Ecuador (ec)
2001 reporting

Ecuador
 (2001)
Identifies the following funding sources:

2. Inter sectoral transfers of tax revenues from property and environmental services (eg electricity generation in hydropower plants, payment for damages and environmental risks) to financepublic sector work in regions, ecosystems, sectors.

2009 reporting
Ecaudor
 (2009)
The percentage of expenditure allocated to the environment, in 2003 accounted for only 0.39% ofthe general government budget, with a decreasing trend, registering their participation in the lastyear (2005) at 0.30% - approximately USD 22.03 million. This situation, unless the allocated budget in 2008, the MFA has not changed significantly (Ref. Second National Report to CBD).Ecuador has not properly complied with the allocation of resources that could be related to the implementation of the CBD. Usually these have originated from international cooperation.Financial allocations to public entities derived from what is allocated in the state budget.

State Budget (Code 04) to the Ministry of Environment, Galapagos National Program Coastal Resource Management (Mentefactura et al. Al. 2007).

Encalada Coello, 2006. Quoted in: Mentefactura, Ecloex and SCL Econometrics. 2007.Ecuador: Country Environmental Analysis. Report Phase 1: Diagnosis. Inter-American Development Bank. Quito.

From a financial perspective, the budget allocates Ecuador and that would relate to compliance with the CBD is marginal. Most investment is allocated in the Galapagos Islands for the management of PNG and MRI. The continental PA management suffer from a lack of financial resources. Investment in science and technology is an unfinished agenda: between 2002 and 2006 the Bank financed a program of Fundacyt.

Financial constraints affect the improvement of human capacities and infrastructure. TheEcuadorian university research centers (INIAP, INP, INOCAR) made significant efforts in the preparation of technical and national professionals. NGOs working in the environmental field are usually funded by international cooperation, many of which provide high levels of professionalcompetence.

2010 reporting

Ecuador
 (2010)
3. NATIONAL RESOURCES AND / OR INTERNATIONAL

Structurally limited funding for the implementation of conventions, including the BiologicalDiversity, in addition to limiting the environmental management capacity in the areas of conventions analyzed (CMMUCC, CBD, UNCCD). The percentage of expenditure allocated tothe environment, in 2003, accounted for 0.39% of the General State Budget. In 2005 the sharefell to 0.40% - approximately $ 29.7 million. Between 2005 and 2006 (Table No. 21), practicallydoubled the allocation. This is because, through the Special Account for Law and SocialProduction (CEREPS) (Amendments to the Organic Law of Responsibility, Stabilization and Fiscal Transparency (LOREYTF), the July 27, 2005, reallocates resources from the surplus of heavy oil (ex FEIREP) to the Special Account for Productive and Social Reactivation and Scientific and Technological Development and Fiscal Stabilization (CEREPS), of which 5% goes to the Ministry of the Environment, "to develop plans for social and environmental remediation in areas that have been affected by mining and hydrocarbon activities developed by the State ".), assignments were made to fund environmental remediation in areaswhere there were oil installations or activities or mining enterprises. Beginning in 2008, is called Environmental and Social Repair Program Ministry of the Environment (PRAS).

Table 21. Environmental budgeting (2004 - 2009)

Sector / Year 2004 2005 2006 2007 2008 2009

MAE 17 437 000 29 756 000 51 126 000 68 378 000 78 369 900 47 022 000

Environment * 11 175 000 12 417 000 12 050 000 18 343 000 17 318 000 15 918 420

* INGALA ECORAE.

Source: Sectoral Agenda MCPNC (2008) and (2009) / MAE, 2009.

The number of visitors to protected areas (Ref.: 2.1.1.3 - Chapter II), except for the Galapagos,has not resulted in a strengthening in budgetary allocations for the management of PAs, despite its contribution to the national economy. For maintenance of SNAP, only 0.001% of the benefitsof tourism into the system as a tourist operation patent or entrance fees to natural areas, while the State's contribution to the maintenance of the areas represents only 0.025% of its annual budget (AP Strategic Plan MAE).

The Environment Ministry has invested in counterpart in the context of projects being developed with funding from GEF. The contributions of the ministry are small, but to assist the execution context of the same and in this case, to achieve some of the objectives of the Convention on Biological Diversity.

In general the state in the past 15 years, has been a collector of resources, however, the EF allocated resources for protected areas fund (PAF), which started implementation in 2002. In the past five years the state budget for environmental issues has increased, see Table No. 28.

The World Bank financed a loan to implement the project PATRA (1996 - 2002), it includes support for institutional strengthening, environmental management in the Amazon, urban environmental management and environmental management in the coastal region. It was implemented by the Ministry of Environment.

The Management of Coastal Resources in its evolutionary process received support from several agencies. He received support from USAID from 1986 to 1994. With IDB loan resources 913/SF-EC began Phase I (1996 - 2002). Was aimed at contributing to sustainable use of coastal resources of Ecuador through the reduction and control of environmental degradation of estuaries, mangroves and other resources to improve local and national capacity to protect, manage and restore coastal ecosystems, and increasing welfare and economic opportunities for the coastal population. This program is in its second phase (2005 - 2009) with the 1531 Bank Credit OC / EC project called Coastal Resource Management Phase II, with the aim of improving the quality of life of the population of the coastal strip by applyingefficient and proper Integrated Coastal Management.

The IDB loan resources 1274/OC-EC, funded Environmental Management Program in the Galapagos. The program aims to reverse the environmental degradation of the islands by strengthening local capacity for coordination, development of environmental management mechanisms, the effective implementation of the Management Plan of the Galapagos Marine Reserve, complementing actions to reduce the introduction and spread of exotic pests and diseases that threaten native biodiversity of the archipelago.

Socio Bosque is an initiative established in 2008. Program to encourage conservation of native forests, with an economic incentive per hectare of forest owners of native forests in good condition (Ref: 6.1 Socio Bosque - Cap. III). Initiatives for compensation for environmental services: Cuenca - Cajas, and other funds FONAG water (Zamora, Cuenca), Pimampiro - New America.

At local government level we see a greater availability of public investment. National policy instruments to identify environmental issues as key to development, which will enable directdomestic investment. This raises the need to a) optimize use of resources through the delegationof functions to the private sector and / or civil society, b) ensuring the sustainability of investmentsin the environment, c) coordinate the Ministry of Environment support and responsibility with the national public sector, d) investments in the environment conceptualized as part of the social debt.

� Ecuador (2001). Política y estrategia nacional de biodiversidad del Ecuador 2001-2010, Ministerio del ambiente, Quito, 2001, 75 pp.

� Ecuador (2009). Tercer Informe Nacional Para el Convenio Sobre la Diversidad Biológica, Ministerio del Ambiente del Ecuador, Quito – Ecuador, Mayo de 2009, 319 pp.

� Ecuador (2010). Cuarto Informe Nacional Para el Convenio Sobre la Diversidad Biológica, Ministerio Del Ambiente del Ecuador, Quito – Ecuador, Enero 2010, 293 pp.

