAC tuvo un saldo de 128,7 millones; dinero que fue depositado en la misma cuenta y
que se constituyó en un ingreso para el año 2006. Hasta finales de 2006 ingresaron USD
426,3 millones21 al FAC, lo que significa USD 297 millones adicionales con relación al
2005.

En cuanto a la distribución de los recursos que ingresan al FAC se observa que durante
el año 2006, 64% de los ingresos de este fondo han sido destinados para cubrir la
emergencia eléctrica asociada a la necesidad de que PETROECUADOR cuente con los
recursos suficientes para la importación de derivados que fueron entregados en forma de
préstamos a las empresas de generación térmica para evitar una crisis energética en el
país. Adicionalmente los recursos se destinaron a las comunidades afectadas por la
erupción del Volcán Tungurahua quienes han recibido 14% y para el plan de
emergencia del sector agropecuario se destinó el 7% de los recursos de este Fondo.

Gráfico No. 5

Distribución de los Ingresos del Fondo de Ahorro y Contingencia (FAC)
Efectivamente Gastados

Enero-diciembre 2006

Emergencia Eléctrica
(Petroecuador)

64%

Ministerio de Educación y
Cultura

11%

Emergencia Comunidades
V. Tungurahua

14%

Plan de Emergencia
Sector Agropecuario

7%

Emergencia para las
Penitenciarias

4%

 FUENTE: Banco Central del Ecuador.

19 Datos al 31 de diciembre de 2006 y solamente tomados en cuenta los ingresos correspondientes al 20% de la

CEREPS.
20 Durante los meses de junio a octubre se incluyó también el 20% de los ingresos percibidos por el Estado por

concepto de la ley 42-2006 debido a que conforme lo dispone la ley del CEREPS el 20% de todos los ingresos
que se depositen en esta cuenta serán liquidados automáticamente al FAC. Una explicación más profunda de
esto se detalla en la sección E del documento.

21 Datos al 31 de diciembre de 2006.

 21

Por tanto, del total de los recursos que ingresaron al FAC, USD 92 millones fueron
destinados para la emergencia eléctrica y de PETROECUADOR, USD 10 millones para
el Plan de Emergencia Sector Agropecuario, USD 20 millones para la Emergencia del
Volcán Tungurahua, USD 16 millones para el Ministerio de Educación y Cultura y USD
6 millones para la emergencia de las Penitenciarias.

De acuerdo a proyecciones realizadas por el BCE se esperaba que hasta finales de 2006
el FAC acumule USD 172 millones (estrictamente por concepto del 20% de los ingresos
por exportación de hidrocarburos de la CEREPS). Sin embargo, hasta el 31 de
diciembre de 2006 este fondo acumuló USD 426,3 millones, de los cuales USD 174
millones corresponden a los ingresos del 20% de la CEREPS, USD 48 millones a las
transferencias realizadas de los recursos no utilizados de la CEREPS, USD 20 millones
por ingresos de inversión del fideicomiso y USD 185 millones a las transferencias
realizadas en el ejercicio anterior.

El total acumulado en el fideicomiso hasta finales de 2006 representa un 1% como
porcentaje del PIB, es decir, aun está 1,5 puntos porcentuales por debajo de la meta del
2,5% del PIB (que para el 2006 equivaldría a un monto de alrededor de USD 1.000
millones). Es importante destacar que en un sistema dolarizado como el ecuatoriano es
indispensable contar una política fiscal contra cíclica que permita disponer de recursos y
fondos para evitar grandes fluctuaciones de los ingresos fiscales producidos por una
caída importante de los precios del petróleo lo que a su vez ayudará a dar estabilidad al
gasto social, a evitar fluctuaciones buscas en la liquidez de la economía, y evitar
drásticas caídas en el empleo y en el ingreso.

D. Fondo Ecuatoriano de Inversión en los Sectores Energéticos e Hidrocarburos,

“FEISEH”

En el mes de octubre de 2006 el Estado ecuatoriano aprobó la Ley Orgánica de
Creación del Fondo Ecuatoriano de Inversión en los Sectores Eléctrico e
Hidrocarburífero (FEISEH), con el propósito de optimizar y racionalizar la utilización
de los recursos adicionales provenientes de la explotación petrolera derivados de la
decisión de caducidad del contrato de participación que el Estado mantenía con la
compañía Occidental; a través de destinarlos hacia la ejecución de proyectos de
inversión estratégica así como también en el impulso de una política energética
alternativa y de desarrollo social para el país.

Este fondo está concebido como un fideicomiso mercantil, figura jurídica que permite
administrar los fondos como un patrimonio autónomo a través del cual es posible
manejar los recursos provenientes de la explotación del Bloque 15 antes administrado
por la Empresa Occidental. Es importante destacar que estos recursos no forman parte
del Presupuesto del Gobierno Central pero sí del Presupuesto General del Estado.

La distribución de los ingresos provenientes de la explotación del Bloque 15 tiene
algunas finalidades y obligaciones a cumplir como se puede observar en el diagrama a
continuación:

 22

Financiamiento del plan y programa de inversiones destinadas
al Bloque 15

Impulsar proyectos de la más alta potencia de generación
hidroeléctrica

Para proyectos en el sector hidrocarburífero del Estado

27% Para compensar los valores de la cuenta CEREPS

Cubrir costos operativos incurridos por PETROECUADOR en
la operación del Bloque 15

Para los costos que demande la constitución, registro y
ejecución de las operaciones del fideicomiso

Para los gastos de fiscalización de proyectos de inversión,
auditoria del manejo y de estados financieros de los recursos

del fideicomiso

FE
IS

EH Construcción de nuevas refinerías

Ampliación y construcción de sistemas
poliductos

Renovación de tuberías del SOTE

Construcción de infraestructura para
almacenar GLP en tierra

 FUENTE: Congreso Nacional del Ecuador.

A partir de su creación, en la cuenta del FEISEH, actualmente "MEF Bloque 15", se
encuentran acumulados USD 699 millones22, los mismos que están depositados en una
cuenta especial en el BCE aperturada por requerimiento del MEF. La Ley que autoriza
la distribución de dicho fideicomiso fue ratificada por el HCN el pasado 18 de octubre y
publicada en el Registro Oficial No. 386 del 27 de octubre de 2006. Sin embargo, la
distribución del FEISEH actualmente no se ha hecho efectiva puesto que primero se
deben integrar la Comisión del Fondo Ecuatoriano de Inversión en los Sectores
Energético e Hidrocarburífero y el Comité Técnico del FEISEH, para que, entre otros
requisitos establecidos en la Ley, sea posible distribuir el dinero entre los beneficiarios
del mencionado Fondo.

E. Cuenta por Concepto de la Ley No. 42-2006 (Reforma a la Ley de

Hidrocarburos)

De acuerdo al reglamento de aplicación de la Ley No. 42-2006 Reformatoria a la Ley de
Hidrocarburos expedido el 13 de julio de 2006, se dispuso que por lo menos el 50% del
excedente del ingreso obtenido por la explotación de crudo de los contratos de
participación se lo destinará al Estado. Este excedente es calculado mediante el
diferencial entre el precio suscrito en el contrato de participación del Estado con las
compañías privadas y el precio de mercado, ajustados por inflación y calidad, y se
aplica al volumen de barriles explotados por la compañía antes de repartir su
participación al Estado.

22 Datos al 31 de diciembre de 2006. Ingresaron USD 719,1 millones y egresaron USD 20,4 millones.

 23

En un principio, se dispuso que estos fondos se distribuyan bajo el mismo criterio que
los fondos de la CEREPS; es decir, el crudo de menos de 23 grados API se lo destinaría
a la CEREPS, y el crudo mayor a 23 grados API a una cuenta especial. Sin embargo
desde la fecha de expedición de la ley han habido varios pronunciamientos del Señor
Procurador General del Estado, en sentidos diferentes. El 22 de septiembre el MEF
instruyó al BCE que en aplicación del criterio vertido por la Procuraduría General del
Estado mediante oficio número 26805, se debite el valor de USD 92,813 millones de la
cuenta especial CEREPS y se acredite en la cuenta denominada “MEF Ley
Reformatoria Ley de Hidrocarburos 2006-42”; y que los ingresos percibidos en el futuro
percibidos por la aplicación de esta Ley se depositen en la cuenta antes mencionada.

Sin embargo, mediante oficio número 028331 del 4 de octubre de 2006, el Procurador
rectifica su criterio y dispone que los ingresos petroleros que se obtuvieren por la
aplicación de la Ley Reformatoria a Ley de Hidrocarburos deben registrarse en la
cuenta especial CEREPS siempre que tales ingresos provengan del petróleo crudo de
hasta 23 grados API. En este mismo pronunciamiento, se establece también que los
ingresos provenientes de la misma reforma pero de calidad superior a 23 grados API
formarán parte del Presupuesto del Gobierno Central dentro del Presupuesto General del
Estado, por esta razón el MEF mediante oficio número MEF-STN-2006-4985 del 25 de
septiembre de 2006 instruyó al BCE para que debite los USD 92,813 millones de la
cuenta MEF Ley Reformatoria Ley de Hidrocarburos 2006-42 y los acredite
nuevamente a la CEREPS. No obstante se dispuso que no se aplique el 20% al FAC
puesto que dicho monto corresponde sólo al 80%, es decir, los recursos que
correspondían al FAC ya fueron liquidados anteriormente cuando los recursos fueron
inicialmente depositados en la CEREPS.

A partir del 27 de octubre de 2006 entra en vigencia la Ley Orgánica de Creación del
FEISEH que dispone que la totalidad de los ingresos por concepto de la Ley 2006-42
(de crudo mayor e inferior a 23 grados API) serán depositados en la cuenta especial
número TR 01110063 MEF Ley Reformatoria Ley de Hidrocarburos 2006-42 que
forma parte del Presupuesto General del Estado. Cabe mencionar que de acuerdo al
criterio del MEF contenido en el oficio del MEF-STN-2006-4985 la Ley del FEISEH no
tiene carácter retroactivo por lo que los ingresos percibidos anteriormente a la fecha de
promulgación de la Ley se deberán mantener en la CEREPS.

Hasta finales de diciembre ingresaron USD 235 millones; USD 189,7 millones
correspondientes al crudo menor a 23 grados API y USD 45,3 millones al crudo mayor
a 23 grados API. Para el año 2007 se espera que los ingresos promedios mensuales
disminuyan a USD 57 millones debido a una baja en el precio del crudo referencial
WTI, lo que de manera agregada implicaría que el próximo año se acumularían
alrededor de USD 680 millones.

 24

El BCE ha estimado, de acuerdo a lo especificado en el Reglamento de Aplicación de la
Reforma a la Ley de Hidrocarburos23, los ingresos mensuales por concepto de la
reforma que debería recibir el Estado para los años 2006 y 2007. Como se observa en la
Tabla No. 12, se esperaba que el Estado reciba un promedio mensual de USD 61
millones durante el año 2006; sin embargo, hasta diciembre los ingresos efectivos por
concepto de la Ley 42-2006 han promediado USD 40 millones, lo que se debe
básicamente a la reducción en la producción de las compañías privadas.

Tabla No. 12

Ganancias por la Reforma a la Ley de Hidrocarburos (Ley 42-2006)

Producción
Mensual

Regalias
Participación

del Estado
(promedio
ponderado)

Producción
despues de
participacio

n Estado

Precio
Fecha

Contrato
Ajustado

Precio
FOB

Promedio
Ecuador

Precio
Base

Mensual Anual Mensual Anual Mensual Anual Mensual Anual
Barriles % Barriles USD$ USD$ USD$

(Q) (PC) Q(1-PC) (PS) (PE) 1/

Junio-Dic. 2006 2/ 5,824,078 25.2% 4,354,403 21.61 51.26 50.10 122 851 61 425 45 316 16 109
2007 3/ 5,824,078 25.2% 4,354,403 22.25 49.88 48.74 113 1,357 57 678 42 502 15 176

CEREP-
CRUDO

PESADO

B.C.E
CRUDO
LIVIANO

TOTAL

Jul-06 44.2 0.0 44.2
Ago-06 33.4 17.1 50.6
Sep-06 38.4 13.1 51.4
Oct-06 35.1 6.2 41.3
Nov-06 21.2 5.6 26.8
Dic-06 17.4 3.4 20.8

PROMEDIO 31.6 7.6 39.2
TOTAL 189.7 45.3 235.1

1/ Precio referencial que consta en el contrato, traido a valor presente con la inflación de EEUU y ajustado por la calidad API

BCE CRUDO
LIVIANO

 Millones USD$

4/ Diferencia de montos entre el acumulado en el año 2006 y el estimado Junio-Dic 2006 se debe a que se proyectó incluyendo Junio (7 meses para el 2006) y en el BCE sólo se
empieza a liquidar en julio del 2006 (6 meses para el 2006).

Liquidaciones EFECTIVAS por la Reforma a la Ley de
Hidrocarburos (Ley 42-2006) 4/

Millónes USD$

2/ Se estimaron los ingresos del año 2006 utilizando el promedio de la producción del periodo junio-octubre; un promedio ponderado de las regalías durante el mismo periodo; la
inflación de Estados Unidos proyectada por el FMI (WEO) a diciembre del 2006; el precio FOB promedio del Ecuador proyectado por el BCE para el año 2006; y se asumieron los
mismos niveles de calidad en los campos que los utilizados en el mes de junio.

3/ Se estimaron los ingresos del año 2006 utilizando los mismos supuestos que en el año 2006, pero se usó la inflación de Estados Unidos proyectada por el FMI (WEO) a diciembre
del 2007 y el precio FOB promedio del Ecuador proyectado por el BCE para el año 2007.

CEREPS

 Millones USD$

50% ESTADOEXCEDENTE

(PE-PS)*Q*(1-PC)

 Millones USD$ Millones USD$

23 En el Registro Oficial No. 312 del 13 de Julio del 2006 se publicó el Reglamento de Aplicación de la Ley No.

42-2006 Reformatoria a la Ley de Hidrocarburos en donde se establece que el ingreso extraordinario generado
por la diferencia de precios entre el precio establecido en la fecha del contrato y el precio actual, se determinará
de acuerdo a la fórmula IE = (PE-PS) *Q * PC. En donde IE es el Ingreso Extraordinario en el mes del cálculo;
PE es el Precio promedio ponderado mensual efectivo de venta FOB de petróleo crudo; PS es el precio
promedio de venta calendario mensual del mes de suscripción del contrato de participación, establecido por la
Dirección Nacional de Hidrocarburos y, ajustado por la calidad del petróleo en el mes del cálculo y por la
inflación de acuerdo al Índice de Precios de los Estados Unidos; Q es la producción mensual; y PC es el
porcentaje de participación ponderado de la contratista de acuerdo a lo establecido en los Contrato de
Participación y Convenios de Operación Unificada.

 25

III. Anexo No. 1

Decretos Ejecutivos que autorizan egresos de la CEREPS

A continuación se detallan los decretos ejecutivos que han autorizado egresos de la
cuenta especial CEREPS desde enero hasta diciembre del 2006.

NORMA: Decreto Ejecutivo 970
PUBLICADO: Registro Oficial 180
FECHA: 04/ENE/2006
STATUS: Vigente

CONTENIDO:
Aprueba la distribución de los recursos provenientes del 15% de la cuenta especial
denominada "Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y
de la Estabilización Fiscal, para proyectos de inversión en salud, por la cantidad de USD
38'049.656,23 (TREINTA Y OCHO MILLONES CUARENTA Y NUEVE MIL
SEISCIENTOS CINCUENTA Y SEIS DOLARES 23/100), mismos que se destinarán
exclusivamente a los proyectos de inversión en el sector salud, según el detalle que
consta en el anexo 1 que forma parte de este decreto.
__

NORMA: Decreto Ejecutivo 980
PUBLICADO: Registro Oficial Suplemento 182
FECHA: 06/ENE/2006
STATUS: Vigente

CONTENIDO:
Aprueba la distribución de los recursos provenientes del 15% de la cuenta especial
denominada "Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y
de la Estabilización Fiscal, para proyectos de inversión en educación, por la cantidad de
USD 47'680.874,95 (cuarenta y siete millones seiscientos ochenta mil ochocientos
setenta y cuatro dólares 95/100), mismos que se destinarán exclusivamente a los
proyectos de inversión en el sector educación, según el detalle que consta en el Anexo 2
que forman parte de este decreto.
__

NORMA: Decreto Ejecutivo 978
PUBLICADO: Registro Oficial 183
FECHA: 09/ENE/2006
STATUS: Vigente

CONTENIDO:
Aprueba la distribución de los recursos provenientes del 15% de la cuenta especial
denominada "Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y
de la Estabilización Fiscal", para proyectos de saneamiento ambiental, por la cantidad
de USD 17'863.827,80 (diecisiete millones ochocientos sesenta y tres mil ochocientos
veintisiete dólares 80/100), mismos que se destinarán exclusivamente a los proyectos de

 26

saneamiento ambiental, según el listado de proyectos que en ocho fojas forma parte de
este decreto.
__

NORMA: Decreto Ejecutivo 992
PUBLICADO: Registro Oficial 184
FECHA: 10/ENE/2006
STATUS: Vigente

CONTENIDO:
Aprueba la distribución de los recursos provenientes del 5% de la cuenta especial
denominada "Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y
de la Estabilización Fiscal", para proyectos de reparación ambiental y social por efecto
de los impactos generados por las actividades hidrocarburíferas o mineras desarrolladas
por el Estado, que hayan generado pasivos ambientales legalmente exigibles en su
contra a la fecha de expedición de la Ley Orgánica Reformatoria de la LOREYTF, por
la cantidad de USD 5737.184,00 (CINCO MILLONES SETECIENTOS TREINTA Y
SIETE MIL CIENTO OCHENTA Y CUATRO DOLARES 00/100), mismos que se
destinarán exclusivamente a los proyectos de reparación ambiental y social, conforme el
Anexo 1 que forma parte integrante de este decreto.
__

NORMA: Decreto Ejecutivo 991
PUBLICADO: Registro Oficial 185
FECHA: 11/ENE/2006
STATUS: Vigente

CONTENIDO:
Aprueba la distribución de los recursos provenientes del 5% de la cuenta especial
denominada "Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y
de la Estabilización Fiscal, para investigación científico-tecnológica para el desarrollo,
por la cantidad de USD 8'117.701,00 (OCHO MILLONES CIENTO DIECISIETE MIL
SETECIENTOS UN DOLARES 00/100), mismos que se destinarán exclusivamente a
los proyectos de investigación científica y desarrollo tecnológico, conforme a los anexos
1, 2, 3 y 4 que forman parte integrante de este decreto.
__

NORMA: Decreto Ejecutivo 1327
PUBLICADO: Registro Oficial 255
FECHA: 21/ABR/2006
STATUS: Vigente

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas, para que de la cuenta especial (CEREPS)
transfiera hasta el valor de USD 136.919.883,00 destinado a financiar los proyectos
prioritarios de salud y educación, establecidos en el Anexo No. 1 del presente decreto.
__

 27

NORMA: Decreto Ejecutivo 1555
PUBLICADO: Registro Oficial 300
FECHA: 27/JUN/2006
STATUS: Vigente

CONTENIDO:
Autoriza la ejecución y utilización de los recursos de la "Cuenta Especial de
Reactivación Productiva y Social del Desarrollo Científico y Tecnológico y de la
Estabilización Fiscal" para el proyecto "Construcción del Hospital de Santa Elena", por
el monto de USD 3.0 millones, en el presente año.
__

NORMA: Decreto Ejecutivo 1555
PUBLICADO: Registro Oficial 308
FECHA: 7/JUL/2006
STATUS: Vigente

CONTENIDO:
Autoriza la ejecución y utilización de los recursos de la "Cuenta Especial de
Reactivación Productiva y Social, del Desarrollo Científico - Tecnológico y de la
Estabilización Fiscal" para el Programa de mejoramiento y mantenimiento de la red vial
nacional cuya asignación se encuentra incorporada en el Presupuesto General del Estado
aprobado por el Congreso Nacional para el año 2006, con Resolución No. 26-086 de 29
de noviembre de 2005, en el sector Obras Públicas y Comunicaciones, por un monto de
USD 26' millones, cuyo detalle consta en los anexos que se adjuntan.
__

NORMA: Decreto Ejecutivo 1787
PUBLICADO: Registro Oficial Suplemento 347
FECHA: 01/SEP/2006
STATUS: Vigente

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas la utilización de la cuenta especial
"Reactivación Productiva y Social, del Desarrollo Científico Tecnológico y de la
Estabilización Fiscal" (CEREPS), hasta el valor de USD 9.329.752.93, que se destinará
a financiar exclusivamente los proyectos de remediación ambiental calificados por el
Ministerio del Ambiente, según el listado que consta en el anexo que forma parte de este
decreto.
__

NORMA: Decreto Ejecutivo 1788
PUBLICADO: Registro Oficial Suplemento 347
FECHA: 01/SEP/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la "Cuenta Especial de Reactivación
Productiva y Social del Desarrollo Científico y Tecnológico y de la Estabilización

 28

Fiscal" (CEREPS), hasta el valor de USD 12.775,515.00, que se destinará a financiar
exclusivamente los proyectos de inversión en el sector salud según listados que constan
en anexos 1, 2, 3 y 4 que forman parte de este decreto.

NORMA: Decreto Ejecutivo 1822
PUBLICADO: Registro Oficial 357
FECHA: 15/SEP/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial "Reactivación Productiva y
Social del Desarrollo Científico y Tecnológico y de la Estabilización Fiscal" (CEREPS),
que se destinará a financiar exclusivamente los proyectos de inversión en el sector
educación y cultura a que se refiere el informe de la Subsecretaría de Programación de
la Inversión Pública.

NORMA: Decreto Ejecutivo 1860
PUBLICADO: Registro Oficial 367
FECHA: 29/SEP/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial "Reactivación Productiva y
Social, del Desarrollo Científico - Tecnológico y de la Estabilización Fiscal"
(CEREPS), los cuales se canalizarán a través de la Corporación Financiera Nacional y
del Banco Nacional de Fomento, los mismos que se destinarán a financiar
exclusivamente líneas de crédito para proyectos productivos.
__

NORMA: Decreto Ejecutivo 1714
PUBLICADO: Registro Oficial 368
FECHA: 02/OCT/2006
STATUS: Vigente

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas la utilización de la cuenta especial
"Reactivación Productiva y Social, del Desarrollo Científico - Tecnológico y de la
Estabilización Fiscal" (CEREPS), hasta el valor de USD 5.665.222,8300 (cinco
millones seiscientos sesenta y cinco mil doscientos veinte y dos dólares 83/100), que se
destinará a financiar exclusivamente los proyectos de reparación ambiental calificados
por el Ministerio del Ambiente.
__

NORMA: Decreto Ejecutivo 1713
PUBLICADO: Registro Oficial 368
FECHA: 02/OCT/2006
STATUS: Vigente

 29

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas la utilización de la cuenta especial
"Reactivación Productiva y Social del Desarrollo Científico - Tecnológico y de la
Estabilización Fiscal" (CEREPS), hasta el valor de USD 5.545.760,00 (cinco millones
quinientos cuarenta y cinco mil setecientos sesenta dólares 00/100) que se destinará a
financiar exclusivamente los proyectos de infraestructura educativa.
__

NORMA: Decreto Ejecutivo 1715
PUBLICADO: Registro Oficial 369
FECHA: 03/OCT/2006
STATUS: Vigente

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas la utilización de la cuenta especial
"Reactivación Productiva y Social, del Desarrollo Científico - Tecnológico y de la
Estabilización Fiscal" (CEREPS) hasta el valor de USD 14.521.016,94 (catorce
millones quinientos veinte y un mil diez y seis dólares 94/100), que se destinará a
financiar exclusivamente los proyectos de saneamiento ambiental.
__

NORMA: Decreto Ejecutivo 1876
PUBLICADO: Registro Oficial 379
FECHA: 18/OCT/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial "Reactivación Productiva y
Social del Desarrollo Científico y Tecnológico y de la Estabilización Fiscal, CEREPS,
creada por la Ley Orgánica de Responsabilidad, Estabilización y Transparencia Fiscal,
hasta USD 6.602.839,34, que se destinará a financiar exclusivamente proyectos de
inversión en el sector salud.
__

NORMA: Decreto Ejecutivo 1907
PUBLICADO: Registro Oficial Suplemento 380
FECHA: 19/OCT/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial "Reactivación Productiva y
Social del Desarrollo Científico y Tecnológico y de la Estabilización Fiscal" (CEREPS),
que se destinarán a financiar exclusivamente el proyecto de reparación, mantenimiento
y mejoramiento de la vía Perimetral de la ciudad de Guayaquil.
__

NORMA: Decreto Ejecutivo 1910
PUBLICADO: Registro Oficial Suplemento 380
FECHA: 19/OCT/2006
STATUS: Vigente

 30

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial "Reactivación Productiva y
Social, del Desarrollo Científico y Tecnológico y de la Estabilización Fiscal"
(CEREPS), que se destinarán a financiar exclusivamente los proyectos de inversión en
saneamiento ambiental a que se refiere el informe de la Subsecretaría de Programación
de la Inversión Pública.
__

NORMA: Decreto Ejecutivo 1916
PUBLICADO: Registro Oficial 383
FECHA: 24/OCT/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial "Reactivación Productiva y
Social del Desarrollo Científico y Tecnológico y de la Estabilización Fiscal" (CEREPS),
que se destinarán a financiar exclusivamente el proyecto de inversión en el sector salud
a que se refiere el informe de la Subsecretaría de Programación de la Inversión Pública.
__

NORMA: Decreto Ejecutivo 2065
PUBLICADO: Registro Oficial 404
FECHA: 24/NOV/2006
STATUS: Vigente

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas la utilización de la cuenta especial
"Reactivación Productiva y Social, del Desarrollo Científico - Tecnológico y de la
Estabilización Fiscal" (CEREPS), que se destinará a financiar exclusivamente los
proyectos de reparación ambiental a que se refiere el informe de la Subsecretaría de
Programación de la Inversión Pública.
__

NORMA: Decreto Ejecutivo 2096
PUBLICADO: Registro Oficial 415
FECHA: 12/DIC/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial denominada "Reactivación
Productiva y Social, del Desarrollo Científico y Tecnológico y de la Estabilización
Fiscal" (CEREPS), hasta el valor de USD 20'513.467,89 (veinte millones quinientos
trece mil cuatrocientos sesenta y siete dólares 89/100), que se destinará a financiar
exclusivamente proyectos de investigación y tecnología, a cargo del INIAP; SENACYT
y otros.
__

 31

NORMA: Decreto Ejecutivo 2152
PUBLICADO: Registro Oficial 427
FECHA: 29/DIC/2006
STATUS: Vigente

CONTENIDO:
Autoriza al Ministro de Economía y Finanzas la utilización de la cuenta especial
“Reactivación Productiva y Social, del Desarrollo Científico-Tecnológico y de la
Estabilización Fiscal” (CEREPS), hasta el valor de USD 6’199.096,89, que se destinará
a financiar exclusivamente los proyectos de reparación ambiental a que se refiere el
informe de la Subsecretaría de Programación de la Inversión Pública.
__

NORMA: Decreto Ejecutivo 2165
PUBLICADO: Registro Oficial Suplemento 427
FECHA: 29/DIC/2006
STATUS: Vigente

CONTENIDO:
Autoriza la utilización de los recursos de la cuenta especial “Reactivación Productiva y
Social, del Desarrollo Científico y Tecnológico y de la Estabilización Fiscal”
(CEREPS), a que se refiere el numeral 2 del artículo 15 de la Codificación de la Ley
Orgánica de Responsabilidad, Estabilización y Transparencia Fiscal, hasta el valor de
USD 28’619.996,00, que se destinará a financiar exclusivamente los proyectos de
inversión en el sector educación y cultura.

FUENTE: Sistema de Información Legal SILECpro.

