

EKUATÙR NUNKA TÉPAKU ÉMKATIN TAKAT JUÁMU

PÉNKER PUJÚSTIN TAKÁT CHICHAM UMPUARMA

(Jimiará nupanti usúmtai - jimiará nupanti náwe menaínt uwí)

2009 - 2013

**Tarímiat Aents Takámtsuk Nékamurijai, Nuyá Tarímiat Aentscha Matsataínia
Nújai Iruntrar Úunt Nunka Nájanma**

SÚTAMEK JUSÁMU

EKUATÚR NUNKA TÉPAKU ÉMKATIN TAKÁT JÚKITNIUN IWIÁRNATRA

Rafael Correa Delgado
Ekuatúrnun Úunt Akupín Anaíkiamu

René Ramírez Gallegos
Úunt Nunkanam Émkatin Takatán Iwiártai
Iwiásmañainam Anaíkiamu

Miguel Carvajal Aguirre
Pénker Matsásatin Chichamprútainam
Akupkámu Umímtikin

Katiuska King Mantilla
Kúit enentai Chichamprútainam
Akupkámu Umímtikin

Doris Soliz Carrión
Enentá Juámu Chichamprútainam
Akupkámu Umímtikin

Nathalie Cely Suárez
Arak, Takát takákma nuyá Métek Átin
Chichamprútainia Akupkámu Umímtikin

Jeannette Sánchez Zurita
Aents Mátsatka Émkatin Takat Chichamprútainam
Akupkámu Umímtikin

María Fernanda Espinosa Garcés
Máshiniu Tama Chichamprútainam
Akupkámu Umímtikin

Jorge Glas Espinel
Émankesar takát Najantai Chichamprútainam
Akupkámu Umímtikin

Montgomery Sánchez Reyes
Ekuatúrnun, Núnka Tépakma Tesarmánum Akupín
Aínia Irúntrarun, Páant Awajsáta Tusar Anaíkiamu

Paúl Granda López
Núnka Tépakma Tesarmánum, Aents Irúntrar
Matsátka Nájanmanum Akupín Aínia Irúntramu
Páant Awajsáta Tusar Anaíkiamu

Hugo Quiroz Vallejo
Ekuatúrnun, Ankán Mátsatka Irúntramu
Akupín Aínian Páant Awajsáta Tusar Anaíkiamu

Carlos Díez Torres
Aents Matsátma Pachínma nuyá Waínma Irúnturma
Páant Awajsáta Tusar Anaíkiamu

Diego Martínez Vinuela
Úunt Irúntramu Papín Áakmau

Ekuatúr nunka tépaku. Émkatin takat juámu

Mátsatkamunan takát chicham umpuárma, Pénker Pujústin 2009 - 2013: Tarímiat aents takámtsuk nékamurijai, nuyá tarímiat aentscha matsataínia nujai iruntrar úunt nunka nájanma

Chicham sútamek jusámu

© Papín iwiárnatra, émkatin takatan - SENPLADES, 2010

Tunkínam, Ekuatúr (émkkak iniákmamu, náwe jímiar nupánti jusámu 2.000)

Júu papikia áararu aínia nú tsankámkamta takástiniati

Júu takat juámunka SENPLADES tama papínkia áruití, chichama iwiárnatra ása, amíktin papí áarma nujai métek 1577, tsawán jímiará náwe ujúk áamanum yuránk nantutín, uwí jímiará nupanti usúmtainam (26/02/2009) Ekuatúra úuntri Rafael Correa najánatai timiajái émkatin takát iwiárnatráamuti. Émkatin "Takát Chicham Umpuarmá, Pénker Pujústin 2009 - 2013", papí umpuárma, tsawán uwéj shakaim nantutin, uwí jímiará nupanti usúmtai (05/11/09) áamanum, jú físmajai No. CNP-001-2009, áyu timiáti.

Jú takat najánar iniákmamunmaka, úunt Nunkanam Émkatin Takatán Iwiártai Iwiásmañainam Anaíkiamu matsataínia naári pachíkmaiti.

Takát chichaman pénker iwiárin

María Belén Moncayo - Émkatin takatan, tura Ekuatúrnun takát enentai juámu chichamprútai iwiásmañainam anaíkiamu Adrián López - Ekuatúrnun ashí aents mátsatka antúrnaikiatniun, nuyá takát enentai juámun émtikin

Shuar Chichámjai Áararu
Mauricio Tukup – Walter Uyungara

Nakumak najánin
Miguel Dávila P. – Soluciones Gráficas

Júu takatka, iwiárnarar takakmatai chichaman pénker júsar iniákmamutti. Shuar chichámjai áararu, áarman iwiárin nuyá takát chichaman iwiárin aínia nú, jú takat, apách chichamnumia, shuar chichámjai yapajkiár najánar iniámkamun sumáma aíniawai. Pénker nekátin wakérakmeka juú uraím iísta: <http://plan.senplades.gov.ec>

SENPLADES

Av. Juan León Mera No. 130 y Patria. PBX: (593 2) 3978900. Fax: (593 2) 2563332. Quito- Ecuador
Inkisa mutsuké urái iítiai: www.senplades.gov.ec; Inkisa mutsuké urái átai: senplades@senplades.gov.ec/
pnd2009@senplades.gov.ec.

Iniákmamu

Aújmatma júukma Iniákma.....	5
1. Pénker Pujústin chicham juákmaramu 2009-2013.....	10
1.1. Chicham Umpuárma, Takat Iwiárnatra Emtikiamu	10
1.2. Takat najánatniunam, enentaíjai yaímin aínia	10
1.3. Pénker pujústin takat másh pachíñkiar nájanma	13
1.4. Takát nájanmanum, penkéri aínia wainkiámu	14
2. Pénker esétrar enentaímsamuji, iwiarnatramú.....	15
2.1. Pénker esétrar enentaímsamu aínia.....	15
2.2. Enentaímsar pénker túrataj tama.....	16
3. Yamáram enentai enkeámu: irúntrar takákmamunam Pénker Pujústin takat nájanma	17
3.1. Pénker Pujústin enentai nékamu.....	18
3.2. Pénker pujústai tusar túrutai aínia.....	18
3.3. Ekuatúra papirí umpuármanum, pénker pujústin enentain chichámra	23
3.4. Ashí tarímiat aents aínia, nuyá tarímiat aentschajai irúntrar úunt nunka nájanma	24
4. Enentaímsar eámu: menaintiú náwe uwí ankán ajáschamu, menaintiú náwe chikíchik nantutin aents irúntrar muchitrámunam chicham jusámu.....	25
4.1. ¿Urúkamtai Ekuatúr, yamáram uwitinsha yapajniátniunsha utsúma?.....	25
4.2. Menaintiú náwe chikíchik nantutín, aents muchitrár wajárma	44
5. Yamáram enentaijai, kúit waitmáktin takat nájanma, nuyá pénker pujastai tusar akantúrma aínia.....	49
5.1. Shíir nawámnaikiar, pénker pujústin enentai juárma	49
5.2. Yamáram enentaijai kúit ikiaúnkar tura métekrak akántunaikiar, pénker pujústak tama eámu	49
5.3. Kúit ikiaúnkatin enentai juámu aínia, nuyá esáram tsawantin najánkatinakantrámu aínia	51
6. Itiúr takat emtikiátniut jú uwi ámanum 2009-2013	53
6.1. Takat ipiámpamu máshiniu nájanma, kúit métekrak akantúnaiyamu nuyá nunka takurmástinsha, tura itiúr iruntrar matsámsatin aínia, nú enentaisha paánt amájma	53
6.2. Kúit waitmáktin enentai iwiaýamu, yajá nunkanmaya imiátkin aínia sumáktininiaisár ii nunkenian sunaísatin tamaiti	54
6.3. Nekás árak ipiampártin ikiaúweamu, tura surutai aínia nú pénker íísmá, tura tuinkísh nunkanma akúpmá nú íístin	54
6.4. Ashí nunkanam pénker enentaijai pachínma átin, nuyá yamáram nunkanam matsataínajai arántukmajai nawámnaíratin	55
6.5. Úuntunuimatai yapájiamu, tura nekátaí aíniasha sunaýamu, yamáram pénker nekátaíjai nuyá yapajniámuji enentaijai métek átin	56
6.6. Achinaírar, nuyá chicham ujanaíyakur, másh aents irúntrar matsátmanum nekámtikma	57
6.7. Yapajiámu mash umúchtai kakármari	58
6.8. Pénker pujústai takur, nunka emésmatsuk úunt kúit waitmáktin enentaí jusámu	59
6.9. Pachíniamu, waíniamu yamáram papí umpuárma ána aújai métek arantúnaikiar shíir matsámsatin	59
6.10. Ilkiurmástin, íí kampunniúri waínkiatin, nekátkin íiniu takákma tura ííirutkamurin imiátkin kaunaínia iniáktustin, túrakur kuít waítmakin	61

6.11. Nunka pénker iwiárkar takát júkitin, nuí tépakma jú túrata tamá másh pachínma enentaijai.	61
6.12. Aénts tuákma kakármari, tura páant émkatin enentai juámu	64
 7. Tepákmanun pénker pujústin enentai najánatin eámu.	65
Najánatin eámu chikchik: Métekrak átin eámu, nunka tuákmanum, untsurí matsátmanum irúntrar chichámsha juámu	65
Najánatin eámu jímiar: Aentsú najántairi nuyá kakármari pénker íwiareamu	67
Najánatin eámu menaínt: Aentsú pujutaíri pénker iwiárataj tusar	69
Najánatin eámu aíntiuk: Kampúnniu níniuri arantúktin, nuyá íí pujámuri emésmatsuk arantúkmajai émkatin	70
Najánatin eámu uwéj: Mash nunkanam arantunaíkmajai pénker mánitsuk matsámsatin, aítkiasan, máshi nunkanam nuyá yamáram nunkanmaya irúntratin enentai juámu	72
Najátin eámu ujúk: Nékas takát takústín eámu, métek tuinkish takákmamunam	73
Najánatin eámu tsénken: Jeámkatin tura ikiakártin máshiniu aents tuataí	75
Najánatin eámu yarúsh: Mash matsátma panpámtikma émtikiatin, tarímiat aents, tarímiat aentscha aíniasha takámtsuk níniu najántairi aínia ikiakámu	76
Najánatin eámu usúmtai: Ayamprúnaiktin nuyá máshiniu arantúnaiyakur umíktin enentai émtikiatin	77
Najánatin eámu náwe: Mash pachínma takat juámunam nuyá pachíntiaí enentai émtikiatin	78
Najánatin eámu náwe chikchik (11): Emésmatsuk kúit máshi pachíntiamu enentai émtikiatin	79
Takat najánatin eámu náwe jímiar (12): Mash irúntrar úunt nunka nájanmanum, pachínkiar pénker pujústin enentai émtíkma	81
 8. Úunt nunka tepakú, umúchkiatin, takát chícham iwiártamu.	83
8.1. Pénker pujústin enentaijai jearkátaí tusar ii núnke íwiarma.	83
8.2. Ekuatúra núnke, uwí nankámasmanum íisma	84
8.3. Aénts, ni nunkén yamáram enentai jusámua nújai métekrak matsámsatin takát juámu	87
8.4. Kampuniúnam irúntrar matsátmanum, pénker pujústinnia tura pénker yurumár matsámsartin enentai émtíkma	89
8.5. Métekrak pénker wekásatin, shiríkip tura aújmattai takústín.	90
8.6. Ii nunkén irúnainia, máshiniu tama pénker waíniati, kampúnniu níniuri amukámnia tura amúkachmin aínia, nú pénker enentaimrar takástin.	92
8.7. Ashí aents pachínairar irúntrar matsátma aínia, nuyá ni najántairi aíniasha ikiakátratin.	96
8.8. Iruntrar émankesar itiúr takat jukítniuit, nú enentai enkeár, yamáram nunkanam aents matsataínamunmash páant ajástin	99
8.9. Ií nunkénin, ni enentaimiajain tuakár matsámsatin enentai akantrámu aíniajai, íí nunké pénker iwiárar takát juámu	100
8.10. Núnka pénker iwiárkatin tusar jintiámu	102
 9. Pénker iwiárnatrar, máshiniu timia kuít aínia pénker umúchkiatin	104
9.1. Nekás utsúmamu aents suákur, takákmastin tura émkatin eáteamu.	104
9.2. Kúit takátmajai, takákmat juárkir, apampártin enentaijai nájanma.	104
9.3. Kúit máshiniu tama, itiúra umúchkiatin aínia nu iniákmamu	105
 10. Júkar najánkamu	106
11. Chícham sútarach najánar nékamu	115

Aújmatma júukma Iniákma

Etsa nantutin nekápmamu jimiárá nupanti tsénken (01/07), Émkatin Takat Juámu (2007/2010) uwí nekápmamu jimiárá nupanti tsénken nuyá jimiárá nupanti náwe ámanum nankamanjí, “Iruntrar Umpuarma Yapajiátin Chicham Mátsatkamunan”, atsámunmaya juárkichmaiti. Ekuatúra úuntri, yamáram takatan juákmatar, nií takatrí uwí jimiárá nupanti ujúk, jimiárá nupanti tsénken nuyá jimiárá nupanti yarúsh (2006/ 2007/2008) ámanum najánatnium iniákmasmai. Túma asamtai, yamaikia, nú takat ejétuktin kakántratniuiti, tura nekáska Pénker Pujústin takat juákmattrar ejéturma, nekápmamu jimiárá nupanti usúmtai, tura jimiárá nupanti náwe menaínt uwí (2009/2013) ámanum, yamáram takat tímiatusar aentsú enentáimmiari íí nunkén máshi tarímiat aents irúntramu nuyá tarímiat aentschajai pénker pujústinian eáwai.

Ekuatúra uúntri anaíramu aínia, takatán chíkich uwitin júkiarúa aítkiasan, yamaisha uwí nekápmamu jimiárá nupanti usúmtai jimiárá nupanti náwe menaínt (2009/2013) ámanum, yamáram enentain júuk, tímiatus aents muchitrár wajárma enentainsha ejétawai. Nuú iruntra yapajiátai tama ejéturmaiti, Ekuatura Papirí Yamáram Umpuárma nuí. Nuú yapajiátak tamá chichamka ju aíniawai:

1. Yamáram *umíktin papí irúntrar najánar juármanun, ashí pachinma átin enentaikia*, ashí tarímiat aentsti irúntramu, nuyá tarímiat aentschajai irúntrar úunt nunka nájanmanum

yamáram enentaijai, métekrak Pénker Pujústin jintia waínkiatin eámuítí.

2. *Yamáram nákak enentaijai juárma, takat túramush paánt átiniati, túrakur métekrak nekánaiyar, takat shiír nájanma ákui, takat juámusha esáram uwitin pénker jukímu átatui.*
3. Yamáram *takákmatum, kúit, tura árák ipiampártin pénker juárma, túrakur yaúnchu pujutai kajinmátkitin: tuma asamtai yamaikia, ekuatúra kuítrinkia unuimiátnum, tsuámatnum, jintia iwiárkatniunam, jéa jeámmunum, nekátainiam, árak takat aújmatmanum akánturtin aíniawai.*
4. Yamáram *tuákma iruntrar yapajiámu, kúit metékmasar umúchkiatin áti takurkia, Ekuatúrnum umíktin papí umpuármanum, tarímiat tura tarimiat aéntscha irúntramu aínia, arantúkma átiniáti.*
5. *Yamáran tépakma najánatniuti, chíkich aénts matsataíniajai pachíniar, arantúkma enentaijai, Ekuatúrsha, chíkich nunkanam aents irúntraru aíniajaisha pachíniatiuti.*

Takát Enentai Juákmattrar Pénker Pujústin enentaijai najánamu, uwí jimiárá nupanti usumtai juárki, jimiárá nupanti náwe menaínt (2009-2013) ámanumka, nekás tímiatusar

takát chicham iwiárkar émtuktin enentaijai najánamuiti. Túmaítkiuisha, nekás takát yapajiátiń enentai juámuka, inkís aénts mátsatkamunam chicháman Washintong¹ jusármánia nú ajápatniuti, nekáska chíkch émkatin enentai wakérakrikia.

Pénker Pujústin enentaikia, ashí aénts núnka tépakmanum eámuiti, áya níniunak enentaímtuinia nú yapajíatai tusar. Tura, Ekuatúrnumka, nú enentaikia, umíktin yamaram papí umpuármanum enkeámuiti, nú enentaijai ashí aents yamáram pujutai émtikiarat tusar.

Túmaítkiuisha, Pénker Pujústin enentaikia, túke tsawan eákma átiniaíti, nú túrakur, yamáram enentaijai kuitsha métek sunaísatin ejénaktatui, túrakrikia, emésmatsuk ashí pachínmajai métek akantúrma átatui, aénts kuítrinchá nukapé uwí kajinmátkimiu matsamín aínia nú, kúit chicham tura arákmar ipiampártin enentainmia yaínma árat tusar.

Aítkiasan, yapákiatin enentaijai ífstiniaítji, kampúnniujaí íí aentstí irúntrar matsamtai, tarímiat aentsti takutaíri aíniajai, nuyá iwiákma takutai aínia núna táwai.
(Guimaraes en Acosta, 2008): aentsú takatrínkia, kampúnniu níniuri aínia núna takák, emésmatsuk, ukúnmasha atí tímia enentaíjai túratniuiti.

Amuákur, Pénker Pujústin enentaikia, métekrak ákur nuyá arantúnaikiar umirnaíyamujaí tura tarímiat aénts nuyá chíkch aénts irúntrar matsataínia níniuri aíniajai, takámtsuk ní pujutaírijai, iwiákmaríjai métek aíniawai takur émtikiamu átatui.

Pénker Pujústin enentai nekátniuka tíi itiúrchataiti. Nú enentaijai, yamaíkia nekámniaítji, warimpaít “Pénker Pujústin tamashá íí utsúmmari wainma, pénker íí iwiákmarí átin, naákam jákatin, chíkch aents aneástin nuyá aneásmá átin, nuyá ashí aénts níí kampunniúriijai shiür matsámsartin, aítkiasan, nekáska tarímiat aents máshi aíniiana níjai, Pénker Pujústin tama tsawant ankánt átiniaiti.

Pénker Pujústin tamaka, ankánt matsamsár üimpratin, enentaímparin, nuyá ankán warínsha íí kakármarijai waínkiatin, tura itít awájsachma íí wakéramu jeárkatin, tura aénts tuákma nú nunkén irúntraru aíniasha nekás arantúkma aénts enentaímtusma ártiniaíti. (Nú takákmaríjai, enentaímtusmajai, nupéntaikiatin enentaijainchu). Íí Pénker Pujústin enentaikia, nekás útsumají máshi takústin enentai émtikiatin, enentaímrar, nishá aénts métekrak aíniashi titin; turakur ukúnam átinia nú irúntrar métek nekámniaíyamujaí irúntrar emtikiattají. Tú yainiáktinian chicháwai”
(Ramírez, uwí, jimiárá nupanti yarúsh: menaintiú washim yarúsh náwe tsénkent).
(Ramirez, 2008: 387)

Jú enentai yapájiamu átiniaiti támanumka, tímiatrús esétrar enentaímsamujaí, irúntrar aénts matsátmanum, ankán pachínmajai najánatniúítji. Náka jintia júkitin enentaikia uwéj chichamjai nekámniaítji irúntramunam tura kúit chichamnum umímtikma enentai: aentsu níniuri tura ankán pachínma enentai émtikiatin, níniuri aínia ímiatusar suámu, nuyá íí nunké tépakmanum arantúnaikin, ankán enentaijai átiniaíti. Núnisan, yapajíatin enentaikia juámu júnis wakéramuít:

- Irúntrar úunt nunka nájanmanum, métekrak átin enentai nájanma.
- Irúntrar matsátmanum, aénts pachínkiataj tu enentaímia paánt nékamu átin.
- Emtikma irúntrar, métekrak ákur nawamnaikiar pujústin enentai émtikma.
- Aentsú níniuri, enentaímiari, nékamuri nuyá kakármari ayamprúktin.
- Aénts irúnar matsátuk, níí kampunniúrijaish pénker matsámsatin enentai émtikma.
- Yaíniamu, ikiakánaiyamu, chichamprúnaiyamu enentaijai pujústin nájanma.
- Takákmasín enentai émtikiatin, nuyá najántsuk pujústin enentaikia atsútin.
- Tímiatusar enentaímturar awaínkir najánkatin, ashí aentsna timia aínia.

¹ Kuitia áya níniunak enentaimtin aínia nú irúntramu, jú utsúmkamujaí Institute for International Economics, Washington, jú uwitín 1989.

- Iruntrar chichamprúnaiktin enentai awaínkir najánkatin, tura ankán enentajai ashí aents pachínmanum enentaí sunaýamu átin.
- Iruntrar úunt nunka nájanmanum, ashí aents chikíchimsar enentámmiari, ikiakártin.

Esáram tsawantin, pénker iruntrar úunt nunkanam matsámsatin enentaikia, íí úunt kampunniurijai métek íírma átiniaíti, nú enentaikia nekaska, íí nunkén kúri, tura keén yáwi súrakur kúit iwiásmakar, métekrak sunásar Pénker Pujústin enentajai takákmastiniáitji. Nú takat émtamuka, jimiáriá nupanti usúmtai juárki jimiáriá nupanti náwe menaínt (2009-2013) uwitin, náwe jimiári enentai yapájkiár túratin jú aíniawai:

- I. Takat ipiampártin enentajai máshiniu nájanma, kúit métekrak akantúnaiyamu nuyá nunka takurmástinsha, tura itiúr iruntrar matsámsatin aínia, nu enentaisha paánt awajma.
- II. Kúit waitmáktin pénker iwiáyamu, yajá nunkanmaya nekás utsúmamu sumáktin.
- III. Nekás árak surúktin ipiampártin, tura surin, aítkiasan surúktin aínia nu pénker iámu, tura warí nunkanma akupeamuit nusha mash fístín.
- IV. Ashí nunkanam pénker enentajai pachínma átin, nuyá yamáram nunkanam matsataíniajai nawámnaíratsar.
- V. Úunt unuimiatai, tura nekátaí aíniasha yapajiámu, yamáram pénker nekatajai, nuyá yapajiámu enentajai métek átin.
- VI. Chicham ujanaítiajai tura nekatajai, másh aents irúntrar matsátmanum emeámu.
- VII. Ekematai tura umúchiamu, yamáram enentai jurámu.
- VIII. Pénker pujústai takur, úunt kúitjia takátmastai tusar enentai jusámu, nunka emésmatsuk.
- IX. Pachíniamu, yamáram papi umpuáarma ána aújai métek arantúnaikiar yaínaiayakur shiir matsámsatin.
- X. Ií pujutairi, emésmatsuk pénker takastin, nui írunea núsha waínkati, nu waínkiur, nekas arántia aents íí írutkamurin imiátkinian ífstasa kaunaíniak kuítian ikiú árat tusar takat nájanma.
- XI. Nunka pénker iwiarkar takat júkitin, mash pachinma enentajai.

- XII. Aénts tuakma kakármari, tura iruntrar paánt ajámu enentai juámu.

Júu enentajai, takát iwiárkar pénker ejéturma tamaka, náwe jímiar (12) najátin wakéramu enentai júkmaiti, uwí jímiará nupanti tsénenkjuárki jímiará nupanti náwe (2007-2009) ámanum uminkiatin tusar. Nekáska pujámu nunkanam júu takatka ashí Pénker Pujústin enentai umíktin aíniawai. Pénker Pujústin enentai, úunt nunkanam matsátmanum umínkiatein tusar ejéturmaka jú aíniawai:

- **Najánatin eámu chikíchik:** métekrak aáti enentai, pénker irúntrar nunka tuakmanumash matsámsatin enentai juámu.
- **Najánatin eámu jímiar:** aentsú najántairi nuyá kakármari pénker íwiareamu.
- **Najánatin eámu menaínt:** aentsú pujutaíri pénker íwiareamu.
- **Najánatin eámu aíntiuk:** kampúnniu níniuri arantúktin, nuyá íí pujámuri emésmatsuk arantúkmaíai pujústin.
- **Najánatin eámu ewéj:** mash nunkanam, mánitsuk pénker matsámsatin enentai émtikiatin, nuyá yamáram nunkanmaya aentsjaish irúntratin.
- **Najánatin eámu ujúk:** takat chicham ayámpramu, ákik máshiniu métek átin.
- **Najánatin eámu tsénenk:** ankán tuataí jeámkatin, irúntrar ikiakánairar chíkich aentsjai pénker matsámsartin.
- **Najánatin eámu yarúsh:** matsátkamu émtikiatin, tarímiat aents, tarímiat aentscha aíniasha takámtsuk níniu najántairi aínia nújai ikiakámu.
- **Najánatin eámu usúmtai:** ayamprúnaiktin nuyá máshiniu arantúnaiyakur umíktin enentai émtikiamu.
- **Najánatin eámu náwe:** mash pachínma nuyá enentai juámunam pachíntiai takat émtikiatin.
- **Najánatin eámu náwe chikíchik:** pénker emtikiatin máshi kuit pachíntiamunmash, túrakur máshiniu ajámastin.
- **Najánatin eámu náwe jímiar:** máshi irúntrar úunt nunka nájanmanum, pachínkiai pénker pujústin enentai émtikma.

Júu takatka, námkamsar, pachimrar najánachmaiti, antsuka pénker íímprar, íniu aínia ayamprúktin enentaijai najánamuiti. Íi nukén irúnainia emésmatsuk pénker takákur, ukúnam aents wiñíniasha, nunkánmash tura enentaímtainmash jimiártukar pénker waíniakur métekrak takurmásarmi tusar enentaimprar ejéturma aíniawai. Tímiatusar úunt nunka pujámunam enentaímtusma aíniaka, pénker irúntrar úunt nunkanam pujústai enentaijai tura máshi iruntrar matsátmanum najánatsar wakéramuji métek umínkiatniuítí.

Jú takat tímiatusar najánkatai tusarkia, ankánkamsar setúrar enentaímramuji najánkamu aíniawai. Aítkiasan, pénker jintiárar najánkamuji, úunt anaíkiamu matsataínia, chikíchkimsar takatán júkitin aíniawai. Mash aents iruntrar matsataíniasha, akúpeamu umíktin papníum ána nújai métek, Pénker Pujústin enentai émtikiatnium, tura sútarach tsawantin umínkiatnium yaímkiatin aíniawai.

Aents matsataíniajai antúrnaikümu átin, ímiatuschaiti, tuma asámtai níí mátsatkamuri, tura ni nunké irlsár, chícham júkitin, itiúr matsamsar métekrak ikiakánairar pujákur Ekuatúrnumiatisha pénker pujústatjia nú ikiakartai tamaiti.

Júu takatka apátkamuiti, aentsú iwiákmarijai métek takat iwiárkamu nuyá yápajiasan turutai aíniawai, úunt nunka máshiniu pénker áti tusar nájanmanumka.

Núnis asámtai, uwí jimiará nupanti tsénken (2007) ámanum, Ekuatúr nunka tépakmanum Pénker Pujústin takatan émtikiamaí, tura nunka umúchkiatin enentaisha, úunt nunka mátsatkainiajai enentai jimiártukma aíniawai. Uwí, nekápmamu jimiará nupanti usúmtai juárki jimiará nupanti náwe menaínt (2009-2013) ámanumka, Ekuatúrnum takát chicham yapájiamuka, nekáska íí nunké itiúr umuchkatniuít tura núnka emésmatsuk takát júkitin aínia nú enentain émtikiatawai.

Tsénken (7) núnka nakárma tépakmanum túratin tusar takát iwiárkamuka, ashí aents utsúmamuri, níí penkéri, kakármari,

turachminri, tura nunká chícham tura níniuri aíniasha pénker umúchiakur, nekás úunt nunka tépakmanum najánatin enentai ikiakártinian jintiawai.

Máshi júu takat yamáram iwiárkamuka, úunt nunka tépakmanum, ashí irúntrar pachínkiamujai túrunatniuítí. Júu takat pénker iwiárkar juámuka, nekáska, ashí aents matsataínia aniásmajai, wakéramuji, juárnakmiayi uwí jimiará nupanti tsénken juárki jimiará nupanti náwe (2007/2010) ámanum, ashí aénts irúntraru aínia núna úutri aínia pachínkiamujai najánat juárkimiuítí.

Tákat júkitniuka, nekás ashí aents irúrar untsúmkamuji chícham jusámun, jú iruntramunam aénts irúrar etsérkamu chícham jusámuiti: Esmeraldas, Babahoyo, Portoviejo, Santo Domingo, Loja, Latacunga, nuya Téna, aítkiasan atáksha aents jimiará tuamtikiar úunt nunka tépakmanum Tunkiniam (Quito) nuya Tsuér nukanam (Guayaquil) pachíntiukar chícham ichipsár enentai émtikma íísmaiti. Aítkiasan, aents tsurakú nunkanam matsataíniajisha iruntrar aújmatkamu aíniawai tura chíkich iruntramuka Baños nukanam chicham ejékamu aíniawai. Núu chicham irúntrar juámunmanka, aíntiuk nupanti (4.000) aents anáíramu aínia pachinkiamuyi, tímiatus irúntrar, nekápmamu yarúsh náwe uwéj (85) iruntrar takát júkitin tusar iwiáramunam, nunká chíchamnum itiúr takát júkitniuít nú ejéturtinian aújmatkarmai. Jú chicham aújmatkamuka, ashí aents nekáwarat tusar uchích papinium nankimpramu aíniawai, nuyá, yajá nukanam aénts matsataínia papín uraí nekatainmash enkeámu aíniawai (pag. Web).

Tura aítkiasan, nükap takat iwiárnakmai, takát chicham juámu aénts nekámtikiatin enentaijai, jú nukanam: Quito, Guayaquil, Cuenca, nuyá Loja nukanam. Júu takat nájanmaka, aents iruntracharu aíñiana nuisha warítiak enentaimiania tusar uwéj nupanti (5.000) aents aniásma áarmayi. Aentsú enentai jusátai tusar, Pénker Pujústin tama enentainsha warimpiat, chikíchkimsar aníasar, takat jukámu aíniawai, Ekuatúra úuntri takát juámun pénker émtikiat tusar.

Aíntsan, úunt Takat Émkatin najánamu, uwí nekápmamu jimiárá nupanti tsénken jimiárá nupanti náwe ámanum (2007/2010), úunt Takat Pénker Pujústin najánamu, nekápmamu uwí, jimiárá nupanti usúmtai juarki, jimiárá nupanti náwe menaínt (2007/2013), tsawantin takákmamunam, menaintiú enentai ejéturmaiti: émkak, máshiniu irúntramu enentaimmiajai, tura warí itiúrkataj tamait tura itiúr umíktaj tamait.

Akánkamu chikíchkinmanka, enentaí amáwai yapajiámu Pénker Pujústin tama chichamjai tímiatrusar aújmatma átinian, tura nú chichamjainkia ashí aents matsátmari, pachínin ártin úunt nunka mátsatkamunam, tura kúit chichamnumash métekrak pachímajai, Pénker Pujústin enentain waínkatiatnium chichámrawai.

Akankámu jímiarnumka, Pénker Pujústin takatan, nekámu náwe jímiar enentain, Ekuatúrnnum Pénker Pujústin chichaman uwí jimiárá nupanti tséken juárki, jimiárá nupanti náwe (2007/2013) ámanum, yamáram najánkamu pénkerash aénts pachínma umínia tusa ísma étserui. Nú enentai juámunam, nunka chíchamnum, kúit chichamnumash nekás wakéramu máshiniu aínia, umíktin papi ejéturmajai ichipsár ísma aíniawai. Jú takat, ejékatin enentaímmiaka, irúntrar takákmau aínia nú pénkeraiti timia aíniawai, nuna túruiniak, nekás Ekuatura úuntri Pénker Pujústin takatán túratsa wakéramu, takat yapájiamu yaíntatui.

Akankámu menaín, takát ejéturmaka, yamáram enentaijai yapajkí weámuiti, nú takatnum, nunka itíur umúchkianiut. Aíntsan, jú enentaikia, ashí aents irúntrar Ekuatúrnnum matsataínia yaíntin juámuiti.

Amuámunam, takátjai émkatin enentaikia, kúit akántamu takat juamunmaiti, nekás utsúmnamunam, máshi aents yaíntin tamaití turasha chicham ejéramu nujai métek.

Jú takat ejéturmaka, itiúrchat áchatniuítí, antsu wará wárat pénker takákmasmin

átiniaíti, mash pachinkiamu asamtaí, aníintrusmajai, émtikí wétiniati. Aítkiasan, júu takat pénker ímiátrusar iwiárnatrar juámunmaka, íi núnke pénker íismajai, yaímin aínia íi nunkén takatán najánatsar wakéruinia nekámtikma átiniaíti. Íi kampunniúri emésmatsuk, métekrak átin, tura ashí tarímiat aéntsi pénker matsámsatin enentaijai, nuyá ukúnam winiártin aínia, itiúrchatan waínkiarain tusa pénker júkitniuti.

Amúak, Pénker Pujústin tusa úunt takat juámuka, úunt nunka nájanmanum, yamáram takat suamuiti uchich írutka. Núna túrak, nekás tarímiat aents mátsatkajai, tura tarímiat aentschajai, métekrak yaínaiyak iruntrar úunt nunka najaná matsámsatniuítí. Nú enentaikia, ashí tarímiat tura chikich aents irúntrar matsataínian, umíktin papí umpuármajai métek Pénker Pujústin takatán najánatniun ipiáwai, aitkiasan, aentsú iwiákmari yamáram takát najánkatai tusa máshi tarímiat aentsti, nantu jintiáinmani núnka tépakunam matsátun ipiáwai. Núnisan, nunka kanaku iruntramunam, úunt anaíramu matsataínian, ankán enentaijai, irúntrar Pénker Pujústin enentain, níi nunkén irúnainiana nunásha métek chicham túrawartai tusa mash ipiákrateawai.

Ashí Aents Mátsatkamunam, Pénker Pujústin Takatka, uwí jimiárá nupanti usúmtai juárki jimiárá nupanti náwe menaínt (2009-2013) ámunam najánamuiti, PAPÍN IWIÁRNATRA, ÉMKATIN TAKATAN JUA (SENPLADES) jintiamujai. Turasha chikichjai tsaninkiar najánamuiti, takákmaстin anaíramu ekuatúrnnum matsataínia nujai, tura nekáska, aénts irúnar pachíkiamujai. Jú takat, úunt iruntrar takatán ísár pénkeraiti tutainiam penkeraiti tama ása, nekás Ekuatúr Chicham Umpuarma tura nekás pachinkiamujai takákmatai nánkanmaiti.

René Ramirez Gallegos
UÚNT PAPÍN IWIÁRNATRA,
ÉMKATIN TAKATAN JUA (SENPLADES)

1. Pénker Pujústin chicham juákmatramu 2009-2013

Júu takat iwiárnatramunmanka, aíntiuk enéntai kakántratin tusar apújsamuiti: úunt mátsatkamunam Pénker Pujústin takat nájanma, umíktin papí umpuármajai métek íisar túratin; métekrak tura awajirmasha íismajai nekapmar takákmastaj tamaití, nuyá yajá nunkanam matsataíniajaiish émkatin takat jimiártuktin enentaijai; takat juámunam íi nunke pénker iwiárkar takústin nuyá máshiniu aents pachínma átin enentai ikiakámuiti.

Uúnt papí umpuármanum, tesámu jimiará washím yarúsh náwenam junis tawai: irúntrar Pénker Pujústin tusar najánkamua nuínkia, Ekuatúra úuntri takatán juáksha, kuítian umúchiaksha, níjai métek tímiatus íis najánkatin aíniawai. Tura aítkiasan, uchích iruntraru aínia núna úntrijai enentaín jimiártuk pénker takatán émtikiati aíniawai.

1.1. Chicham Umpuárma, Takat Iwiárnatra Émtikiamu

Uwí, jimiará nupanti yarúsh uwitin (2008), umíktin papí umpuármaka, takat iruntrar Pénker Pujústin enentaijai ejéturtinian, aítkiasan, aentsú níniuri ayamprúktinian chichámprawai. Naákam Papi Áarmanum chichák tawai: takat pénker iwiárkar juámuka, irúntrar matsátkur, nunkánmash métekrak átinian aújmatui. Nú enentaikia, aénts kuítrinchá matsámsarain tusa yainkiártiniaiti, túrak, ashí takakmanumsha, kuítniumsha métekrak áartai tamaití. Ánis ámanum, ashí aénts Ekuatúrnumia ájinia núka, úunt nunka matsátmanum ashí takat juámunam pachínkiar, enentaí apújin átiniaítji.

1.2. Takat najánatniunam, enentaíjai yaímin aínia

Uwí, jimiará nupanti yarúsh (2008) ámanum, níkáp aents wakérulkmajai yamáram umíktin papi umpuármaitii. Nú umpuármajai, takát iwiárnatma yamáram najánataj tamaiti, nuyá yamaikia chíkich náarijai jú uwitinkia nékaneawai (2009-2013). Nú túrunki weák, yamaikia yapajnía, ashí tarímiait aents, tura tarímiat aentscha irúntrar úunt nunka nájanmanum, takát Pénker Pujústin enentai émtikiatiuti

Jú takat juámuka, Ekuatúra úuntri Rafael Correa najánatai tamajai juámuiti, ashí aents anaíkiar ekentsámu ása, papi umpuárman métek umíktiniati.

Aítkiasan, aénts utsúmamu wekatúsar nekamujai najánamuiti, takát uwí jimiárá nupanti tsénken juarki, jimiárá nupanti náwe (2007/2010) ámanum uminkíati timianum, tura aentsún ashí takat nájanmanum penkéri waínkiatin enentajai pénker nekapma jukítiaj tamaití.

Núnka úunt nájanmanum matsataínia, takatán juínia nú, takát umínkiatniun, jimiárá nupanti tsénken, jimiárá nupanti usúmtai uwí (2007/2009) ámanum najánawarmai, tura ashí takát nájanma aíniaka chíkchir irúntraru aíniajai enentaín

jimiártukar, antúrnakiamujai takákmastasa wakéramuiti.

Takát pénker iwiárar jukítiai takurkia, nekás enentajai juárkir, ashí takát najátn enentajai, émankesar túratniújtji. Jú takat émtikiatit tusarkia, ekuatúrnum anaíkiamu eketaínia nújai chicham jimiártukar máshiniu tusar najánkamuiti. Papi umpuármanum, iruntrar Pénker Pujústtin enentai émtikiatit tama umíniak, ashí aents pachínmajai, ní utsúmkarish sútarach tsawan ámunam nekas umínkiatin enentai jukámuiti (Nakumkámu 1.1).

Nakumkámu 1.1: Takákmainiamunam, yaíniaíktin enentaí juámu aínia

Najána: SENPLADES, 2009.

Iniákmamu aíniaka, takát juárkimiu, itiúr takákmantsa nú nekatniuti, uwí jímiará nupanti náwe menaín (2013) ámanum, wakéramu aínia aminkiáyik nú nekátniun yaínmaji. Takát juámunam yaímkiarti tusar, weátrari anaíramu aínia nú, jímiará nupanti yarúsh uwi (2008) étserma² ámunam, nú takát nájanmaka weátrari nekámu aíniawai.

Aítkiasan, jú takát juámuka, nekás, irúntrar tuákma émkatin jurúsmaiti, métekrak takatan túruiniak ashí mátsatkamunam, aentsú pénkeri átinian ayamprúkartasa uúnt enentai ámanumia nekás umítnium.

Enentaí najánatin wakéramu jusámu umimkiát tusarkia, úunt nunka matsátmanum chichama umín, anaíkiamu aínia, tura uchík nunka tesaramánum anaíramu aíniajai, mash irunrar íisár, nuyá ashí aents matsataíniajai pachínmajai umíntikiatniuiti.

Tura aíntsan, ashí aents matsataínia nékamurijai, irúntraru aínia nújai takát juámu enentain mashi íisártin aíniawai. Tuma asamtai, takat juámunmaka ashí irunrar chichástiniaiti takat pénkerash umínia, tura kuítsha pénkerash tesarnaíyamu aínia tusar íistinian yaínmaji.

Jú takat enentaímsar iwiáramuka, takák ashí aents utsúmamu aínia nuí, kuítsha métekrak tesár yainkiártin, jú aíntiuk uwitín umíktin tusar najánamuiti. Utsúmamu aínia nekatai tusarkia, ashí pachinkiamunam, takat juámunam chikíchkimsar íisár tesarkámu aíniawai. Nú nekamujai, chikíchkimsar takát juámunam kuitsha tesarkámu aíniawai, jú enentai kajínmatsuk: takat júkitniunam enentai jurúsmá, sútarach tsawantin umínkatiat aínia enentai, takat júkitin enentai ashí aents uminkíati tama, ashí yaímkiartin

anaíramu matsataínia, jú takat émtikiatai tama enentai pénker íisma ártiniaíti. Ashí takat túramu aíniaka, túke tsawan pénkerash umínia tusar íistin utsúmnawai, túrunki weák, kuítsha ashí aents utsúmamunam, pénker umuchkiámu ártiniaíti, tura ífsar yamáram uwitin, túke kuít tesámu najánki wétiniati.

Irúntrar takát najánamu júka, ashí utsumámun amiátsui. Antsu, nunka takámtsuk ána nú, Ekuatúra úuntri taká iwiár juámunam, irúra emésmatsuk nunká níniurisha junástin aínia tusar nekátin métek utsúmnawai. Uwí, jímiará nupanti tsénen (2007) ámunum Ekuatúrka, úunt émkatin takatan émtikiamaí, uchích nunka tesarmánum anaíkiamu aínia nújai métek irunrar, itiúr nunká umúchkiatniut nú enentain jimiártukaruiti. Tura, jímiará nupanti usúmtai juarki jímiará nupanti náwe menaínt (2009-2013) ámanumka, nunká chichamka, nekás takát júkitin aínia nújai métek enentaímturmailti, túrunki weák, ashí nunkanam írunu pénker iwiarkar, ashí aents pachínmajai, kúit chichamnumash, tura nunká penkéri juámunmash métekrak sunaísatnium, Ekuatúra úuntri, takat najánatniunam enentain iniákmawai.

Íi nunkén takát juámuka, pénker nunka iwiárkar takástin enentain, nunka tesakmánum anaíramu matsataínia chichámruiniamunam ashí aents pachínmajai émtikiatin aíniawai. Irúntrar, íi nunké chichamrúktin enentai ikiakártiniaítji, métekrak pachínmajai, yamáram enentaijai nunka umúchkiatin tama takat juámunam.

Takat émtikiatin enentai juámuka, ekuatúrnum irunrar takákmainia enentaí júukar irúrchamuiti. Túmaitiat, nunká chicham iwiárkatin takat juámunmanka,

² Takat chicham umíkmaka, takat turamú tura umíkma pénker íismajai iniákmamuiti.

ichípsar fíisár enentaijai pachínkiamu aíniawai. Aítkisan, irúntrar takát jukímiuka, ashí tarímiat aénts matsataíniamunam, tura chíkich nántu tatainiam aents irúntraru aísha, jú enentaijai núnka tépakun pénker nakarár iwiárkatniun ikiakámuiti.

1.3. Pénker pujústin takat másh pachíniar nájanma

Máshiniu pachínma enentaikia íniuiti. Takát irúntrar juámuka, ashí wakéramu aínia nekátin, níí nekamurijia, kakármarijai, yaímkiar níniu najátatin aíniawai, irúntraru takátjai yaímin aíniabajai pachinkiar.

Irúntrar, pachínkiamujai takát najánamuá júka, ashí aents aniásmajai, áyu timiajai, jimiáriá nupanti tsénken juárki, jimiáriá nupanti náwe uwitín (2007/2010) nankámamuiti. Júka, ashí iruntramú aínia úuntri pachínkiamujai, tura aítkisan, takát juámumaka, aents mátsatka, mash iniásmajai, chicham jimiártukmajai takát pénker junákti tusar najánamuiti.

Takát pénker junákit tusar íín aínia

Núnkui nantutín, uwí jimiáriá nupanti yarúsh, tura uwí jimiáriá nupanti usúmtai náse natutín (06/2008, 03/2009) kara atírtin juárnakmíai, mash pachinramujai, aíshman tura núa, yamaram enentai apújsarat tusar, tura úunt aníaramu takatán juinía nú, pénker túramu fístin tusar, tsénken (7) nunka tesamua ái takat juámun emésmatsuk. Pénkerash túruinia tusa íín aínia núna enentaish, jú Takat Penker Pujústin chichamnum ní jintiámurish apújtusmaiti.

Núnis juákur, aents tuákma enentai ayámpramu átatui. Nú enentaikia, ashí aéntsú ní wakéramu iruntra matsámsataj tura irúntra kakáram pujústin tamá ikiakámuiti.

Aénts irúrar aníntramu, takát najánmanum

Irúntrarmai, takát júkitniun ikiakartasa, ashí aents júu nunka tépakmanum: Esmeraldas, Babahoyo, Portoviejo, Santo Domingo, Loja, Latacunga, nuya Téna. Aítkiasan, irúntrarmai atáksha júu nunka tépakmanum: Tunkiniam (Quito) nuyá tsuér nunkanam (Guayaquil). Aítkiasan, aents tsurakú nunkanam matsataínajaisha (Galápagos), tura tarímiat aentsjai Baños. Máshikia, aíntiuk nupanti aénts pachíniarmai, ju takát chicham émtikiamunmanka.

Irúntrar takát juamunmanka, úunt mátsatkamunam itiúr takát najanatniúít, ashí írutkamunam aénts matsataínajai, níí nékamurijai apátkar, Ekuatúra itiúrchatri nekár pénker iwiáratai tusar juámuiti. Nú túratai tusar, ímatriusar enentaímsamujai takat júkitin tusar jíntia eátkamu aíniawai, ashí mátsatka aínia nu pujutaíri nekáratai tusar. Jú irúntramunam chicham jusámuka, aents nekáwarat tusar uchích papínum nankímramu aíniawai, tura yajá nunkanam aénts matsataínasha nekátainiam iniánkakmíai aíniawai.

Tura aítkisan, núkap irúrmaiti, tura etsérkamuiti jú takat chicham, júu nunka tépakmanum: Quito, Guayaquil, Cuenca, nuyá Loja. Júu takat nájanmaka, aents irúntracharu aíniana nuísha warítiak enentaímiainia tusar uwéj nupanti aents aniásma aíniawai.

Takákmau aíniabajai, iruntrar aújmatkar enentaí jusámu

Aítkiasan inintrúsmaiti, métekrak átinian emtikiania nuisha. Nú iruntraru aínia, ashí tarímiat aents matsataínajai, nuyá chíkich irúntraru aíniabajai tuakár aújmatkamuiti. Pachínmajai, pénker émkatniun jintiáwar, aents ni wakéramuji métek pujusárat tusar enentaímturma aíniawai, nekáska aents kajinmátkimiu aínia nú.

Itíur aníntramuit, enentai juámunam

Nékainiajai aújmatma. Ichipsár nekatai ejéturma aínia, unuimiátnum tura aénts irúntraru nekátairi aíniasha, antúrkamu tura pachikma takát juámunam.

Unuimiárchamu ikiakártin. Íi pujutaíri tura nekátairi aínia, takát juámu pénker iwiártatiniunam núkap yaimkiarmai, chíkich unuimiáku nekátairi aínia nújai métek árat tusar takát jukímiuiti.

Aentsú pachíntramuri, tímantri.
Núkap ikiakárma ámayi, aents ní enentaímmiarajai pachínma, imiáncha físchamuiti, émtikiamu amayí.

**Ankán chichástin, métekrak
enentaímsatin.** Ankán enentaímsamuajai tura útsukchamujai enentaímsatin, jú chicham ejénarmai.

**Sútamek enentainmayá íunt enentai
juámu.** Úunt mátsatkamunam irúntrar takát iwiárkamu aínia, aújai apátkar físsár, úunt takat juámu, nunká chicham aíniasha, tímiatusris enentaímturar máshiniu áti tusar.

Máshi pachíktin enentai. Takát juámunam: aíshman, nuwá urúkua átinaít, tura nunká tuyá tarímiat aents tarímiat aentschajai itiúr matsámsatniut nú enentaimsar pachíkmaiti.

Yúpichuch pachíniat. Takat irúntra juámunam, máshi firmajai, pachíkiarmai yúpichuch ní wakéramurijai.

1.4. Takát nájanmanum, penkéri aínia wainkiámu

Túramu aínia:

- Úunt nunkanam úunt takát júamu ejénarai, túrasha táasai, jú takatán umímtikin aínia nú pénker túratin, awájitsuk uminkiat tusar.
- Úunt takákmau aíniajai (ministerio) tura ashí aents aíniajai, irúntrar Ekuatúnum pénker takát júkitniun, enentaín pachíkiar najánkarmai: nuájai aíshman métek átin, ukúnam aénts winiártinian tura ashí aents irúntrar ní nunkejai matsámsatin aínia chichaman ejékaru aíniawai.
- Takat tuakár najánar juámu, ashí aents iruntrar matsátmanum etsérnakuiti. Aítkiasan ashí aents, jú takatan penkeraiti timía, turak ní enentain apujsáiti jú takát chicham nú pénker áati tusa.
- Takát nájanmanum, núkap aents irúntrar, núkap pachíkiar, aújmatsamuiti.
- Máshi pachíkiarmajai, takát pénker iwiárar júkitin enentai, pénker iwiárnakmai.

Emtikiatin enentai aínia, juítí:

- Chikíckimsar takát juámunam, túke pachínma átin, aentsú utsúmamuri yaínma átin enentai túke émtikiaitniuiti.
- Úunt takat, pénker pujústin enentajai nájanmanumka, nunká chicham núkap aújmatkamu átin utsúmnawai, ashí aentsna pénkeri átin uminkiat tusar.
- Núkap utsúmnawai, takát juámunmanka, métekmasar túratin enentai íí nunkén júkitin.
- Takat juárkimiu ikiakártin utsúmnawai, pénker takát juámu umíniak, kuít tesarmásha úunt nunka nájanmanum pénker ajápnat tusar.

2. Pénker esétrar enentaímsamujai, iwiarnatramú

Pénker takat juámunmanka, nekás esétrar enentaínsamujai tura umíkchamnia enentaínsha máshi néka átiniati, nekás jintia umíktaj tusar. Takat pénker júkitin enentaikia, nekás túratniun yainmají, aénts pachínma, chichám jintíamu, tura kuít chicham aújmatma, nú aújmatkur, nekás takat pénker umímtikiatin tura umiáchma nekátniunsha jintiáwai.

Juú takat juámuka, yamáram takat pénker enentaimsar yapajiátak tamaití, yapajiátin mátsatka surítkiamu asár, yamaikia nisha enentaijai, yamáram irúntra pujutaijai yapajiátai tusar máshiniu émtuktiniaíti. Núnis asámtai, pénker émkatin takat, esétrar enentaímpramujuai najánkatin utsúmnawai, túrar íniu ayámprakur ukúnam shíir pujústin áti tusar.

2.1. Pénker esétrar enentaímsamu aínia

- Aénts mátsatkamunam, arantúnaikiar umíntikiatin chícham jusámu aínia nujai, tura kuít chichamsha ashí utsúmna asámtai, métekrak yaíniamu átiniati: irúntrar métekrak matsátmanumka, ashí aénts pujuínia núsha chikíchkimias níniuri takurmásartinian aíniawai, núna túruiniak, nií utsúmamurinsha waítmainiak nekás métekrak aínijadi tunaítin aíniawai (Wright, E.O., 2006: 3).

- Aénts tuakár matsátmanum, arantúnaikiar umíntikiatin chicham jusámunam pachínmaka: aenstnúm enentaímsamujai máshi métek átiniati, nú enentaijai kakáram arantúnaikiar matsámsatin tura yaímkiatin atiníaiti, nú turunéak, nekás antúrnaikiamujai, métek irúntrar pachínkiar ayamprúnaikma atiníaiti (Wright, E.O., 2006).
- Iríntrar tuakár matsátmanum, nuamták arantúnaikiar umirnaikiatin chichamka: tuakár matsátmanumka, jú takat iwiárnamaka ukúnam átatna núna iáwai. Túmak, íi kampunniúri itiúra wainkiaitniúit, núnisan nuí írunea núsha emésmatsuk takástin enentain enkéawai, tura aítkiasan, yamaíya juárki ukúnam métekrak nekánairar matsámsatin, júu nunkanam núkap aénts matsátji tímia nékamu iáwai.
- Arantúnaikiar umirnaikiatin tusar, arántia enentai jusámunam: ashí nunkanam aénts matsataínia núka, néka áartiniaíti, aénts níi mátsatkamuri tií émkachma asámtai, itiúrchat akíniawarua nuna. Nú enentai arántamu, nekás níi penkérin takurmásartinian, irúnar pénker matsámsatniun, nuyá chíkch matsatkamujaísha kuít chichaman jimiártukar émkatniun jeáneawai. Áya mesét chicham aújmatsachma átiniati, ántsuka, metek nakarnairatin, tura imiátkin takurmástin aínia nú, núnisan, juámunam métekrak pachínma átin enentai chicham émtikiatniuiti (Nussbaum, 2006,ob.cit.).

- Métekrak enentaijai arantúnaikiar umirnaiyamu átin: Aénts pénker tuakár matsátmanunka, níi aentsrníash itiúrchat amájkarain tusar, arantúkmajai pénker waíniámu nuítí. Túrak, irúntrar takátjai émkatniunam pénker enentaijai pachínin susámu átiniaiti. (Dworkin, en Campbell, 2002; Rawls, 1999).

2.2. Enentaímsar pénker túrataj tama

Yamáram takat iwiáramuka, ekuatúr nunkanam ashí aents matsátu úunt takát pénker iwiárar pénker matsámsatin enentain émtuktinian chichámruk, jintiáwai yapajiátniun; aents irúntra wajárma enentaikia, jú aíniawai:

1. Yamáram umíktin papí, irúntrar najánar juármanun, ashí pachínma átin enentaikia, ashí tarímiat aentsti irúntramu, nuyá tarímiat aentschajai irúntrar úunt nunka nájanmanum yamáram enentaijai, pénker pujústin jintia waínkkiatin aíniawai. Nú enentaikia, ashí Ekuatúrnum matsátuti, Pénker Pujústin, tura ashí penkéri aíniasha métekrak tesarnaíyar sunaísatin enentai émtikiaitniúítji.
2. Yamáram, nákak enentaijai juárma, takat túramush paánt átiniati, túrakur métekrar nekánaiyar, takát shír nájanma ákui, takat juámusha esáram uwitin pénker jukímu átatuí.
3. Yamáram takákmatnum, kúit, tura árak ipiampártin pénker juárma, túrakur yaúncu kajinmátkimiu ajápatin: tuma asámtai yamaikia, Ekuatúra kuítrinkia unuimiátnum, tsuámatnum, jíntia iwiárkatniunam, jéa jeámmamanum, nekátainiam, árak takat aújmatmanum akánturtin aíniawai. Jú muchitrár enentaímmiaka, ashí: núnka, éntsa, kúit ikiámtainiam, nekátai aínia, chicham ujanaítiainiám tura ashí aents nunká takusar arákmamunam métekrak waítmau áti tamaití.
4. Yamáram tuákma iruntra yapajiámu, kúit metékmasar umúchkiatin áti takurkia, Ekuatúrnum umíktin papí umpuármanum, tarímiat tura tarímiat aéntscha irúntramu aínia, arantúkma átiniaíti.
5. Yamáran tépakma najánatniúíti, chíkch aénts matsataínajai pachínkiar, arantúkma enentaijai, Ekuatúrsha, chíkch nunkanam aents irúntraru aíniajaisha, pénker enentaijai irúnar émkatniúíti.

3. Yamáram enentai enkeámu: irúntrar takákmamunam Pénker Pujústin takat nájanma

“Emkatin” enentai, nekás pénker nekámka, yajaúchiti, chikich nunkanmaya enentai itiamú ása, yamai nú enentai, mash nunka tépakmanum yajaúch najáneawai. Nú itiúrchat ashí nunkanam waínmaka, wajátrachmin weáwai: íf nunké, kampuniúri mash emésmau enentai jú asámtai. Túma asámtai utsúmnawai, yamáram enentai júkitin. Nújaimchuka, yaunchu itiurín áarmia núnisan, íniun yaruákar, nunák ataksha núkap kuítjai amártatji, túrakur kúit núkap enkémusha emenkajtatjí tuyá emkashtatjí.

Akúpma enentai, áya “Emkatin” tamá, chíkich mátsatkainian paánt najánacharuiti. Émkatin tura yamáram tamáka, áya chikíchik enentai, iyámu, matsátma émeamu tamaiti. Tuú enentaimchaka, enentaincha, émkachu, tamaiti. (Sousa Santos, 2006: 24, jú ármanum iistá).

Yamaíya juinkia, kuítjai tsakártin aújmatmaka, nekáska nékamuiti, urutmá kuitnia achiakea (PIB) nujai. Jíru najaneámuji émma pénkeraiti, túruneak, yamáram pujutai nájaneawai tawai. Émkachú tama núka, nekáchmajai tuú tamaíti, chíkich atankí ikiáunkar émkarua nú íitsuk.

Nú aújmatmajai, nekás émkatin takát juárkirkia, émkak aentsú matsátmari níniuri fírsámu átiniaíti, áya, arár surúktin enentaímturma áchatniúíti. Tuma ása, nékamuka, urútma kuítnia achiákea nujai

nekámu áchatniuti, aents utsúmamuri umirkámuji, tura itiúr puja nujai nekápmamu átiniati.

Émkatin chicham pénker nékamka, aentsú nékamuri, kakármari émtikiakur, níi utsúmamurisha, ankán, émeamu tura pachínma enentaijai yaínma átiniaíti, pénker shiir pujutan wainkiar kuítniasha takurmásarat tusar.(PNUD, 1997: 20, jú ármanum iista). Nú enentaikia, “aents urúkuit, tura warinia turamnia” aínia nú penkeraiti, takáku átinjainkia. Nujai, ímiatusar aentsú enentaímmiari, níniuri aínia tura irúntrar matsamtaírisha ikiakámuiti.

Aínis ámanum, aentsú utsúmamuri, tura ni wakéramuri tsupírkachminiaíti, ánts aentsú pénker émkatniuri jukímu átiniati. Túmak, métekrak, aíshman, nuwash, uchísh, natsash, úncha, tarímiat tura chíkich aentscha iruntrarúa nujai enentai jimiártamu ákui, nekás irúntrar Pénker Pujústin enentai émkattui.

Túmatkiuisha, másh nekámuiti, “émkatin” chichamka nakitrámuiti, tura nakitiamsha nukap wajaruití. Nuwa, kanpunniu ínt aínia, mátsatka, tura máshi aents jiyamsha, yajaúchiti tamash, yamáram enentai júsatniun yamaikia tujínkiaíti. Túma asámtai, yamáram enentai, aentstí irúntrar matsátmanunsha, kuit waimanumash, tura chikíchjaisha itiúr irúntrar

matsámsartiniatiaj nú jintiátniuíti. Ekuatúra Uúnt Papiri Umpuárma émtikiakur, ju takat chíkich enentai enkeár áya émkatin chichamka ajápar, yamaikia Pénker Pujústin chicham ikiakártiniaíti.

3.1. Pénker Pujústin enentai nékamu

Tarímiat aents, michá nunkánam matsataíniaka, Pénker Pujústin tama enentaínkia chíkich iísmajai jintiniawai, warinpiaít Pénker Pujústin enentaish. Áya émkatin chicham tamaka, michá nunka aentsnumka atsáwai, émkatin enentaikia waínchatainti, émki weákur najántainti tuiniawai. Pénker dintia najánkir weámuka, íi úuntri aínia, chíkich aents irúntraruji tuyá íi kampunniúrijai, takámtsuk mash pachinkiar nájaneamu, métekrak pujustai, nu aíniawa tuú jintinramji.

Yaúncu enentaimtai nékamuka máshiniu aentsa tamaití, tura Pénker Pujústin enentaikia chikíchkimsunmaya winiatsui antsu mashiniu, túmak, ashí irúntramu seámma aíniawai, túmak aents iwiákma utsúmamuri nékaneawai. Júu nunkaka amúchkatin asamtai, íi núnke eméseakrikia, íík yajaúch amájtumastatji. Tuma asámtai, nekás penker pujústinkia, íi nekátaírijai, enentaímtairijai chíkich iruntraru aínia nújai nawámnairar shiir pujákur wainkiataji.

Pénker Pujústin enentaikia, yaunchuksha nékamu ámiayi, tíi nekau Aristóteles shiir pujústin enentainiash etserkamiayi. Nekás warasár pujústin waínmaka, irúntrar

matsátmanum chikíchkimsar warasár pujuíniakur shiir pujutka wainkiátaji timiayí. Aínis enentaí ámunam, shiir pujústinkia, nawámnaiyamu, anénaiyamu, iruntrar takákmamu, íi kampunniúri pénker waínkiur pénker pujustiniati timiayí.

Emkatin chichamka, áya íi pénkeri takurmásar shir pujústin enentaiti, tuma asámtai émkatin enentaikia yamaikia nishá tama átiniati, áya iniük enentaimtachma, ántsú máshiniu enentaimtamu timiá átiniati, nekás penker pujústak takurkia. (Ramírez: 2008, 387 jú chichák tawai).

3.2. Pénker pujústai tusar túrutai aínia

Pénker Pujústin tama, iwiárnatrar nékajnia núka, chikíchkimias ankán enentaijai enentaímsamunmaya jíniawai, ashí pénker írunu métekrak sunaísatin tamajai. Núnis takámamunmash, íi nunkén íruna emésmakaíj tusar pénker íisma átiniaíti.

Wright, E.O. júnis tawai (2006), nekás úunt irúntramuankán irúntrar matsámsátaí, métekrak enentai ámanum takurkia, imiánkaska irúntramu níniuri aínia nú ikiakártiniaítji, tura áya surúktin enentaichujai, aítkiasan áya úunt mátsatka wakérachmajai túratniuti. Ikiakártin enentai aíniaka, nekáska ankán átin, yúpichuch irúntrar takákmastin, íík tura tuákríksha takákmastin aínia, ashí pénkeri írunu tuyá kúitsha métekrak tesarnaíyar sunaísatin enentai ikiakártin aíniawai.

Nakúmkamu 3.1: Aénts matsataínia kakármari

Júkma: Wright, E.O., 2006.

Najána: SENPLADES.

Núkap aénts³ pachíntrar matsátu asár, métekrak átin enentai ímiatusar umíkchamniaítji, túrasha aínis ámunmak, íi kakármarijaiink, tuakár, antúrnaikiar, yaíniaikiar émkatin enentaijain, nekánaiyamu ákui ejékatin jeáji.

3.2.1. Núkap aents mátsatmanumam, irúntratin enentai juámu

Yaúnchua aents irúntrar matsamín aínia, pénker iwiákma waínkiáti tusar irúntratniun enentain amasáruitji. Aentsú chikíchkimsamuri aínia, nekátairi aínia, níi túrutairi aíniajai itiúra irúntrarsha nekánaiyamuji, maímtek utsúmnaiyamuji pénker pujusartiniaítiají nuna jintíntramji.

Jimiará nupanti yarúsh (2008) uwitin, Ekuatúra Umpuarma Papiri nekas yapajiatin

tusa kara atirma tií pantaití: yaunchu uwitin, papí umpúrmanum chichák, Ekuatúr nunka nájanmanum nishá aárma nuka yamaikia yapajnía júnis tawai, ashí tarímiat aents tura tarímiat aentscha aíniajai irúntrar nájanmaiti tawai. Tarímiat aents irúntrar matsataínajai métekrak chichasár pujústin penkeraiti, tura chíkchir iruntraru aíniajai chichástin atsákuinkia itiúrchataiti émkatin, turamji. Kuíntium métekrakcha ámaka, nekánaiyachmanumia, nakitnaíramunmaya tura pachíkchamunmaya nankámnavai.

Pénker aénts irúntrar mátsatkamu najánatai tákurkia, menaintiú enentai íisma ártiniaíti: Kuíntium máshiniu métekrak átin; takát émtikmanum pachinkia yapájmia nuyá ashí aents matsátma níniuri aínia nekár yapajiámu átiniati (Díaz Polanco, 2005).

³ Núkap pachíntramu tura nishá ámaka, nunká núkap aents matsátainia ása aínis íismaiti, uwíri, warimpiáti aeshmankaít nuchajainkia nuwákait, warí aentsuit, nuna máshi jintíntramji.

Úunt nunka mátsatka nájanmaka, nékas ashí tarimiat, tarímiat aentschajai pachíntrar nájanmaiti, mash pachínmajai, métekrak enentaijai, níniuri aínia arantúkar pénker aínamujai tamaiti. Túmak, ashí irúntramu úuntri anaíramu ainiajai, nekás úunt irúntramu chikíchik nájanatsa wakéramuiti.

Nekás, aents tépaku nájaneamuka mash pachíntramujiayitia, tarímiat aents tépakhaka ikiakákur, tépakhma nekás ikiakakur, úunt irutkamu páant nájanmaiti.

3.2.2. Aents irúnar matsámsatin enentain takústin⁴

Núwa nuyá aíshman aents asár, irúnar, pachíniar matsámniuítí. Túma ása, ashí nékamujai, arantúnaikmajai, nakanaírcharmuji, iyamprúktiniaíti iwiáku pujuínia tura winiártatna nú tura nií itiúr pujústasa wakerá nú ikiakártiniati.

Núu enentaijai itúntrar pujákrikia, ankán enentaijai íi nekamuri, takákmari ikiakártatji, túrakur chíkchik aíniasha núu ankanjai takatan túramnia aínia núwaiti.

Túma asámtai, aents iwiáku aíniaka, níni matsámsatniu jeániatsui, túke utsumnainiawai wakéramu takústai tusar. Níi shuarijai irúnar pujuíniak, nékátain, anénkratin, akíniamu tsawantnumia, weamtánmash utsumaínia yainma ártiniaíti.

Túma asámtai, pénker pujústín enentaikia, takákmakur pampárar⁵ matsámsatniujai métek aíniawai. Takát émtamuka, túke pénker pujústín enentaijai émkatniuiti, túrak, métekrak enentaímtunaiyamujai, nuásha tura aíshmansha, takát pachíntiamunmash métek

enentai átiniaiti, máshiniu méték wainkiámu átai tusar.

3.2.3. Aents métékrak tuák pujústasa wakéramu

Aents iwiáku aínia, irúntrar matsátmanum pachínin ásar, nú iruntramunmaka métékrak enentaijai pachínkiar, irúntrar yaíniain ártiniaíti.

Tuakár méték matsátmanumka, pénker irúntrar pujusár émkatin enentai takákmanum, aents nunkách áchatniuítí nú takákchamurijai, nú aín tusar pénker iísma átiniáiti. Núnisan nékátniuitji, mátsatkamunam kuítsha métékrak takúshtainti, aítkiasan wakéramusha áchaiti, tuma ása métékrak pujutainiam másh núnisrik acharminiaítji, antsu métékrak pujústaj tama átiniáiti nunkách iíscharmuja.

3.2.4. Aentsú nékamuri ikiakákur, níniuri arantúktin aínia umímtikma

Pénker pujústín tamanumka, aýatik imiátkin utsúmamu takústín enentaichuiti, nekáska, íi nékamuri, íi kakármari, íi yaitiaj nú nekaska páant amájsatniuítji, túrakur, antrár pujámu Jainchu, antsu pénker iwiáku pujústak tama átiniáiti.

Kuítian unuimiátra Amartya Sen, tímia aírias: “takúrmakma yapájniak, urukawa aentsan, yapájniaki weák métékrakcha ajakí weána aentsan métékrak takúshchamniaíti” (1992).

Enentaí ejeámuka, aentsu níniuri arantúkar umímtikiakur, tura íi umíktintri tímiatusar juákur, irúntrar pujámunam pénker átiniati, túrakur íi turamurish chikickiniu achatniuti

⁴ Jú chicham páant nekataj takumka jú tamá fista Ramírez R. y Minteguiaga A. (2007).

⁵ Pénker esétra físmajai, pampámu tura nuna nuwa yámkiamu júnis físmaiti 25% tura 50% PIB Ekuaturnum (León, 1998). Pénker waitkiákrasatin tusa apújsamu ainiashá umíkcharu aíniawai. Áya pénker nuwa ní takákmamurin akiktaj tachamuiti, antsu nuwa tif yaimkia aínia yáinchamu tura físchamu asámtai nuwá takatrí tura waínkatiñuri pénker chichámramuji.

anstu mashiniu, turakur sútarach tura ukúnam métekrak wainiaíkiatin enentai eámuítai.

3.2.5. Kampúnniujai nawámniayamu enentai

Íi umíktin enentai aínia, yamaíya tura ukúnam aénts winiártatna nýjai, tura chíkch iwiákma takákainiajai umiákrikia, nekás tímiatrusar aentsú pujutaíri iwiárataji. Jú takát juámunmanka, áya kuitiák emkatí tatsui antsu, kuit utsumtai ákuish kampúnniuka iwiakma amáu asámtai pénker íistiniati (Falconí, 2005 aínis táwai).

Kampuntín, íí pujurtin tatsui, ántsu eméstsuk níniuri takákursha pénker waínkiatin tawai.

3.2.6. Yaíniaikiar, irúntrar takákmakur shíir matsámsatin

Nekás pénker irúntrar pujústin enentai juámuka, aents tuakár pujámunmaka, yainiaiyamu, tuakár takákmamu enentai máshi mátsatmanum átiniaiti. Jú takat najánatin wakéraramuka, aents chickíchkimsar mátsatmanum nekás surítniaitsuk, takát juámunam yaíniaiktin enentaijai túratniuti, áya surút enentai áchakniuti.

Métekrak átai tamaka, chíkch utsúmamusha íniua áitkiar, áyu tamajai, arantúnaikmajai, nunkách najánaiyachmajai, ánstu métekrak ámajai pénker matsámsatniuji turameají.

3.2.7. Ayámpratin enentaijai takát nájanma

Nekás pénker takákmastaj tamaka, íí takatrínia, aentsan nekás enentaímtustiniaíti, túrakur kakáram takákmatainti turamji.

Irúntrar matsátmanum, kuít takat juámunmanka, takát sunaísatin tuyá taták aínia sunaíyamuji awájirar enentaímpamuíti.

Yamaíya juinkia, áya ákik entaijai, takákmaneawai, tuma asamtaí, nú enentaikia iniaísa, métekrak takát írunusha tura áya akírkarat tusar takákmaschatniuítji, ántsu takat émtikiatsar, túrameaji (Riechmann y Recio, 1997).

Jú enentai najánatin wakéraramuka, júnisaiti: “ishíchik takákmaстinaítji, ashí aents takákmasarat tusar, ishíchik jurúmkutniutji, másh takurmasartai tusar, pénker pujústin enentai émtikiakur; tura ashí iístiniati, áya kuít nákanukcha, ántsu itíur arakmamuit tura warí yurumka sumaj nýsha”, mash nú nekámu átiniati (Riechmann y Recio, 1997: 34). Takákmamu tsawan sútarach amájsatai támaka, chíkch takát suráti tusarkia nájanchamuiti, antsu íí irúntrar matsátmanum chíkch takatsha najátmatsar tsawán takústai tusar nájanmaiti.

Emkatin enentaikia takát juámuka pénker enentaimtusma átiniati, áya ipiampártin enentai áchatniuítí, ántsu íniuk tura mashiniu ipiampát enentai metékma juámu átiniati. Juní takat juámuka, surí enentaikia iniaísa, métek yaíniayakur ashí pénker aíniasha sunaíyakur, shíir pujústin ejéturtatji (De Sousa Santos, 2007).

3.2.8. Máshiniu aínia, pénker nájaneamu⁶

Máshiniu átin tama írunna, núna arántia irúntraru aínia kaúnkar nérentin ajasáru aíniawai, ánis írunu, yamaikia, atáksha íniuk najánkatin enentaijai takákmaneawai. Núkap imiátkin máshiniu tama írunna aúka yákesh nérentin ajáschamnia aíniawai, áitkiasan tépakmanunka máshiniu atí tamaití.

Ashí máshiniu tama irúnainia, páant najánatsar wakéraramuiti. Aínis asamtaí, úunt mátsatka takat juámuka páant átiniati.

⁶ Pénker aújmatsu máshiniu jú áarma físta Rabotnikof, 2005.

Túruneáchkunka, métek sunaíyachma uúnt najánaki wéminiaiti. Pénker aínia máshiniu asamtai, nérintin ajatsúk, penker wainkiámujai métek sunaísamu átiniaiti.

Máshiniu tama enentaikia, ashí aents ankán enentaijai iruntai jéa najánkamu irúnainia núsha máshiniu aíniawai, tuma ása áya surutai tura sumatai áchamyaiti.

3.2.9. Másh pachínma, pántrintin átin métekrak enentaijai

Úunt tuákma mótsatka ámunam, mash pachinma áti takurkia, ashí iruntrar takákmau ainía níi takatrin aentsú yaíntin enentaijai takákmäniak, níi aentsrínsha takát enentai juámunam pachínin árat tusar pénker iisártiniati. Túrasha, jú enentaikia áya ankán enentaijai aents pachínma ákui, Ekuatúra úuntri anaíkiamusha, níi takatrinsha pénker iwiár juák aentsrinsha métekrak yainkiártin jeáwai.

Ashí aents tuákar matsátma takát juámuka, nekás irúntrar, kakáram sunaísar émainiamu nájanmaiti. Ashí iruntraru ekuatúrnum irúnainia, iruntrar chikichkí enentaijai takákmak takát pénker túratin aíniashan uminkiaít tusar yaintiniati, túruneak ashí pénker aíniasha métekrak sunaísar takústин ejénartatui.

3.2.10. Ashí pachínma, nükap aentsrintin, nuyá ankán enentaijai arútam enentaimtamu

Ashí aents aínia tuakár matsamsár úunt nunka nájanmaka, métekrak enentaijai chikichkimsar íi nékamuri arantúkar, yamáram enentaijai aents tuákma najánatai tamaiti.

Aents tuakár úunt nunka nájanmaka, ashí tarímiat aénts aínia, tura tarímiat aentschajai irúnar pujuíniak, níniuri aínia arantúkmajai, ikiakáki wénak, níi nunkéjai pujámusha ímiatusar waínmajai: chichatairisha,

níniurisha, arántamurisha tura ní nunkesha ikiakákur émtikiamuiti.

Núnisank, nekás úunt nunka mótsatka, níi aentsrí pachíniair matsátman yaíniaiktin takatan chichámprawai. Núnis asámtai, tarímiat aents, yaúnchu kajinmátkimiu aínia nú yamaikia júu kara atirmájainka métekrak ártiniati tawai, tura aítkiasan nú chichaman émtikiatniuti.

Tuakmánum mash pachínma ámunmaka, níniuk najantai aínia, níi nampetaíri aíniasha, métekrak páant awajtúsma áartiniati. Nú nékamuri imiá pénker ásarmatai, kajínmatsuk juákur irúntramunmasha yaíntiniati. Aítkiak, Ekuatúrka, níi aentsrí nékamurin páant amájuk ayamprúktiniaíti, aítkiasan ankán enentaijai túrutai asamtai, níniuk áartí, imiánt awajsámu áraink tusa waínkiaitniúti.

Aents irúntrar úunt mótsatkamu nájanman, arútam enentaimtutai ankán átin enentai ayámpramu átinkia, nekás ankán enentaijai íniu tama arantúktin aíniiana nú umímtikiakur shíír anturnaikiamu átatui. Núnis ákui, Ekuatúr nunkanmaka, chikichkí iruntraru aínia íischemu, antsu takámtsuk mótsátma enentaimtusma átiniati.

Túma asámtai, núa tura aíshman, tuakár mótsátmanum, níi enentai chikichkimsas aínia, nekátairi, najántairi aíniasha arantúkma átiniáti. Aítkianiaik, Ekuatúrnak akupín akantúrma aíniasha, ankán arútam enentaimtutain aents takákman arantúniak, péajchach enentaimtutsuk ayamprúkartin aíniawai.

Aítkiasan, núa nuyá aíshman, nuatnaíkiar ankán pampártin tama enentainsha, Ekuatúrnumka arantúkmaiti, yálesh surímkiachma átiniaiti. Éemkaka, irúntrar kajernaítsuk mótsámsatniun jintfntrami, tura pénker enentáímsamujai, nekátai tura nékamu aíniabajai pénker pujústín jintia eáktin aíniawai. Júka, chikichkimsar itít amájkachmajai nuatnaíkiar pampártin enentaisha pénker

iwiárar, unuimiátnumash níi jeámujai pachínin ártiniaíti yáksha suritkiashmajai, turamji.

3.3. Ekuatúra papirí umpuármanum, pénker pujústin enentain chichámra⁷

Umíktin Papí Ekuatúrnum Umpuármaka, áya kúitjiai tsakártin enentaichuiti, antsu nekáska aentsú ímiantri, pénkeri fírsár iwiákmanum pénker pujusát tusar yaínma enentaiti.

Tura irúntrar matsátmanum, pénker enentai juámunam, yamáram enentai emésmau enentai atsút tamaiti. Tuma ásamta, yamaikia áya surútaikia enentaímtachmaíti, antsu mash tépakmanum aentsú tura níi kampunniúri mash enentaímtusa éemkatin chicham juámuiti.

Pénker Pujústin enentaikia, ashí aents, yamáram nunkanam pujutai, kúit waítmakur irúntrar métekrak émkatai tusa juármaiti. Áya íniuk irútmarar takústin enentai yaúnchu ámia núka iniasár, antsu máshi tukar úunt nunka nájanu ásar arantúnaikmajai, pénker enentajai nishá matsamtai chicham juámuiti.

Aítkiasan, Pénker Pujústinkia, najántainti, fí kampunniúrijai métek junaíyakur, yamaiya juí tura ukúnam núkap aents pampamkár itiúra matsamuria wainkiáttaj (Guimaroës najánamu Acosta áarmamanum 2008). Túrakur, ashí írunu menkákain tusar físmájai takástin aíniawai.

Umíktin papí tesámu: 275 (jimiará washím tsénenká náwe uwéj), pénker pujústnia ikiakáwai, métekrak pujusartai tusa, turak ayámprawai kampunniun áftkiasan nuí mash írunun, nuí iwiákma áa asámtai.

Ekuatúrnum umíktin papí áarmaka, tímiatrus úunt mátsatka úuntri ní aentsrí yaíntin

enentajai takatán juák pénker umíktinian jintiáwai. Yaúnchu takát najantainka iniasár, nekás aents irúntraru aínia níniuri arantúkmajai, takat juámunam pachínin átinian, túrakur úunt mátsatkasha kakáram amájsatniun, nuna ikiakáwai.

Yamáram papí umíktin najánamujai, Pénker Pujústin chicham apátkar físmaka, aentsú pénker pujutairi iwiáratniúítji, níi kakármari, nécamuri ikiakátratniúítji, kuítcha métek sunaísamujai nunkén takákmäniak pénkeran waitmákarat tusar, takámtsuk nunka tépakmanum pénker átin enentai ikiakákur, tura aents iruntrar matsátma níniuri aínia ayamprakur chíkchík úunt nunka tépakmanum matsataíniaisha pénker junaíyamu átiniati (Art. 276).

Ashí aents pachíntrar pujámu, úunt papí umpuármanum, tíi pénker aíniawai tamaka, áya aentsú níniuri aínia aújmatsui, antsu kuít waínkiatniunsha aújmatusi. Nú kuít waínmanka, takámtsuk aents matsátmanu aínia, anénaiyamu enentajai sunaísatniun enentaín émtikiawai. Núna túrak, yaunchu enentai, ishíchik aentsuk kuítrintin ajástai tú enentaímin áarmia nuka asakárar antsu métekrak yainiaikiar, takákmau kuítrisha nákk níi uwején jearíarat tusar chichámpramuiti (Coraggio, 2004).

3.3.1. Íniu aíniaka, Pénker Pujústinnium shíir aíniawai

Pénker Pujústin enentajai, íniu aínia pénker iwiárkamu yamáram umpuárma papinium aújmatsmaka, úunt irúntrar mátsatkamunmaya, arantúnaikiartin atí timianumia, nekápmamu, tesámu: 1 (chikíchik), máshiniu nékasketi tawai. Jú aújmatsmaka, yapájiamu enentajai ashí umíktin chicham jusámu aínia nú, aentsú níniuri arantakur, ayámprakur métek enentajai ejékatin aíniawai (Ávila, 2008: 3-4).

⁷ Jú akánkamunka jú ujátmaji Larrea, A. M. 2009.

Tuakár matsámsatin enentaikia, Pénker Pujústin chichaman, umíktin papí áarmanum shíir aújmatui: aentsu níniuri aínia métekrak tura ankán enentaijai nekámu áartiniaiti (Art. 11, numeral 6). Aentsu níniuri ayámpruktin aíniaka, ankánt enentaijai túratin aíniawai, irúntrar matsátmanumka métekrak enentaijai, Arántunaikiar Pujústin táman, núna irúnturayámprin aínia, páant amájsaruiti chikichkí nupanti usúmtai washim aíntiuk náwe yarúsh (1948) uwí ámanum (Díaz Polanco, 2005).

3.4. Ashí tarímiat aents aínia, nuyá tarímiat aentschajai irúntrar úunt nunka nájanma

Ekuatúr nunka tuákmaka, ashí tarímiat aents aínia tura tarímiat aentschajai irúntrar nájanmaiti, túraitiat, úunt nunkanam anaíkiamu yaúnchu nankámasu aíniaka núnaka nékatsuk, kajinmátkiar, ashí irúntraru aínia utsúmamurinsha yaíncharu aíniawai, imiánkaska tarímiat aents irúntraru aínia núna seámmari antúrkachmaiti. Yamáram enentai juámunam, nekás úunt nunka irúntramu,

kakáram chikíchik, ashí pachinkiamu áti takurkia, ashí tarímiat aents, pujú aénts nuyá mukúsa aents ainia máshi, irúntrar nájankur pénker matsamsátaji.

Yajánia aents kaunkámuji, Ekuatúr nunka najánar juárkimiu nú tsawannumian, tarímiat aents matsátmaka nekáchma, pénker ūischemu, yajaúch enentaímtusma, níi pénkeri matsamtai kasarkámu ámiayi, yamaíya juí, yamáram papí nájanmanum, tarímiat aents métek nekáska áti tusar wakéramuiti. Núnis asamtai, yamaikia máshi pachínkiatin enentai áwai (Art. 1 Ekuatura papirí umpuarma).

Máshiniu irúntramu, tura tarímiat aents írunu tama chichamka, itiúra irúntrar pujákria; pachínin tura métekrak átin chichamsha ayamprúktataj nú aújmatmaiti, kanámtikrar tura nunké tesarkár akantúrtai táchamuiti.

Pénker Pujústin enentaikia, úunt anaíkiamu aínia takát juámunam pachínma ákui uminkiátawai. Túma asámtai, irúntrar úunt nunka najanma yapajiatniuti, métekrak áartai tusar: pachinmanum, irunmanuman, nekás umiktinniumash métekrak iruntrar pujustai tusar.

4. Enentaímsar eámu: menantiú náwe uwí ankán ajáschamu, menantiú náwe chikichik nantutin aents irúntrar muchitrámunam chícham jusámu

4.1. ¿Urúkamtai Ekuatúr, yamáram uwitinsha yapajniátniunsha utsúma?

Júu takát iwiárnatmaka, yaúnchu anentai iniaisár, yamáram enentajai émkatai tusar juámuiti. Núnis asamtai, aentsú matsátmarinkia, pénker íismajai, itiúr takakmaka kuítrinsha waítmau aínia, níi enentaintairijai ímatriusar físmá átiniati. Nú íischamu ása yaúnchuk pénker émkachmaiti. Jú enentaikia, yaúnchu itiúrchat nankámasaru aínia, enentaímmia yapajkí winimiú aínia, tura aents irúntraru yaítsuk itiúr kuít umuchkiamua aínia nú íísar, yamaiya juinkia, ekuatúrnumiatikia irúntrar, itiúrchat írunu nupétkar, métekrak émkatai tusar enentaímmiaiti.

4.1.1. Yaúnchuya íísar, ímiancha aínia nu ajápar pénker émkatin enentai emkeámu

Ekuatúr nánkanma papirí umpuármanumka, aents kuítrincha ármia núka, íischamu, nekáchma matsamín áarmiayi. Aújmatin Juan Paz y Miño (2007), júnis táwai: umíktin papí chikichkí nupanti yarúsh washím menantiú náwe tura chikichkí nupanti usúmtai washím

jimiará náwe usúmtai (1830/1929) áarma ámia nuínkia, ekuatúrnumka áya kuítrinniuk tura nunká úuntan takáku aíniak shír enentaimtusma áarmiayi. Túmak, kuítsha áya nankámantu aentsnak áarmiayi.

Umíktin papí, chikichkí nupanti yarúsh washím menantiú náwe (1830) tsawantín áarma, tsénken náwe uwéj (75) tesakmánum, aents kuítrincha aíniaka enentaímtuschamu, ayatik úunt nankámantu aíniak yaínma áti tama ámiayi. Nú iniákmanu, náwe jímiar (12) tesámunam: íniu aínia ayámprumaktai takurkia, nuátkia átin, kuítian takáku (300), unuimiáru, aújsatniun tura áartinian néka átiniauyi, nuyá tesámu ujúk náwe yarúshnun (68) iniákmanumaka táwai: arútma chichámen etsérin aíñian, tarímiat aents matsátman yainkiartí, jintintiáwarti, tarímiat aentska “nékachu, chichámtincha tura ímiancha” enentaímtusma ásarmatai, yaintin tusa anaíkiamu áarmiayi.

Tesámu usúmtai (9), papí umpuárma aíñai, uwí (1843, 1845, 1852) tura tesámu yarúsh (8) papí umpuárma uwí (1851) métek chichámai áya ishíchik kuítri itiármayi. Áya Ekuatúra umpuármarí jú uwitín (1884) kuítjianchu anaímiakin yapajniámai.

Yamaíchik, áartinian tura aújsatniun nékachuka áantar aíniwai tamaka japírmaiti ju uwitin (1979) (Paz y Miño 2007). Jú uwitin (1950), Ekuatur tepakmanum júnis (44%) áartinia tura aújsatniu nekachu ármiayi, (iniákmamu 4.1)

tana aínis, tuma ása aents pachínma tsankámkachma ámiayi. Túma ása tamaiti, papí úunt tsawantín umpuárma aíniaka, aénts kuítrincha, unuimiárcha aínianka nishá akankár, imiárcha enentaímtusaru áarmiayi.

Nakumkámu 4.1. Unuimiárcharu, 1950-2001

Júkma: SIISE, versión 4.0, Basado en Censos de Población y Vivienda 1950 - 2001.
Najánamu: SENPLADES.

Tura chíkch enentaijai aents itiúrchat amájmaka, arútman enentaímtin áarmia nú, tí aentsún yajaúch amájkaruiti, tarímat aents tura mukúsa aents ásarmatai. Úunt Garcia Moreno naámak pujús, “papi mukúsa aentsnan”najánamiayi, nuí mukúsa aentsu chicharaíniak nekás ekuaturnumia átaj takurmeka, ashí aents matsataínia arútman enentaíntin aínia (católico) aíntsarmek átiniaítrume tú tama ámiayi. Múkúsa aents ankán ajásmaka, chikichkí nupanti yarúsh washimn uwéj náwe jímiar ámunam ajápamuiti (Paz y Miño, 2007, 5). Tura núwa pachínkiatin chichamka uwí chikichkí nupanti usúmtai washim jimiará náwe usúmtaitin nankámnawaiti (1929).

Ankán ajásma (1895) ámanum, íí núnke ankán juák níniu aínián ayamprúktiniain tura unuímíat chichamnasha émtikiamiyi. Tura uwí 1925, ámanum aents irúnar muchitrámunam, nunká nukap nérentin ármia núna tsuríntrarmiayi. Nú tsawannumia juárki yamaikia, ashí aentsú níniuri, ankán enentaijai pachínin átinian émtikiak, máshiniu yaíniaiktin, métekrak irúntrar kuítniumash kakártinian chichámrawai. Áya níniunak takákmatin enentai jú úunt uwitín (90) amúkamai.

Papí umpuárma, chikichkí nupanti usúmtai washim usúmtai náwe yarúsh (1998) uwitín, emtikiamái ayámprumaktin chichaman.

Aítkiasan, irúnma tura kuít waínma yapájachmai, kuítia waitmák tura súmamunmash kuítri ejéa átinniak chichamrukmai. Nú turutai enentaínka, áya kuítia takáku kuitia ipiampak mash émkatin juámu ámai.

Yamaí tsawanti íisám, Ekuatúrka, akíniamu tsawannumia juárki, jimiárá náwe ní papirí umpuármaiti. Nú tsawant takákmaki winimiúnam, kuít ipiampártin íi nunkén irúnainia súrakur, árak arákmamu, tura kúri aínia, nuyá nunká macharí surúkir winimiúti.

Juú takat enentaikia, áya surúktiniak ashí ámiayi, irúntrar súrin aínia núnak, tura áya níniunak enentaímtin aínia nunak.

Núna túruiniak, ekuatúrnumia aents aínianka surúktin takatnumka pachíkcharmiayi, ní irútkamuk súriniak áarmiyai. Tura nuí pachitkiachuka tura nú enentain juáchuka pachíkchamu áarmiyai.

4.1.2. Émkatin enentai imiáncha najánamu⁸

Émkatin enentai juármaka, pampárar tsakártin tamajai jukímiuiti. Nú enentajai, kampunín núnka tépakmanum, nunká macharí jusátai tusar chichámrut juárkimiuíti, nú túrakur nükap kuít wainkiár untsurí aents yaíntin amúkachmin íismaiti.

CEPAL irúntramu, émtikiamai áya súmav áarchatin chichaman, íniuk aínia iwiárkar waínkiur, yajá nunkanmaya sumáktinkia iniaísár íi nunkenin émkatin chichaman. Túrakur íi aentsrísha nükap utsúmamuri takurmástin susáttaji, íinin nájanma asámtai,

arántia sumáktinkia iniaísár (UN – ELLAC 1970). Íi nunkén imiátkin aínia, najantai atsá asamtai, arántia aínia irúntrar íiniun júkiar najánkar nükap kuítjai amasú aíniaji; tuma asámtai yamaínia enentaikia íík najátmakur kuítniumash métekrak sunaísar, pénker pujústin tama enentai áwai (Prebischt 1996).

Nuyá, nunkánia aents irúntraru kuítrintin aínia, “mashiniu takákmaintiak” íík máshiniu sunaísatai tusar juárkiaruiti, túrasha iwiárkachma aínian, áya júkmanak súmainiak, kuítrinchá aínianka, imián nékachu ásarmatai, nükap kasárkaru aíniawai. Nu awájirma íisar, chíkchích yapajiátin enentain kuítjai métek átinian nankámawarmai (Prebischt 1987).

Níniuk enentai juámuka paánt ajásmai, nekáska Vietnám nunkan, Estados Unidos mesetán nájatuk, nükap nunká macharí jusár najánkamun ajápa asamtai, irúntraru nunká macharín súrin aínia enentai jusár jú uwitinkia nükap jusátai tuiniak juárkiaruiti, 1973 uwitín, OPEC átuamuji.

Usúmtai náwe uwí nankámasu ámanum, émkatin enentaín nükap aújmatkaruítí, túrasha áya úunt kuítrinniuk aínia enentaímmiajai najánawaruítí. Nuí aújmatmanumka, aéntsaka enentaímtutsuk, áyatik úunt kúit tsakátmartiniak aújmatiarmiyai.

Jú takát juámuncha, itiúr junakí wéa núri nékatsuk, áya ipiampártin enentain jusár, imiátkin nájanma yajá nunkanam yaruákar súrakur, imiáncha aínia súmajnia núka iniaísatai tusa, áya kuítrinniuk irúntrar súramuk emtimkrámkattaji tusa chicháma júsaruiti (Falconi y León, 2003). Nú chichamka “Washington nunkanam” ejénarmiyai.⁹

⁸ Jú chichamnaka, jú nekáska takákmatsaru aíniawai Falconí tura Oleas, 2004.

⁹ Washington chicham jusámuka émtukmanum Institute for international economy, jú úwitín 1989, júnis táwai: kuit tepákmanum pénker ajápatniuti utsúmakur sumatai kuitri iwiaraíj tusar, tepakma nekás utsúmamuri kuit súsatin (tsuák, unuímiaj tura najánat), kuit tesarar aents akímkui kuit jurústin, kuit umúchma físmá yamaikia íischemu najánatin yajánia kuit nükap emkemát tusar, yajánia súmamu kuit apújtusma júnis itiáratin 10% - 20%. Yajánia enkemu kuit nákak tsankátkatin, yajánia kuit surítsuk ikiánkatin, warinkish írunu kuitri shichik waíntin máshiniu áti tusar (Achion y Willinson 1998).

Nú enentaijai takát juámusha, kuít waínkitin wakérámsa, íí pénkeri takúrmasar shír pujústinnium, tsakártinnium yaínmaksha, nu túramsha aents irúntrar matsátmanum majátaiti.

Yamáram enentaijai, kuít tsakátmartin takát jukímiuka, ashíi aents matsataínian métek takurmástinian yaíncharuiti, antsu kuítrintin núu kuitrintin ajákui tura kuítrinchaka núnisan juákaru aíniawai. Úunt nunka tépakmanum, irúntraru nunkániaka; manainiak, sunkúr, tsukájaisha tura úuntri anaíkiamu aínia aúsha itiúrchatnak matsámtuinia asamtaí émkachmaiti. Tura arákani matsataíniaka kuítrintin ásar, kampunniúrincha pénker waininiak, nunkánianka ni kanpunniúrin amutki wénawai (Muradian y Martinez Alier 2001).

4.1.3. Ankán amájkartichu tura kuít waínkiatin enentai itiúrchatri¹⁰

Kuít waínkiatin enentai émtamu, júu menaintiú nawe uwí nankámasai aínkia, áya niniunak enentaintin aínia nuka itiúrchatan waínkiaruiti. Ashi itiúrchat nankáma nuna tura níi wakéramuua núna: kuítnium métekrak ákur tsakártin tama enentain ejétnium umíkcharu ása.

Émkatin tamaka, áya kuít waínkiatniut enentaíjai chicham jusamuyí, físcaruyi mátsatka émkatniun. Núnis asamtaí, matsataínia irúntrar pachíñkiatin enentai súsachma ásar, émkachmaiti tura itiúrchatan iwiáratniun yaimkiacharuiti, yaúnchu enentai físmajaisha (Medioevo).

Yamaíya juínkia émkatin chichamka tura kuít mash takurmástin enentaikia, íí kampunniúri pénker waínkiur, nuí mash matsataíniaka yaíntai tusar chicham najánamuúti. Tura kuítniasha waítmak, aentsú nékamuri aínia arántak shír pujústinián waitmákat tusar émtikmaiti.

Ankánt amájkartin enentaíjai takákmastin jintia eámka, utsúmnawai núkap enentaijai úunt mátsatka ní penkeri nekátniuítji, nújai apátkar métek émkatniutji.

Tuma asámtai Ekuatúr nunka tépakmanum, itiúr íirka átiniait: enentaímtainiam tura akíknum, núna iís aéntiuk náwe uwí nankámastatna juínkia yamáram enentaijai métekrak émkatniun mash pachínmajai íí pujutári ítiur émkatniut nuna jintia tesáreawai, núna jintíntramji éemka.

4.1.4. Émeamu iwiárnatma nuyá Ekuatúr nunkanam inkís kuít waínma¹¹

Aíntiuk náwe uwi nankámasmanum, émkatin enentain jukí takákmamunam itiúrchat nankámasu aíniawai, núkap aents níi wakéramuun tura surúktin enentaisha áya akíkian takákuk túruiniakui, ímatriusar iwiárnarchatikia nunká ajákar weámu ámayi, áya surúktin enentaimta chicham asamtaí.

Tuma asámtai, núkap yapajkiámujai, irúntraru aíniasha níniunak waítmainiak, chikíchnaka enentaímtutsuk yajaúch amajaíniak, surútainmasha níni émkaruiti, úunt aents tuákmanum pachíñkiar áya níniunak ayamprukaruiti.

¹⁰ Jú chicham aújmatmaka, jú takat chicham najánamu támaí Falconí tura Oleas, 2004.

¹¹ Jú chicham aíntiuk aújmatmaka jú takákmasaru ujátmaji Andrade P., 2005; Ramírez F. tura Ramírez J., 2005; Ramírez F. tura Ramírez F., tura Falconí tura Oleas (2004).

a. Ekuatúr nunkanam émkatin enentai jeákma

Uwí ujúk náwe nankámasmania nuí Ekuaturnumka, kuítniaka áya úunt nunkán takákainiak, surútai nérenniurink nekamu tura akupín áarmayi, usúmtai náwe uwí ámanum. Pénker émkatin enentai tamá juárnakmiyi, kuít aújmatmanum, nunkán úuntan takákuka tsupírar sunaísar pujustaj tamauyi, júka micha nunkánam tura Tsuér nunkanam. Nuinkia, níni kuítrintin ajástai tusar suritniaíniak nekás émkatniu juárkiarmiayi.

Imiátkin najánkatin aíniaka, pénker íísmauyi, túrakur arántia sumákchatin asámtai, aítkiasan yajá nunkanmaniajai métek sunaíyamu atsá asamtai. Jú túramujai, ashí matsatkainia émkatin nankamnamai (Mancero, 1999: 327).

Jú takát yapajía émmaka, nekáska, aents tíí kuítrinchá turasha unuimiáraru nankamawarmiayí, yamáram nekamujai tura yamaram yaimtai enentaijai.

Aíntsan, yamáram enentai jukír takákmamush nekás ejénarchamai, ashí pénkeri aínia métekrak sunaísatin umíñkiachmai, aítkiasan, aents matsataíniasha kajinmátkimiú áarmayi, túruneak, émtikiatin tama Ekuatúr yajaúch junákmiai.

Túrasha, yamáram enentai takúsma, irúntrar émkatin chichámpramun, tímiatrusar umíkcharuiti, aents irúntramunka iniaísar áya kuítniak enentaímturaru ásar. Úunt anaíkiamu aíniasha, takát juámunmanka, aents pachinkiatniunka chichamprúkcharmiayi, tuma ása áya kuítnium surúmakar, tuakmánka yaíncharmiayi.

Argentina, Brasil, Mexico nunka tuákma aínia, takatán júkiarmia aíntsachuyi Ekuaturnumka, émtsuk tíí nunká juákmayi. Ánis asamtai, Ekuatur nunka tépakmanumka áya émkatin takatka nájanmaka arákmamu tura káya shiram aínia nuka áya surúnkarmai.

Chikichkí nupanti usúmtai washim jimiárá náwe uwéj (1925) uwi ámunam, Ekuatúr, kuít iwiásmaktinian ankán enentaijai, níí aentsrí métekrak yaíntinia jeáchmayi, chíkch nunkanmaya kuítrintin irúntraru aínia nuna chichámen umíru ása. Nú itiurchat nakámasmia núka, Ekuatur níí aentsrijai irúnar takákmatsuk, áya kuítrintin, nunká úuntan takákainia nújai júnair takákma ása túrawarmai. Ánis áku, ashí aents pujuíniaka yaínchamu ármiayi.

Únnt akupín náamkarmiyi, jú uwitin (1973 nuyá 1979), júka suntar aents ásar, aítkiasan yajániajai, kuítrintin aíniajai irúntrar, kuítian núkap ipiampáramayi, íí aentsrín núkap takákmamtiksar, turasha pénker yaítsuk. Túruiniak, ashí pénker aíniaka chíkch aents yaínma ármiayi, túruneak métekrak pénker tsakárchamya ámayi (Conaghan, 1984). Núna túruiniak, ekuaturnumia aínianka, níí utsúmamuri tura ipiampamuri surúktiniak najátnakmai.

b. "Yamáram enentaijai ankán ajásma, juyá níniunak kuítian enentaímtinjaí"

Kuítjai takákmastin Ekuaturnun, jimiárá tesamunam íísmaiti, uwí (1984) amuámunam, yupichu, tura itiurchatka úunt Gutiérrez, námkamia nui juáreawai, (2005). Yáma takát juármanumka, takákmamu núkap chichámrúkma asamtaí nukap takat ipiampáramai. Takákmakur, kuít pénker átinniash chichamprúkma ámayi, kuítian íínt pénker ismajai tura takákmau aínia nuka pénker ayamprúkchamu ámayi.

Túraitkiusha, kuítrintin irúntraru matsataínia, itiúrchat enentai enkeámujai, yaímkiatin enentai ámunan, ashí ekuaturna pénkeri aínián, chíkch nunkanmaya nerénawar umúchkiarti tusar sútan nankámaswarmi, tura yajánia aents takákmainiak, íniu surútmakur kuít waitmákchamnia najánawarmai, aítkiasan umíktin chichamsha, áya kuítrintin aínia nuna

enentaijai najánkamu ámayi. Nú túrunki wen tusar, tarímat aents wajátrarmai.

c. Yúpichuch enentaijai yapajiártin tsawant tesarámu

Chikichkí nupanti usúmtai washim yarúsh náwe aíntiuk (1984) uwí ámunam, chícham júamuka chíkich aents irúntramu áya kuítian enentaímtin wakamai. Nuinkia, áya kuítrinniuk aínia ása iwiárnatán juárkiar, ashí pénker aíñian nerénawar yajá nunkanam surútán juákiarmayi.

Uunt núnka tépakuñam irúntrar nájaneamunmaka, itiúrchatauyi máshi aentsna aínia nú tsupírkatin áya ishíchik aentsuk suámu áma nú. Tépakuñam tuke tákaku aínia nú tuke yainma ámayi, warinkish aínia yupichu suámu tura akíkmamtkma ása. Aítkiasan tepakma émkati tusa kuitia tíi nukap ikiamsarmai. Nu túramu emésmakmai, yajá nunkanmaya kuítian ikiámsar takákmamu, uwí amukamtaí íisám Ekuatúr tíi tumáshrintin juaku ása (CORDES, 1999).

Nishá surútmaktaí enentai jusámu tura umíktin chicham, pénker umínchakui, tura kúit waínmasha máshini sunaísatin enentai atsá asámtai, “níniunak kuitian enentaimtin tíi katsuarmai” (Montufar, 2000).

Takat enentaikia áya níniuk yaíntin enentaijai najánkamu ármiayi, tuma ása anaímiatai aína nuísha mánaitkamu ámayi. Nú tsawantnum, chícham arantamu atsá asamtaí aents wajár chíchaman arántumantikiataj tiarmia nunája, suntarjai níniurin aínia nuna nankámas yajaúch amájsarmiayi.

Uwí, chikichkí nupanti usúmtai washim yarúsh náwe (1988) ámanum, aentsú yaíntin enentai takáku ekuatúrnum náamak, nuík yajaúch

takákmataí enentai áanka yapajiatak timiái. Túrak, ashí irúntraru aíniajai, máshi unuimiáru átin takatan jukimai, tura yajá nunkanam irúntrar pujuímajaish atúnaikmajai irúntan juárak, Ekuatúrnan páant awájsatniun juárkimai.

Nekás ankán átin enentaijai juáreak, ímiancha takat irúnainian, kuít chichamnasha iwiártan juárki, nuyá áya kuítrinniuk íisám enentai aíniashá asakák, yamaikia ankán takásmastinian, súramunam, akíkmataí tura takákmakur kuít waitmataí átinian émtikiamaí.

Túrasha, umíktin papí najánamu, kuít chichamnumka ishíchik umíkmai. Yaúnchu náamraru aínia, yajá nunkanmaya núkap kuítian ikiámsarma asamtaí, tura nú tumash akíkmaneak aents matsataínia utsúmamuri máshi yaíntin jeáneachuk, Ekuatúr tíi tumashmaku asamtaí, jú uwí ámanum kuitia itiúrchatri júnis wakamai 50% - 60% (1988-1992), (Barrera, 2001).

Iwiárkatin enentai kuít chichamnum jukímu, uwí 1982 nuyá 1990 ámunam “kuit jíntia emésmakma íintsaiti, pénker enentaijai jukímu áyat, arántia kuítrintin matsataínia tukúmeamu asámtai pénker umíniachmiayi. Aítkiasan, nankámuntu aínia, úunt námka enentain pénker jukítiaj takuisha yapájtiu weármayi, núnis asamtaí kuítrinchá pachínmaka ishíchik wainiákmayi (Thoumi y Grindle, 1992).

Uwí 1992 nuyá 1995 ámunam, enentai yapajkiár takat júkitin juármanum, yajaúch takat najánkamu asakáktin, Ekuatúra tumáshrish itiártin juárnak, nekas yajánia kuítrintin íi kuitri itiármataí, túmawain takur íi kuitri tárain tusar pénker íisáma átiyauyi¹². Yajánia kuit itiákur y tépakmari uchich najánat tamá ámai. Núna túruiniak, “yajá

¹² Kuitia kakármari nunkach itiarma áma nú, warinkish warain tusar turamu ámai. Inkisa kuitri apátka íisám júnis juákmai jimiará nupanti (sucré) chikichik inkis kuit. Jú turamuka Méjico tura Argentina nekápsamu aíniawai.

nunkanmaya irúntrumunam kuít waitmátaí” tamanum (FMI), chichasár Ekuatúra tumáshri itiártin enentai ámiayi.

Túrunki weák, nunká macharí surútainia pachítkiamusha ankan ajantsamai, turuneak, Ekuatúr nunkanmanka, yákesh akúpkashma, ankán enentajai takákmatai atí tusar enentai juámu ámai. Tura irúntrar takákmamu Ekuatúrna aíniaka surúkar, chíkch umuchkámu áarti tama enentai juarnakmiai. Nú túruneak, yamáram enentajajai yapájniakmai, túrasha nú takat túramun kuít enkemeakuisha itiurá kuit métekrak sunaísamusha átiniaít núnaka kajinmátkiarmai.

Nútiksan, uwí, chikichkí nupanti usúmtai washim usúmtai náwe aíntiuk (1994) ámanumsha, yamáram kuit chichamnum umíktin papí umpuárarmai, nuínkia, kuítrintin irúntaru aínia, kuítian umuchníniash ankán ajatán juárkiarmayi, túrak, nekás kuít umúchman ni wakeramu najanawarmai, aítkianiak, kuítian pénker umúchkiarat tusar chichámrin apújsamusha nishá iruntrar takákmatan juárkiarmayi. Túruiniak, kuítian ninki ikianaiyak yajaúch amájsarmai, tumak fi nunkén pujámush itiúrchat wainnikmai.

Túraitiat, Ekuatúra úuntrinkia, chicháman jú irúntaru (Social Cristiano), níi enentaimmianak najánin ainía nújai jimiarta ása yajáuch najánta nankawarmai. Túmainiak, aents matsataínia yaíntin enentaikia atsúmiayi, núnis weákui, tarímiat aents tura chíkch aents tuakáru imián yaínchamu aínia irúntrar; shiríkip akíkmamu, nunká macharinia najánkamu aínia (ekemátia), kuítri wákain tusar aítkiasan ashí penkéri takákmatai chikichna ajasárain tusar, itiúrchat wénakui wajátrar tsurínciarmai.

Kuit chicham umúchiamu, uwí chikichkí nupanti usúmtai washim usúmtai náwe aíntiuk

(1994) ámanum, 25,4% kuitia itiúechatri nunká tarámiyi, tura máshi irúrar ísám pénkeri júnis wakamai (1,2 PIB) turak chikichkí nupanti tsénken washim 1.700 amúchat kuit juákmiyi. Aíniak kuit chichamsha tsakakí wéa aínis ámayi (Arajuno 1999). Nú tsawan núkap takatnum yapájkiatin najánnakmai, aítkiasan kuit aents yaíntin tusar núkap ajápachtin tamash najánnakmai, arantia kuítrintin aínia fi nunkén nunká macharí júsarti tamancha najánawarmai. Nú majat enentajai takákmaintia ásar, náwe (10) Ekuatúrnum iruntrar takákmatai aínián, kuítrintin yajánia umúchkiarti tusa surúkarmai, chikichkí washim ujúk náwe yarúsh (168 millones USD) amúchat inkís kuitjai (Nazmi, 2001).

Pénker irúntrar, enentaímsar takát júkichma asamtai, chichamjai nuamták mánait juárnakmiai. Nú mániamuka aents mátsatkajainchu, ántsü kuítia nérenniuri aínia nuamták, nú nukap takurmástai tusar túrunaiyawarmai.¹³

Chikichkí nupanti usúmtai washim usúmtai náwe uwéj (1995) amunámunam, chicham pénker irúntrar ejékai tusa, Ekuatúra úuntri untsúmkamai, takát chicham pénker ejérar ashí aents takákmaintia yaíntin átin enentajai (Ibarra 1996:19). Nú ajápmánum, atsá tama uwéj náwe yarúsh tesamu aents (58%) awákmakmai, nú papí nakítramu juákmai. Tuma nankámasmanum, úunt námak pujánt, yajaúch takákmawai tusar papí awankím Ekuatura úuntri pátatka ipísrarmai. Nuí, áya kuítiak enentai métekrak áchatin papí júsarmaka asakántramai.

Pénker amajsátaj tama enentai juámunam, chichich itiúrchat inkiúnakmai, Ekuatúr nunkanam yawín chichamrínsha, kuítrinchá (petroecuador) juákmai. Kuít enkémuncha, níi náarin enkekár amájuk, chikichkí nupanti

¹³ Iniákmamu, nuámtak mánai matsámas níniuk najánachma jú aíniawai: chichátai tura tsurámat ekématai, najánatarum jú tamá ámanuman (CONAM) Irúntrumunam tepakma pénker iwiarta.

usúmtai washim usúmtai náwe uwéj (1995) uwí ámunam tumashri tsénken náwe (70 USD millones) amúchat nupanti inkís kúit jeámai, nú itiurchatak yamaísha iwiárnatsui. Túrunamtai, yajá nunkanmaya kuítrintin íi nunkén takákmainia, núkap émkarmai, túrunamtai nekás Ekuatúra enentaímmia wakéraramuka ukúnam juák, yajánia aentsu enentaímmiari, túruiniámuri páant enkemki támiayi.

d. Yapajniátin enentai, itiúrchat waínma: Kuít chicham pénker juáchmanum

Chikichkí nupanti usúmtai washim usúmtai náwe tsénken juárki Jimiará nupanti (1997/2000) uwí nankámasmania nuí, Ekuatúra nunka itiúrchatan waínkiaiti: Jimiará aents Ekuatúra úuntri anaíkiamu jíkír ajápamuiti, júka kasámkaru ásar yajá nunkanam pisarárutti sepúnam enketáwarain tusar. Tura ekuatúrnum aents kuítrintin tura kuítrinchá tuakár matsataínia íi kuítrijai émkachmin asamtai nuamták mániámú ámai, túrunki winiak inkísá kuítri íi nunkén umúchkiatián nakámnamai.

Chikichkí nupanti usúmtai washim usúmtai náwe ujúk (1996/97) juarki usúmtai náwe tsékent uwí ámunam, Bucaram Ekuatúra úuntri náamak, nekás aents irúntramun yaíntatjai tusa takatán juárkimia, núsha, ímatrius kuít waínkiaitiún yaímkiachmai, áyatik Argentina¹⁴ nunkanam kúit takatán juínia núnis túratsa Ekuaturnum wakérusmiayi. Aítkiasan, súmamunam akíkmashtai jurúki weák, imiátkin sumamun kuítri iwakmai, turak Ekuatúra pénkeri takákma aíniánscha yajánia aents umúchkiarti tura nunká macharísha junásti tama chichaman najánkamai.

Nú enentaijai, tímiatrus takatán jukítiaj tányat, yaúncu kuítia nérenniuri ármia nýjain irúnar takákmatan juárkimiai, tura nuí kúit wainmancha áya tsuér nunkanam (Guayaquil) aents matsataírianak yaíntinian enentaintusmai, tuma asamtai tarímiat aents métek enentaichu asámtai, chichamjai manaítian nankámwarmai, nekás métekrak pujústaj tama enentaijai.

Túrak takát juámunam, níi wakéramu nájantan nakámwarmai, áya níniunak tura kuítrintin aínia nýjain irúnar takákmatan. Nú enentaijai itiúrhat najánki weákui, aítkiasan, núkap kuít kasámeamu írunu asámtai, tarímiat aents irúntraru, chíkich aents irúntraru imiant yaíncumu aína nujai wajátrar, Ekuatúra úuntrinkia jiikí ajápawarmai, uwí chikichkí nupanti usúmtai washim usúntai náwe tsénken (02/1997) amuámunam.

Ekuatúra úuntri ajápnamtai, aítkiasan núsha, áya kuítrintin irúntraru aínia nuí páchitkia ása (social Cristiano) itiúrchatan núkap wainkiámai, aents núkap tuakáru aínia nýjai, tura nunka emésmamu áma nýjai tura ashí náamkaru aíniasha yajaúch takakmatan juárkiaru asamtai. Aítkiasan, kakáram chichamjai tama ása úunt kuít enkemtai yainkiarmai¹⁵, uwí chickichkí nupanti usúmtai washim usúmtai náwe (1998) amuámunam.

Uwí, chickichkí nupanti usúmtai washim usúmtai náwe usúmtai (1999) juármanum kuít chicham nunkách ámiayi, túmak kuít umúchkiatián itiúrchat ajásmai. Kuít muchítman íin anaíkiamu aíniasha esétrar yaíncharmai,¹⁶ kuítian ikiámin aínia nuna suiniaksha. Núna túrutsuk áya, arántia yaímin

¹⁴ kuit chicham akupma: kuit chicham umpuáarma yapákiatián, kuit yajá ikiúsmá ámajai íi kuitri métek najána takákmaстин, turúneak chickichk kuitia aítkiasar émkatin (Romero, 1999).

¹⁵ Chicham umputainiam, papí umpuarmá júnis jinkimiai: kuitia nérentin emésmak níniuri takársachmin tura atánkicmin tura nuná awájirarmatai asúkratin aíniánscha kakármari atánkiarma, níi wakéramu turawártasa, núnaka jú irútka turawarmai PSC. (Papí áar iniákmau Vistazo No. 779, febrero 2000).

¹⁶ Jú túramuka anaíkiamu uwí usúmtai ámanum túrutan nankámwarmai, nekáska: jú uwitfn1996 kuitia amáu Banco Continental tñi núkap kuit sunásmai, nuna nérenniurinkia kuitia kasámak pisarmai jú nunkanam Miami (Ecuador Debate No. 47, agosto 1999).

aínian émtikiar tura íi kuítrincha eménkar, inkís kuítian enkeátaí ákik itiúrchat ajasaí tusar najánawarmiayi.

Náse nantutin, uwí chikichkí nupanti usúmtai washim usúmtai náwe usúmtai (1999) ámanum, aents kuítrincha aínia núkap ajásmai, nuí kuítian ikiurmásaru aíniasha itiúrchtan waíntrarmai, júsatniun suritkiámu ásar. Ekuatúrnum úunt kuítian chichámrim, kúit ikiutain, kuitian najanmantiki wémai, áitkiasan yainmái kuítia ikiamin aínia mesekáru nunásh, nú túramujai íi kuítri núkap tarámaitura menkákamai.

Tura úunt, mash ákik waitmatai nunka ajakí weákui, yajaúch ajasaínk tusa enentai jurusuíti, nekáska, kuftia nantujé árak chichama enketsük áya kuít emésmakchatniunak émtikiamai, nújai kuít wainkiátaí tusa.¹⁷ Turash, kuítian émtin aínia nú níi yajaúch turutai tsupírnaktin tujinniákmai.

Uwí, Jimiará nupanti (2000) ámanum, Ekuatúr kúit chicham tura níi úntrís itiúrchat waínkiarmai. Chikich kuit enkeátaí tama enentai pénker íímsa ámai túrasha nekás yajaúchiri iwiárkataj tama enentáichujai.¹⁸ Kuftia yajaúchiri wakámai (100%) Ekuatúra kuítri inkís kuitjia yapajiátk tamaka junís juákmai (1 USD: 25.000 sucres). Shíchik tsawan nankámasmanum, Ekuatúr tépakma penkéri (59%), tumáshrin (60%) tura (70%) mash kuít takákmarin, umúchtan nankámamai.¹⁹

Takát jukímiu iisám, Ekuatúrnum pénker takákmachma, tíi itiúrchat amájma pant ámai,

túmak íi nunkén kuít pénker umúchkachma nékamu ámai. Tura nekás yajaúch najánamuka, yajá nunkanmaya kuít ikiámsamu tumásh írunu, ashí aentsu tumáshri aínis ajasúiti, awaínkir amúkchamnia (Izurieta, 2000, en Ramirez, 2002).

Nú itiúrchat nankámamunam, kúit íi nunkén enkémuka, aents yaíntinkia ishíchik akantúkma ámiayi, túmak ashí aents yaíntin tama enentai umíñchamiayi. Túrunki weák, yamáram enentajai émkatin tura pénker pujústin aents tuakmánum, támaka, ankán juákcharuiti, umíñkiachi aíniawai (Vos, et.al, 2000 y Ramirez, 2002).

Ií nunkénka, inkís kuít enkemá, itiúrchat amájkartusmai, núnaka úunt náamka²⁰ tsankámka asamtai aínis juárnakmiai, túrasha nú takatka áya kuítrintin aíniakan yaíntin enentajai túruneak, nunák ikiakararmai. Túrunamtai, ashí tarímiat aents tuakma wajarármai, tunkíniám, úunt náamka pujutaíniám, tsawant Jimiará náwe chikichik Etsa nantu, uwí Jimiará nupanti (21/01/2000) ámanum, pénker takat juáchma asamtai, suntár tura tarímiat aensjai irúntur, chicham jutainiam (congreso) irúnar Ekuatúra Uúntri jiki ajápawarmai.

Nú nankámasmatai, yamáram náamka, tarímiat aents wajárma itiúrchat ámanka, sútarach tsawannumak kuítian pénker umúshtan juárkitniun nankámamai, túrasha inkís kuitniaka emenkátsuk, yajánia kuítrintin irúntraru nunká macharín ukuínin aíniabaj takákmat juárkimiu ámai. Tura Ekuatúra

¹⁷ Jú uwitín 1999, takatan amáu 2500 epénnarmai (úunt tura uchich takatá amáu, páanma, marunchi tura namaká aráu tura ipiampaín). Nú uwí amánum takát atsá júnis wakámai: 9,2% 1998 – 17% 1999 (Romero, 1999).

¹⁸ Ínkis kuít enkémeachu ámanuman, Ekuatura úuntri chichák nékacheata nájaneaji timiáyi, nú turámusha yamáram anaíkiamu awákeki túramu ámayi. Alberto Acosta júnis ujátmaji: ínkis kuit enkeámuka waúrkamujai turamuiti, nú tamanká Mahuad ní yaíntri nekásati timiáji jú papí etsérin Folha de São Paulo (17.1.2000) Aítkiasan, Mahuáta amíkri Oswaldo Hurtado CORDES nérenniuri táwai, ínkis kuit enkeámuka nékachiata tura unuimiátrachmajai túramuiti tawaí. (...).

¹⁹ Acosta A. 2000: 14; Banco Central del Ecuador, 2000: 43.

²⁰ Ínkis kuít enkemáttawai tamá Jimiará tsawán ámanum, Mahuad ní pénkeri íímsa wakámai. Aítkiasan, irúntraru PSC, PRE tura DP ínkis kuit enkématin yayámu asámtai, itiúrchat nú takat juámunmash wañniakchamai. Kuitia émtikin tura warínkis najánin aínia wakérukma asámtai. (Revista Gestión No. 67, Revista Vistazo No. 667).

imiátkintri surúktin enentai takákmas émtikiachma juákmái, túra chíkich turataj tamash aín juákarmái, chíkich uúnt enkemá túrati tama asámtai.

Ekuatúrnum inkís kuít najánamuka máshi yajaúchikia áchamiayi, nu kuít najánamanum, nunká macharí súramunam akíkri núkap wáka asamtai, jimiárá nupanti chikíchik uwi ámanum, tura, nunká macharí jutai jintí najánma asamtai, (oleoducto) nú túramunam kuít núkap enkemá, tura aítkiasan umuchnákmai, uwí tsénken náwe nankámasujai apátká ámanum (Larrea 2002).

Ii nunkén inkís kuít wayámtai, imiátkin surútmatai aíniasha kuítrisha wákarmai, aíniak yajá nunkaman surútmatai aíniasha itiurchat ajásmai, warí núu kuítjain sumanú ása, tura chíkich nunkanam surutai aíniajai métekcha asár itiúrchat wainkiámji.

Yamáram kuít íi nunkén umúchiamujai itiúrchat wainkiámji. Nekápma súramujai íisam núkap takákma (1458 USD millones) uwí (2000) ámanum tararmai jú uwitin (969 USD millones 2002) (31 USD millones 2003). Núu íisma ámanum, nunká macharí surúneak íi kuitri núkap wakámai jú uwitin (1.448 USD millones 2004/2006).

Nakumkámu 4.2: Surúkma nekápmar iniákmamu 2000 – 2006

Júkma: Banco Central del Ecuador.

Najána: SENPLADES.

Túraitiat, nunká machári súrachma nekápkarí nunká táraití, túmak uwí jimiárá (2000) nupanti ámanum, tsénken wáshim jimiárá náwe yarush (728USD millones) wakamai nuyá uwí jimiárá

ujuk (2006) ámanum, nú nukap wakámai menaíntiu nupantí tsénken washim nawe aíntiuk (3714 USD millones). Nújai íisam, íi súramu kuítia nukap enkeák yaímkiachuiti.

Najanamu 4.3: Yáwichu surúkma nekámamu 1990 - 2006

Júkma: Banco Central del Ecuador.

Najána: SENPLADES.

Nú itiurchat waínnia asamtai, kuítian najánin irúntrarua núsha, tímiatrus kuítian najánatniun jeáchmayi tura aítkiasan, yajá nunkanam súramu kuítrisha núkap nunká tarámai. Túrunamta, wámusha, túrunachu asámtai, arántia súmau aíniasha núkap kuitian wainkiacharu aíniawai, túmak íi súramusha nunká táramai. Nújai, chíkich nunkanam takákmamujai métek ajástin jeáchuitji.

Aíntsan, kuít chicham juámunam, jimiará itiurchat wainniákuiti: émkak, jimiará nupanti jímiar uwitin, kuít pénker umúchkiatin, umíktin papí, uwí jimiará nupanti jímiar (2002) ámanum, áarma nújai métek júnákchamai (LOREYTF). Nú papikia, áya kuít arántia íkiammanak enentaímtak, inkís kuít itiúrchat weák, aents irúntrar matsatáinianka yaíntin enentaikia takúchmai.

Chíkich itiúrchat wainkiámuka, kuít pénker umúchkiatin tama papí aármajai métek junakchaimai. Jú itiurchatka, kuít ikiamsamu,

tumashmakma núkap akíniuk, aénts yaíntin tusar tesármarka tsuríngiaru áarmayi, nuna túruiniak, kuít núkap áti tusar nunká níniuri irúnainian núkap surútan juárkiarmiayi (Falconi y Jacome 2002).²¹

Ekuatúrnnum kuít waínmaka tí nunkach ajásmai, inkís kuit núkap wáka asámtai íi aents kuítrinchá juárarmai, takátsha, waínkiachmin ajásmai.

Ekuatúr nunka tépakmanum inkís kuít tsakámu nekápmamu aúka, nekás irúntrar émkatin enentaijainkia najánachmauyi, núnis asámtai itiúrchat wainiákmai. Nú takat juámuka, áya níniunak kuitian enentaímtin tamaiti.

4.1.5. Surúktin urái juármanum: kuít máshiniuk najánarma?²²

Uwí, jimiará nupanti menaínt tuyá jimiará nupanti uwéj (2003/2005) ámanum, irúntrar pachínin aínia (Sociedad Patriotica) tura

²¹ Nunká macharí júkitin najánamu (OCP), kampúnin mesékmin tepákmanumi (Mindo), päänt jintíntramji.

²² Jú takát chicham etsér maka jú timiatí Andrade P., 2005.

tarímiat aents irúntramu (Pachakutik), aéntsuyaíntin enentaijai námkamayat, yaunchu anaíramu takatán pénker júkicharu aármia núnisan najántan juárkimiayi. Túmak, tarímiat aéns irúntramu yaíntin enentai najánamusha umínkiachmayi.

Ashí nunkanam kuítian ikíamin irúntra (FMI), Ekuatur nunkajai antúrnaikiatin papí najánamu aú asámtai inkís kuítkia túke émkamiayi. Túrak, nunká macharín kuítrin iwiárkarmai. Aíntsan úunt nunka irúntrajai (EE.UU) aújmatan júareak aénts “yajaúch amájkartin aínia” (guerrilla) takát (Plan Colombia) taman jimíarkarmai.

Túmaki weák, antúrnaikiatin atsúmai, nekás ankán ajásma enentaijai jukitin, tuma asámtai tarímiat aents irúntraruka kanákiarmiayi. Ashí aents matsataínia yaíntin enentai atsá asamtaí, ashí irúntraru aínia wajátrar, Ekuatúra úuntri anaíkiamun ajápawarmai, uwí jimiará nupantí uwéj tuntiák (2005) nantutin.

Nú tsawannumka, takat juámunmanka nuamták (Sociedad Patriotica) takatnásh sunaísarmai. Tura nekás kúit chichamrutainkia, kuítia nérenniuri aínia nunák anaíkiarmiayi, túrak ninki kuítian umuchkí weáruti.

Takákmakur émkatin, ankán enentai antar tamajai támaiti, súramu ikiakámu pénkeraiti tamaíti, turasha núu chicham juámunmanka áya súriniak aínia nuínk kuítkia juáwai, nútúramuka juní íísmaiti:

- Ekuatúrnum, úunt tura uchích árakmau métek juákcharuiti. Nú emtikmanun, áya marúnch tura kukúj²³ takaták émtikiamuk ámai. Túruneak, núnka

pénker arákmamniaka ishíchik aentsu uwején juákarmai. Túrunki wéak, takákmamunmash pénker ííschamu tura akíkchamu ámai.²⁴

- Chikichkí nupanti usúmtai washim usúmtai náwe aíntiuk (1994) uwítin, kúit chicham émtamu mashi nunkanam enkeámujai, Ekuaturnumka kúit ikiutai epennármai, uwí (1998/2000) ámanum. Túruneak, íí nunkén úunt kuítian umuchín aínia pénker íírsatin itiúrchat ajásmyayi.

Úunt kúit juámunmaka, pénker umúchkachmajai núkap itiúrchat wainkiámuti, kuítia takákainia, tura takákainiachu juarmai. Aítkiasan, tumásh awaínkitin núkap asámtai, Ekuatúrnum pujátkia tumáshmakar juáku aíniajai, tura kuítrintin aíniaka núran émkaru aíniawai. Núnis weákui, Ekuatúr nunkanmaka, nunká níniuri aínia núkap surútan juárkiaru aíniawai, núkap kuítian wainkiátak tusa.

- Ashí Ekuatúrna aínia, takákmari tura kuítrisha tumásh akikmáktinnium iniánkakmía ámai. Tuma asámtai, kuít wainkiár tumásh akímkarakar amúktai tusar, jimiará nupanti (2000) uwí ámunam, tíí nukap nunká macharí surúktin juárkimiu ámai. Nuyá yajá nunkanam kuítrintin aíniajai achiniaír takákmat juárnmakia. Túramunam kuít núkap wainkiámuti, turasha, íí nunkén najánkar surutai sumákchamu ása, íí pénkeri takámtsuk surúkma aíniawai, tura nútúramuka tumásh akíkmamu asámtai, chíkchik aents arántia kuítrintin ikiakárma ámai.

²³ Jú uwí ámanum 1990-1998, kukúj súramu kuitri (FOB) júnis tíí wakámai U.S. \$ 13.598.000 – U.S.\$ 161.962.000. Jú uwítin 1998 kukúj súramu máshi irúra súramunam júnis íísmá ámayi 5% (Larrea, 2004; Korovkin, 2004, juka Ekuatura Kuítri waínri támanumia étsermaiti). Jú uwí 1998 ismánumukukúj arámu 36.000 aentsu takátnan súramu. Aítkiasan, jú uwí ámanum (1990-1998) Ekuaturka kukúji majat súrin tama nekáska tíí núkap súrin ajásmai manaín tíí súrin aínia nujai íísmam (World Bank, 2004: 87).

²⁴ Pantam ará súramusha nútúramuka tímipampántramai, takákmastin yúpichu najánamu asámtai, nekáska aentsu takátri shíchik akiámujai.

Nunká macharí súramunam kuít núkap wainkiámujai, ekuatúrnumia aents penké yaínchamu áarmai, áya tumásh akíkmaktiniak ámai.

Íi nunkén inkís kuít wayá, áya kuítrintin aínia, umúchiamunmash, surúktinniumash níi enentaímmajain iwiárkar, kuítniaka umúchkiaru aíniawai, tura kuít umúchmanum íin atsá asámtai nánkami túramu áarmai, áya úunt kuítrinniuk irúntrar émkarmai.

Itiúrchat nankámasua núka, nekáska juárkiniaíti, nankámantu enentaímia, núnisan, kuítrintin aínia irúntrar, nútiksan kanakiár irúnki wénak, Ekuatúrnum takát umúchma irúnainian nérintin ajakí wéaruiti. Tuma ása, túke umuchkí wénawai, túrasha tíi páancha nuík itiurin áarmia nunischa.

Túmainiakui, chíkich irúntramusha wantíni wénakui, tarímiat aents matsataíniasha tura chíkich iruntraru imián yaínchamu aíniabají irúntrar chichámprumatan juárainiak, wajarmájai, úunt kuítrintin aíniabají mánitian juárkiarmiyi, túruiniak, tuákma aíniasha menkakí weákui, nekás ankán enentaijai takákmastin ekuatúrnum juárnawai.

4.1.6. Íisma niniúnak émkatin enentai júa

Ekuatúr nunkanam émkatin enentai jukimiú náwe uwéj (15) uwí nájanui, nu nankámasmanum yajaúch amájkaruiti, aents irúntraru aínia níniunak túke enentaímturaruiti, túmak ii nunkén kuít chicham émkatin támaka, nunká juákuiti, aya chíkich nunkanmaya súmamu asámtai áya nuke kuítrintin aents najánakaruiti.

Túrak, takákmamu kuítrish, nunka takakmamush pénkercha wainkiarmai. Aítkiasan, tíi kuitia achiakush pénker akíkmacharmai, tumak íi nunka tepekmanum áya kuitniak enentaimtin aínia núu páant ajakí weármai, túmak pénker íisma tura umímtikiatin tíi itiurchatauyi.

Túruna asámtai itiúrchat tsawant ámia nuí (Fenómeno del Niño, 1998) íi nunkén núkap emésmakma asámtai, tímiatusar iwiárkatin aénts utsumaínia yaíntin kuít atsá asámtai, núkap aents kuítrinchá juákarmai. Inkís kuít Ekuatúrnum muchítma nú itiúrchat itiámuji, núkap uwí nankámasua níi kuitrincha núkap waínmaiti. Ístai nakumkámu (4.1) iniákma nu.

Téntakma 4.1: takát jukímiunam núkap aents kuítrinchá juákaru aínia, 1995 – 2006
– aents tuákmanum íisma –

Nunkánam	1995		1998		1999		2006	
	Kuitrincha	Tii kuitrincha						
Nunka tépaku								
Tsuér nunka	36,1	9,1	46,4	16,3	52,9	16,0	40,1	10,9
Micha nunka	41,7	18,5	42,2	21,8	51,4	24,7	33,8	12,2
Etsa jintiainiam nunka tépaku	60,6	23,8	50,0	22,3	n.d.	n.d.	59,7	39,6
Akankámu								
kampuniúnmayá	63,0	27,4	66,8	33,9	75,1	37,7	61,5	26,9
Tuákma	23,0	4,1	28,7	7,8	36,4	8,0	24,9	4,8
Úunt tuákma	39,3	13,8	44,8	18,7	52,2	20,3	38,3	12,9

Júkma: SIISE-INEC, najána INEC, ECV. Núkap uwí íisma.
Najána: SENPLADES.

Aíntsan, íi nunkén itiúrchat nankámak emésmaku ámanum, kuítia itiúrchatri wainkiámunam metek émkachmaiti. Chikichkí nupanti usúmtai washim usúmtai náwe juárki jimiárá nupanti ujük uwí (1990/2006) ámunam, irúntra ENEMDUR fíisám, Ekuatúrnumka

kuítrintin aíniaka kuítri táracharmai, ántsu, kuítrinchá aents aínia nú waítmamuri ishíchik ámai. Nú fíismanum, núkap uwí nankámaruji apátkar fíisám, kuítrinchá aínia nunkách juáki tura kuítrintin aíniaka núkap émkaru aíniawai (Ramírez R., 2007).

Nakumkámu 4.4: kút pujámunam ishíchik uwejnúm enkémú

Júkma: ENEMDUR, 1990-2006.

Najána: SENPLADES.

Núnis najánki wemánum, ankán takát juámu tamanum, takákmau aínia unuimiáru kuítri núkap iwiarkámu ámai, aítkiasan unuúmiarchaka shichik akikma ámai. Nújai, kuit ishíchik uwéjnum nukap juákmai, turuneak nukap aents kuítrinchá wainkí weármai.²⁵

Tsakakí weámuka, áya enentaímchamuiti²⁶, kuít pénder umúchma yaímiawai, túrasha métek átinian nekáska yaímiatusi. Aítkiasan, takát émitikma tamaka, áya kuítiai enentaímtachmaiti, ántsu kuítrinchá yaíntai

tamaíti, métekrak tura takákmamurish yaíntin, nekás utsumamuri tamaiti.

Kút tépakmanum enkemú, métekrak nakárchamu asámtai íi tépakmarin emkachuitji. Aítkiasan, takat ipiampamunmash, ipiamparma aínia nunaka ninínin irúraru aíniawai. Túrak, métek surúkchamya amajkáiti²⁷. Aents matsátmanum, chikichkimias waítmamuri, métekrak súsachma aíniawai, túmaki weák, imiátkin najantai Geni fíisám, núkap súramu aíniaka máshiniu súsachmaiti, jui fístai (4.2).

²⁵ Nú turamú yapájniachu fíismati. Yamaínia juínkia surútai arákmaniaka ní takákma aentsrinkia aíntiuk unuúmiarma fíismaiti chíkchik surúkchatin takákmatina nújai apátkra iyámka.

²⁶ Nishá émma tamaiti, takat nájanmanum nekás impiámpaichu asámtai, tépakmanum yaímiak chíkchik maját amájkartuiniamunam yaimcha asámtai.

²⁷ Takatan najánin afnia tamaka, ní súramuri kuitri iwiák súrakush surúta iniácha nuiti. Aítkiasan, súramunam kuitia achínia nuka, uchich takatan najánin afniawai, nuka súramunam tesá juní kuitjai surúktiniati títinian jeátsui .

Téntakma 4.2: Irurma, níniunak éemta tuákma 2005*: coeficiente de Gini**

Etserma	Umútai (1)	Enkékma aínia(2)	Surúkma(3)	Kanutai jea(4)	Jeámma(5)
Súramu	0,9651	0,9507	0,9411	0,8828	0,8015
Takákma	0,9519	0,9434	0,9412	0,9211	0,8948

* Eméskamu kanáwe aínia

(1) 31 surin, tsenken surukmarin páant iniákmascharu aínia.

(2) 97 surin, 46 surukmari iniákmascharu.

(3) 80 surin ainiamunmaya, 18 surukmarin iniákmascharu.

(4) 100 surin aínia surutairijai éemka.

(5) 100 surin aínia surutairijai éemka.

Júkma: Nekás jukma iámu, 2005.

Najána: SENPLADES.

Núnis wéak, ashí nunkanam, aents takákmamunam kuítjai tsakámu métekrakcha asamtai, áya chíkch nunkánmaya paánt nájanma asamtai, pénker nawámnaikiachmaiti, kuítsha wíki takurmástaj tama enentai asamtai métek éemkachmaíti.

Tura takurmástin, waitmáktin ankán enentaijai núkap takákmantsamu ámunmak, irúntrar níniunak takákmau aínia, núkap émkacharmayi. Tura antsu nunká macharí, tsurámat aínia tura éntsa, sunaísachmin írunna súramunmaka núkap kuít enkemáiti ju uwití (1992/1997). Túraitkiuisha, aents takákmastinian ashí waitmakinian tujínkiarmai. Túma asamtai, chíkch írunu súramujai núkap éemkarmania núka jú uwitinkia tíi nunkách tárarmai ni ipiampámurin. (Vos, 2002).

Jimiará nawémramu uwí nankámasmanum, émkatin takát pénker júkichma ámai, takákmakur émkamua aínia waínniawai, túrasha takát jukímiuka áya úunt kuítrintin kuít umúchmanum mesekáru aíniak, ashí aentsnan yaintinian eméstukaru aíniawai.

Uwí, Jimiará nupanti juárkimiunmaya, inkís kuít menkákain tusar surúktin enentai núkap émtikiamuiti, kuít núkap enkemámtai tumásh írunusha akíkmaktin áti tusar, túraitiak nú enentaikia núkap mesékmma páant iísmaiti. Jimiará nupanti juárki, jmiará nupanti uwéj uwí ámunam, chikch kuít enkemat tamá ishíchik enkemawaiti. Núnisan, yajá nunkanmaya súmamu tíi ámayi, túmak súramuka tarámai, nú túrunamun ìistin itiúrchat inkiúamu ámai (Nakumkámu 4.5).

Najánamu 4.5: yajá súramu nuyá yajánia súmamu 1993-2006
 – nunká macharí súramunam enkému –

Júkma: Banco Central del Ecuador.

Najána: SENPLADES.

Imiátkin tíi súmamu tura súramu nunka machirí ishíchik asámtai, íi nunkén súramuka núkap táraiti, túmak takát waitmákchamnia ajasuúti, nútiksan aents takákmainiaksha núkap kuítia waítmainiatsui.

Nunká macharí súramunam kuít núkap enkémusha áya tumásh akíkmamunmak ajápnak, aents yaintinniumka, takát súsartiniumka yaímkiachuiti, áya nuí takamainiak kuítniasha waítmarmai. Jimiará nupanti chikichik uwínmaya juarki winiáwai, íi nunken kuít enkémuka Ekuatúrnumianchu

antsu yajá takákmainiak níi aentsrí akúptuiniamujai Ekuatúra kuítri émkaiti. (Nakumkámu 4.6).

Kuítrintin irúntrar takákmatin, nútiksan yajá nunkanmaya íi nunkén enkemáwar emésmakar takakmasmajai pénker émkachmaiti. Pénker irúntrar pujústin enentai juámun emésmakma asámtai, pénker pujústin atsáwai, másh takúrmaktsuji, aítkiasan, chicham juámunam núkap mánaítkiamu áwai, kuítrintin nuyá kuítrinchá junayachma asámtai.

Nakumkámu 4.6: aénts yajá pujuinia, kúit akúpma1990-2006

Júkma: Banco Central del Ecuador, Instituto de Estadísticas y Censos.

Najána: SENPLADES.

4.1.7. Ashi nukanam itiúrchat ámanum, Ekuatúr takatán túratin aínia

Uwí jimiárá washim nankámasmanum, núkap itiúrchat ashí nukanam wainniákuiti.

Itiúrchatka áya kuít chichamnumkechu, antsu ashí aíniámunam: arákmat, enentaimsatniunam, yurúmak waínkatiunam, tsurámat takústín, íí nunké waínkatiunam, júka nekáska úunt nunka (Estados Unidos) kuítri tarámtai máshi itiúrchatan amasuítji. Tura nunkáni aents, níí itiurchatri áchanak yamaíkia núú itiúrchatan waíniniawai.

Áya kuitian enentaimtin áinia nú enentaijainkia, pénker enentaimsá najánamu áminiauyi. Nekás ankán enentaijai, ayámprumaktin wakérakrikia, nuamták yaínaiayakur métekrak kúitsha waínkatiunítji, ní pujámurin pénker iwiárkar matsámsarat tusar takát shíir enentaijai súsatniúítji.

Ekuatúrka, nú itiúrchatan nupétkatas, ankán pujústin enentainkian aents kuítrinchá matsataínian tíí itiúrchat amájkarin tusa,

takákmatan pénker iwiárnatar jukichmai. Nú takat iwiárnatramuka, sútarach tura esáram tsawantin najánkatniun iwiárkaiti. Aítkiak, emésmankain tusa pénker iísuiti, nekás nú turama ákuinkia itiúrchatka núkap waínkiachma áayi.

Uwí jimiárá nupanti ujúk (2006) nántutin, Ekuatúr enentai nankamamai niniúri wainiak akúpeak, nú ikiákamu nekáska: itiúrcha wainkiámunam, ishíchik kuít máshiniu tama waínma pénker umúchkiur, tura pénker pujústin enentai juámu ikiakártiniati, turakur nankaikíttiaji kuítrinchá aínia núrantek kuítrinchá najántsuk pénker pujústin tura éemkatin enentai ikiakákur.

Núnisan íismaiti, kúit chichamnumka, itiúrchat túke inkiúntatji, túmakui, takát najánkatin tesárma máshi umínkiashtatui. Tuma asamtai, awainkir takát júkitin ikiárkatin utsúmnattawai, sútarach tura esáram tsawantin uminkiat tusar, nú túrakrish pachínma enentaijai íí kuítrisha pénker waínkiatai takur, tura ínniu arántaku, yajá nukanmayasha kuítsha ikiámsatin átiniaíti, nusha arantúkmajai.

Kuít enkémma aújmatmanumka, kuít itiúr umúchkiatin aínia nú chicham yapájkiatin utsumnattawai, tura nú takatka émtikiatniuítí, nú túrachkurkia kuít muchítma pénker waitmákchattaji.

Nuyá aíntsan, nunká macharí júsatin aínia núkap chichamrúkma átiniati, tura íi nunkénin imiátkin najánkar surúktin enentai ikiakárma nuyá ashí írunu tuínkish súrakur, itiúrchat najákratatak tamasha nunkách najánmaiti.

Aíntsan, kuít ajápmanumka, páant enentaijai juámu áti tusar, ashí imiátkin kuit umúchmanun wárik takákman núkap íwiasrik akikmatai aínia nú itiáratin utsumnawai

Yamáram enentaijai, kúit umúchkiatin iwiárnatrar juámuka, tíi utsumkaiti, Ekuatúra kuítri umúchma warik túramu tura páantin áti tusar. Yajaúch kuít umúchma enentai atsút tusar, émkak tepaku aents enentaímturmajai takát juákur, arákmatin chichamsha ikiakártatji, túrakur itiúrchat ásha nupétkataji. Ashi kuítian iwiásmau ainiasha (IESS, Red de suguridad financiera, Banca Privada), jú yamáram takat juámunam pachínkia aíniawai.

Mash nunkajai achiniaírtin enentai átinkia, nekáska surútmaku kuít arantukmajai waínkatiuti. Yámaikikia, chíkch nunkanmayajai aújmatma tura súramu emenkákchatniuiti. Jú enentaijai takákmakrikia nekás yamaram irúntramu páant ajástatui UNASUR tama, yamaram enentai turataj tawai.

Tura aíntsan, ukúnam nunkach kuit taratniush iwiarnatratiuti, yajá nunkanmaya yáksha íi nékachmanum imiátkinian itiár surúkaraín tusar, ashí nunkanam umíktin arantunaiktin chicham jusámu fístiniaítji, íi nunké tesarnaíyamu pénker waínkiur. Túrachmaka íi surútmatairi mesékmiyaiti.

Ayámprumaktin enentainmanka, áya surutnak tura kuitniak enentai jú aínia nuka tsankatkachma átiniati, pénker pujústin enentai awajintraink tusar. Aítkiasan, úunt kuit umuchmanum manaiyamu akuish tíi kuítia achiáku aínia nujaish pénker wajatnairatin átiniati, nú chicham manakmanum Ekuatúra kuítri ajápnawai tusar.

Chicham irúntrar juámunam eméstamajnia núka, kuítrintin ííjiai takákmainia nú aíniawai, núnis ákui yamáram enentaijai irúntrar chicham júsatniuítji, núran eméstamki weáraj tusar, irúntrar émkatniunam pénker pujústin ikiakártiniatji arantúkmajai.

4.1.8. Aénts pampártinri fíisma

Pénker iwiárnatrar aents yaíntai takurkia, Jimiará nupanti Jimiará náwe uwéj uwítin, urutmá aentsuk ekuatúrnum pampárat tusar físmait, nújai iwiárnatrar júkitniuítji, núkap yapájnia átin asámtai.

Jimiará nupanti Jimiará náwe uwéj (2025) uwítin, Ekuatúrnum aents pampártin tama físmaka jeáwai náwe tsénen chikichkinin (17,1 millones USD) amuchat aents, túmak tsawant nankámaki weákui aents pampámuka wakár wéttatatu, túmakui esétrar pampámush físmá átiniatii.

Túma asámtai, íi nunkén núkap pampártin, físmá áwai.

Aínis ámanum, iwiákma pujut Jimiará uwí wakáttui, tumak iwiákma pujut jú (77,5) ejénattui. Aítkiasan, uchi kajíamua júnis tarattui (20 a 11) jú uwitin (2008/2025). Aéntsan, jú uwitin natsa akiyamu físmá júnis tarattui (31,2 % - 24,5%), tura manaín uwéj aítkiasan yarúsh usúmtai wakáttui júnis (63% - 66%) tura aents katsun júnis wakáttui (6-9,3%)²⁸. Aínis asámtai, Ekuatúrka úunchi nunkéa ánis físmá átatui.

²⁸ Físmajai, pampámu táraitu tura iwiákmu pujústin núkap wákaiti, tumak, úntach wainma núkap átatui jú uwitin (2008 - 2025). Yamái físmaka, 100 uchi juní uwí 15 achiáku ámanum, 27 aents 60 uwí achiáku aíniawai, nú físmajain úntach ajámu jú nantu amúwamunam 54 júnis wakáttui.

Nakumkámu 4.7: aíshman nuyá núwa akantrámu 1982; 2008; 2025

Júkma: INEC- Aents pampámu íisma 1982, aents pampártin jú uwitín íisma, 2008 y 2025.
Najána: SENPLADES.

Jú nakumkamunmanka waínji, aents takakmatura katsun aínia núkap ajámu tura úchi manáin uwek aínia shichik pampámu,²⁹ túmak ukúnam takákmau aínia tsakakí weákui aítkiasan yamáram takatsha uránki wétatui. Nújai ekuatúrnumsha takátjai³⁰ kuít waítmakur émkitniusha átatui.

Túmak kuít umúchmanumsha pénker iwiárnnaki wétiniaíti. Núnisan náwe tsénken (17) uwí nankámasmatai, fíntsátwai aents náwe uwéj uwín takákainiaka nunká tarátawai, túmak, utsúmamuri nunká átatui. Tura nátsa nuyá úunt aíniaka níi utsúmkari núkap átatui.

Nuyá aíntsan, úunt aínia utsúmamuri, sunkurnúm ímiástinium núkap wakáttawai. Júnis íisma ámanum, (1,9% a 3,8%) jú uwí takakú aínia (15-64). Túmakui, aents nátsa aínia imiástinri tarátui.

Uwí Jimiará nupanti náwe juámanum, úchi aíniaka amukár weákui, unuimiátaisha nunká ajakár weártatui, tura nátsa unuimiatainkia atáksha núkap wakí wétatui, uwí Jimiará nupanti náwe uwéj juámanum. Nuniánka úunt unuimiatai núkap utsumnáttawai uwí Jimiará nupanti náwe Jimiar uwéj jeamúnmanka júnis unuímiau jeámyaiti (1 983.000), tuma asámtai, nekás úunt unuimiatai núkap chichamprútkin utsúmnataawai.

Jú íismajainkia, aents takákmasmin aíniaka júnis wakattawai (2,2%).³¹ Tumak, takatan enkemtuawarminiati chikichkí uwí nankámamunam, chikichkí washim náwe tsénken amúchat aénts. Túma asámtai utsumnáttawai, chikichkí washim uwéj náwe aíntiuk takakmástin waínkiatin.

4.2. Menaintiú náwe chikichik nantutín, aents muchitrár wajárma

4.2.1. Enentaí yapajíamu: emésmau aínia iruntra kakáram takákamu tsuríntiamu

Uwí, Jimiará nupanti usúmtai, tsawan Jimiará náwe tsénken tuntiák nantutin, tíi núkap aents yainmájai Correa tura níi átuari Moreno anainiákmai chikichkí júnis ajápmanum (51,99%), nújai aents atakesh utsukarmai Ekuatura úuntri chicham umpuárma emtikiátniun, jú uwí ámanum Jimiará nupanti náwe menaínt. Ashí aents matsataínia, enentaímmiajai, yaúnchu waítsar nankámasma fíisár, nekás yapajniámniaítti tusa iwiárnatramuiti, ashí utsúmamun tura émkatniun ikiakárainti tusar anaíkiamuiti.

Tuntiák nantutín, uwí Jimiará nupanti usúmtai, yaúnchu anaíkiatin tsawan jeáchmanumak, menaintiú kára atirmájai, ekuatúrnumia aents aíniaka, tuákma najánatniun, yamáram umíktin papí umpuártn, tura chíkich aínián, pénker kuítjai émkatin taman, tímiatrus uminkiátniun najanawaruiti. Nú túratniunmaka, ashí ekuatúrnumia aínia, ajápatin tsawantin, pachínkiamujai tura pénker iwiárnatramujai nú émkatniuka jukámuiti.

Emkatin enentaijai pénker junáktin asámtai, menaintiú náwe uwí, fí matsátmanum, kanárchamujai, itiúrchat inkiúnchamujai, núnka tesárma aínia nújai métek enentaímsamujai yamáram takat atúkmaíti. Aítkiasan, tsuér nunka tuákmanum, irúnar chichaman jú ármia núsha (PSC), náwe uwéj uwitín, jú takát juámun atúkaru aíniawai.

²⁹ Takámtsuk fíisam úchi jú 15 uwí nunkách achiáku júnis taráttui 108.000 (6.300 chikichkí uwí ámanum), takákmau tura katsún uwí takákainia júnis wakámu 2.600.760 átatui.

³⁰ Júni íisma ása, pampámu taráttui uwí 2025 júnis tesámu 51%.

³¹ Jú uwitín 2008 júnis aents takákma ámanumia 6.3 millones júnis átatui 9.1 millones jú uwitín 2025.

Núnka nakumkámu 4.1: Ekuatúra úuntri anaíkiamu iniákmamu 2009

Júkma: Consejo Nacional Electoral.

Najána: SENPLADES.

Núnka nakumkámunam íisám, aents muchitrár wajárma kakármalinkia, takámtsuk nunka tépakmanum waínniawai, túrak yaúnchu akupín áarmia núna, tuke awakmá pujú áarmia nú aentsnaka nupétkaruiti. Túma ása, kuítian umuchín tura akupin áarmia núsha máshi tsupíramu aíniawai. Yaúnchu takát pénker júkichma asamtai jútikiamuiti. Nekás enentaijai, máshi irúntramujai, Ekuatúr émtikiatai tusa juámu tama ákui, ashí aents atúkaruiti, menaínt náwe chikichik nantutin aents muchitrár wajárma yamáram takat jukitsar.

4.2.2. Yaitmátai yapajniátin tuakár eámu

Yamáram enentaijai yapajniátin takat Ekuatúrnum juámuka, nekaska nunkájai émkatin nankámnavai, métekrak takákmakur, máshi takúrmakur Pénker Pujústin enentai wainkiáttaji.

Yaúnchu nankámasma iisár émkataj tamasha itiúrchat aíniawai. Nú itiúrchat wainkiámuji

pénker iwiárnarar émkatin tusa juàmunmash, uwí tuákma jimiárá náwe chikichik (XXI) ámanum, kuitrintin iruntar kakaíwiarmayi, nú túrunamtaí ní kuít umuchtaíri tura takákmatairi émtikiarmayi (Harvey, 2007).

Túrasha, kuítia itiúrchatri wainkiámu máshi núnkanam, máshiniu aentsu kuitri achikiar penké kuit menkakui ikiámsatniunam, arákmatniunam, tura chíkch aíniámunmash achikiárti, kuitia itiúrchatriya ankán ajásmij tusa.

Yamáram nunka tépakmanum, tuákma írunna núsha núnisan itiúrchatan waínkiar matsataínia asámtai, yamaram chicham juámuiti. Jimiárá náwe chikichik uwí (XXI) tuákma nankámasainia nuínkia, áya kuítniak enentaímtin anámakar takákmaki kuítniash waínki wearmai. Túmak, ekuatúrnumia aents matsataíniaka émkatin tujinkiarmai tura nukap kuitrincha waínkiarmayi, nuní asámtai yapajíátin chichaman juákiarmayi. (Ramírez F; 2006:30-44.

Túma asámtai yamaikia, wajárma enentai achikiár, tuakmánumka, takat iwiárkar, métek yainiaikiar émkatin enentaijai jusámu ashí nunkanam túrunat tama aíniawai. Nú enentaímmiaka, kuít waínkiateuniunam yaitmátaí yapajniátniunam, turasha nekáska, métekrak émeakur, kuítsha métekrak sunaíyakur pénker matsámsatin eámuiti.

Ishíchik tsawantin, Etsa nantutin uwí jimiárá nupanti tsénken juárki esát nantu uwí jimiárá nupanti usúmtai (2007/2009) ámanum, Ekuatúra úntri nú jintia eáwai. Nekás yapajniátin enentaijai takákmaki weámka, ashí aents wakeramu, ankán irúntramuji émkatin aújmatmaka ikiakárma átatuí ashí núnka tépakmanum.

4.2.3. Enentaímturar yamáram takat juámu: umíktin papí kára atirámurijai métek

Menaintiú náwe chikichik nantutín, Correa ekuatúra úntri náamak takát jukímuji, aents yainkiártin táma enentai nekás juárnakniúti. Yamáram takat émkatin enentaijai juák, ashí irúnainián pénker iwiárak, kuít chichamnumash ashí métekrat yaíniaiktinian atí tiwai. Aítkiasan, chíkich nunka irúntra aíniajaísh nawámnaír aújmatuk, ashí takat aíniámunash máshi yaíniaitkin takatán émtawai, túrak íi nunké arantúkmajai páant najánatsa.

Yamáram enentai émtiki weámunam, aents kuítrintin túke itiúrchat amajín aíniajai itiúrchat wainkiámuji: surútainiam, kúit ikiuámunam, kúit umúchmanum, tura chíkich takat aíniámunam. Aítkiasan, ekuatúrnumak irúntrar takámu aíniasha, yajaúch amájkartin aentsjai irúntrar, úunt náamka yamáram enentaijai takatán jukítiaj taman núkap tukúmpraru aíniawai. Rafael Correa, yamáram enentaijai iwiárnarma awásmia núna umiák, takatán kakármajai juárkiniaíti, uwí jimiárá nupanti ujúk ámanum, turasha niniúnak kuitian enentáimtin aínia núsha, pénker takákmashamya awajaíniawai.

Tuákma Alianza País, nájanmanu pachíniak Rafael Correa ashí aents tuákma yainkiám Ekuatúra úutri námak, yaúnchu irúntraru túke emesmá pujú aínián nupétkarmai. Túrak, yamáram enentaijai yaímkiatnium juák, kuítrintin aínia takát juámu nérentin ármia nuna tsupíraiti. Ashí yaúnchu nampra aínia (Social Cristiano, Izquierda Democrática, Democracia Popular) takát pénker júkichman, yamaíkia yamáran enentaijai yapajia émkatnium chichamprawai, nuí pachínkiaíti Abdalá Burarám, nuyá Alvaro Noboa, tura aítkiasan emésmaí aíniámunam pachínkiaíti Lucio Gutierrez (Unda: 2008).

Úunt námkaka, núkap itiurchatan tukúmpraiti, chíkich irúntra aínia nújai turasha túke émkaiti. Núkap kuitian kasámka ishámtai pujún, Isaís aentsun, jimiárá washim imiátkinian takúrmakman atánkiniaíti (nántu Namúr 2008), tura chíkich, yaímji tusar kuít jusámun awétraruiti, túrak nekás ashí aents wakéramun nájanu ása, aents muchitrá wajárma enentai, ankán ajástin tamajai tsupinraiti.

Uwí chikichkí nupanti usúmtai washim tsénken náwe usúmtai ámunam, yaúnchu enentai anaíyamunam ámia nújai métek tuákma námpratsa wakéruiyan nupétkarmayi (Prian, Sociedad Patriótica) túra Ekuatúrnum yamaikia yamáram enentai awakmákuiti (Alianza País).

Tura Ekuatúrnum atáksha kakáram enentai emtikiámuji, yamáram kára atírmajai, uwí jimiárá nupanti yarús, namúr nantutín. Úunt papí umpuárma jusámu, émtikma jú aíniawai.

- Tsanká enentaijai kúit máshiniu nájanma.
- Núnka pénker umúchma, atáksha núnisrik nájankur.
- Íi nunké, yájainsha pachínkiaichu nájanma.
- Yaúnchu iwiárnatramu, yamáram amájma.
- Émeakur kampunin arántuktin chicham.

- Kampunín tépakma níniuri, arantúktin enentai iwiártamu.
- Ii nunkén tarímiat aents, tura tarímiat aenstchajai irúntrar matsátma nékamu.
- Mash aents kakármajai pachínkiatin enentai émtikma.
- Yamáram nunka, máshi tuákma nájanma.
- Íniu aínia arantúktin núkap amájma.
- Yamáram enentaijai émkatin eátkamu.
- Aénts nuyá suntar aíniajai arantunaiyamu átin.
- Anaítiai papi íwiareamunam uchi nátsa náwe ujuk uwi takákainia, yajá nunkanam pujuínia, aénts kajérkachma sepúnam túke juáktinchá matsataínia,

suntar tura pushú entsáru aínia ajápruawartin najánamuiti.

Úunt papi umpuármaka, yamáram umíktinian iniákmawai, utsúmamun, aents matsataírian ayámprak yaíntin enentaijai najánamuiti, yaúnchu yajaúch takát emés matai enentai ajápar éemkatai tusar aents núkap tsawantin irúntra nájanmaiti.

Núnisam yaúnchu irúntrar tuákma aínia iniaísar yamaikia máshi pachinmajai tura yamáran enentai enkéamujai “émkatin jintia” iwiárnatramuiti nekás tuákma yayámuíjai tura emeámujai (Téntakma 4.3).

Téntakma 4.3: Tepakma tura kuit umúchma aentsu iámuri: 1998-2007 (%)*

Táma	1998	2000	2002	2003	2004	2005	2007
Kutiak iámu wakeramu.	73	61	54				44
Äya kuitjai éemkamyaiti tuiyá				45	51	59	40
Kutia niniúnak enentamtjinai éemkamyaiti tuiya.					66	59	43
Tepákma nekaska émtikniuti tuinia.	25	30		23		20	38

* Jú iniákmamu washi uwiniu etsértsei.

Jú etserma iniákmá: Latinobarómetro, 2007.

Nájanu: SENPLADES.

Núu enentai jusámuíjai, íi nunkén wári yamáram émma najánatin utsúmnawai, tépakma nekaska kuítri, tura émeamun íint áti tusar. Nújai métek umiákkria, métekrak enentaímtunaiyakur émkar pujústatji (Bresser Pereira 2007). Nú enentaijai nájankur júnis jukitniuítí: a) Máshi irúntrar nájanmanum, takákmamunam, takát takurmástinnium, pachínkiatiunam métekrak átin; b) Yaúnchu takámtsuk kuit úmuchtaí aínia, nuyá íi nunkéyan kuít ikiusmájai umúchkatin, arántia aínia nú enentaímtustsuk; c) Áya kuit takústinniaka

enentaímturchamu, ántsú takát takúrmakmajai émkatin enentaijai kuit umúchkatin; d) Métekrak kuítjai ajasártin utsúmamu, yaúnchu uwitin ámia aíntsancha (1950 /1980), íi nunké emeskaij tusar émkatniuri; e) Úunt kuit chichámpramunmaka, kuit waíniamusha íinín ikurmástin enentaijai takákmamu, kúitrinitin aínia nú sútsuk inínink enkeár takákmamu; f) Pénkerakantrár sunaíyakur, máshiniu aína métekrak takúrmakur, íiniu aínia arantúkmajai émkatin enentai émtikiatáji (Brasser Pereira, 2007).

Ekuatúra úuntri náamak, kuit tura utsúmamu suámu émkatin yamáram enentain apújsaíti. Uwí nankámaru aínia apátrar íisám, kúit enkémeaka núkap wainkiámu aíniawai, tuma asámtai, yamaíya juínkia, pénker enentaímpromujai ashí kuít enkémuka tura umúchmaka métekrak sunaísatin tamáiti.

Úunt irúntraru aínia, kuít umúchman akantár núkpa jú aínia núna, yamaikia máshiniu atí tama enentaín jurusuíti, túrak métekrak sunaíyamu atí tawai. Jimiará uwítin takát juámunam, itiúrchat najánkamu írunun máshi iwiárkattsa takákmatan juárkiniaíti, núnisan, tuákma Wáshintongnúm, aújmatkarma núnaka ajapá nekás íi nunkénu emtikiatá tusa ikiakáwai.

Jimiará nupanti yarúsh uwitin, CEPAL íismájai, ashí nunka irúntraru aíniامنام، uwéj nekapkanam Ekuatúrkta tsakáwa tamaíti (6,5% - 2008), áya nunká macharí surachmajai. Núnisan, jú jimiára uwítin (Gini) íisam, métekrakcha kuít sunaíyamu táraití (0,511 a 0,483; 2006-2008), 0,03 júni taraiti. Núnisan tñi kuítrintin 10% núkap tura kuítrinchá 10% áarmia núsha júnis táraití, 28 a 24,5 júnis uwi ámanum 2006 - 2008.

Máshi nankámasu aíniajai íisár, itiúra yamáram najanaria émkataj tamáit nú wakéramuít. Émkatin enentaikia nankamá tura amúktak tamaití mashiniu yaímkur, ashí aents irúntramujai. Nú yapajmia aíniaka, penkéri írunu métekrak tesarnaíyamu, nunká níniuri aíniasha íniuk nájankur emésmatsuk takat júkitin tamaiti. Túrunki weak, ashí írunusha pachíntiamu átiniaíti. Nekás úunt nunka, tarímiat aents nekámuji chicham juámu

itiúrchataiti, túrasha nú juámu chickíchik tépakma enentaijai júkitniuítí.

Takámtsuk Ekuatúra nunkanam kúit tura émeamu chicham juámuka, itiúrchat nankámasu íisam yamaikia ukúnam ankán ajástin enentai juámuítí, tura chíkch nunkaakantrámu aínia núaisha irúntra junaiyakur émkatai tamaiti. Ekuatúra úuntrinkia, nú kakáram enentaijai emtikiawai: nunká macharí najántai aínia íi nunkén túructinian Venezuela-jai, surútmaktin chicham najánamu Chile-jai tura, warinkish najánkatniun kúit waínkati chicham Brasil-jai. Aítkiasan, úunt Irúntra tuákama yamáram nunka tépakman páchintkiawai (ALBA) nuyá, úunt nunka irúntraru, yamáram enentai juámunash emtikiawai (UNASUR). Núnisan, chikich irutkajaish chichawai (India, China, Rusia, Irán) turasha ashí yajá nunkanam súramun íinia, nuyash (CIADI) tamanumiash ankán ajasuti, émkachmin itít ajákui.

Itiúrchat kuít umúchma ámanum, Ekuatúra úuntrinkia ukúnam ankán enentai máshiniu takúrmastin, ashí aentsna aínia ayamprak pénker pujústín enentain juárki weáwai. Núnis emtikiak, kuít máshiniu átin tamanash, uniumiáti, tsuámatai, yaímkati, aitkiasan arákmatai aíniasha chichámprakur, kuítsha ikiánaiyakur pénker matsamsátaji tama enentain juámun chichámprawai. Jú enentai uminkiát takurkia, kúit métekrak tesarnaíyam sunaíyamu ákui umínkiatui. Jú takat juámunam, máshi patríntramujai émkataj tamáiti.

Jú turataj takurkia, "yamáram enentai enkeár nákap tsawan pujústaj tamaiti. Jú eámuka kúit ipiampártin tura akantúnairtin pénker pujústín tamaiti, júnis.

5. Yamáram enentaijai, kúit waitmáktin takat nájanma, nyá pénker pujustai tusar akantúrma aínia

Yamaí úunt náamkaka, nekás aents muchitrar wajarmájai kára atírrma tama ána nújai métek umíktin enentaín takákui, tura nekáska ii nunkén matsataínia arantúkmajai, ashí aents tuakár núnka nájanmanum matsataínia arantúnaiyamu ákui, nekás kuítsha métekrak wainkiár, pénker pujústin takatsha eámuiti, yamáram papí jímiará nupanti yarúsh (2008) uwitín najánamu umpuárma nújai. Jú turatniu iniákturmaji, itíur kuít waínkiautniet tura nakarnaíratniut núna.

5.1. Shíir nawámnaikiar, pénker pujústin enentai juárma

Yamáram papí umpuármaka, irúntrar matsátmanum, máshi nawamnairár matsámsatin enentain émtikiawai. Tura yaúnchu enentaímin, enentaímsar áarma júna táwai “arantúkma átinkia, aents ankán enentaímin, ní enentáimsan méteketji titiniaíti” (Rawls, 1999: 11). Nú enentai júkitniuka aents sapijmiamtikiar najánchatainti, antsu, ankán, métekrak enentaímmiajai pachínkiar najánatniuítji.

Aents yamáram enentai tura papí umpuárma najánawarua núka, ímiatus níi enentaijaink nájanacharuiti, máshi aents wakérulkman, turataj takush chíkich yajáuch túrin ankán ikiúchma ása. Tuma asámtai, yamaíkia

yaúnchu umíkchamu asámtai, yamáram enentai mashiniu tusa jusámuít. Yamaikia, yaúnchu enentai iniaisár métekrak tepákmanum aíniaji tama enentaijai takat juámuít.

Yamáram enentaikia, métekrak pachínkiar takát iwiárnatramu tamaiti, najánkamush, nekaska aents tuakmán émtuk takatán suátniuítí, yaúnchu enentaikia iniaisár, pénker matsámsatin enentai juákur, Ekuatura Papirí kára atírrma umiámuít; nunkash, kuitiash, takatash, mashiniu pachintiakur metekrak átai tusar, núna eáwai jú emeámuka.

Yamáram amíktin áarma papikia, métekrak tura pénker iwiáramu aents matsátma atí tamaiti. Túrakur, ní takákmari páant awajtúsma átiniaíti. Núnisan, pachínma, takát juámunam, tura níniu ayamprúktin ámanum, émkataj tamaiti.

5.2. Yamáram enentaijai kúit ikiaúnkar tura métekrak akántunaikiar, pénker pujústak tama eámu

Aents yamáram enentaijai émkatin takátan júkiar matsátmanum, yaíniaikchatin enentai ákuinkia atáksha jú takátkta meseáji. Tuma asámtai utsúmnawai, páant jintia ítiur kuít

métekrak waíniakur tura sunaíyakur émkatniut nú.

Pénker pujústin enentai eáteamuka, kuít wainiákur métekrak nakarnaiyakur pénker pujústin eámuiti. Tumáitkiush, irúntrar matsátmanum nükap utsúmamu asámtoi, nishá émkatin eáktiniaíti, tura áya surámu Jain émkachmaíti.

Nankámasma ámanum, nunká macharí surúkma áchamunam, kuit íi tepákmanum emtikiataj tamá ámai, turaitiak áya suriniak tura úunt nunka achiákuk emkarmai. Íi kuítri ememkákmajai tura inkís kuít wayámuji, najánkamum sumátai aíniancha, áya kuítrintin aíntsuk nerénawar takákmasaruiti tura súrin aíniasha pachíñkiar nínnki émkaruiti (Nakúmkamu 5.1)

Nakúmkamu 5.1: itiúra takat ikaúnkar íi nunké jukitniúit nú mash nunkánam iwiára étserma

Júkma: SENPLADES/ Ekuatúrnum, páchíntia enentain yapájamun iwiárnatar áakmau (Subsecretaría de Reforma Democrática del Estado, 2009).

Najána: SENPLADES, 2009.

5.3. Kúit ikiaúnkatin enentai juámu aínia, nuyá esáram tsawantin najánkatin akantrámu aínia

Imiátkin yajá surutai iniaisár, másh nekámujaí kúit waitmáktin émamkesar nájanma itiúrchataiti. Tuma asámtai, núkap nuyá ishíchik tsawan tesarámujaí umínkatiñuti, túrasha máshiniú pénker enentaímprar yaítmataik emtikiátniuti.

Íi nunkén núkap írunu asámtai, pénker waínma enentaijai emésmatsuk warínsha íin nájanatin yúpichuch takúrmakeaji. Nú enentaijai, ukúnam esáram tsawant nankámamunam, íi nuké iwiákmarí nékakur tura waínkiur, pénker iwiárkar yajá nunkanmania aents iniáktakur íi írtkamurin kuítsha métekrak waínkatiñ jeáji. Nú emeámuka, yamaíya enentaí juámujaí,

arákmakar súramu páant amájsatniúítji, íi najántairi yajánia enentaímias najánkarua aíntsarik túrakur émkatniutji³².

Tuma asámtai, takát utsúmamujai métek najánkir weákur, kúit wainkiátai tusar íi nunkén írunusha eméstsuk takákur, pénker pujústin enentai jusámu amíktatji. Yaúncuka, kúit enkémunsha nuamták júkiar núkap najátmawar, chíkchík aentsnaka ishíchik sukártusaru aíniawai. Tusa asámtai, yamaíya juínkia “sunaítia enentai ipiampárá”ii nin kuít ipiampákur, arákmatin enentai juákur ashí waínkiur ipiampámu ákuisha métekrak sunaíyamu átatui.

Nújai yamaíkia, chicham tura takat emésmatsuk juáreakrikia, náwe ujúk tura jimiára náwe (16-20) uwítin juní emámkesar jukitia tamaiti. Núka aíntiuk enentai akantrámuíti utsúmamunam. Nakumkámu 5.2 fístá.

Nakumkámu 5.2: Itiúr utsúmamu yaímkatiñiút nú akantrár iniákmamu

Júkma: SENPLADES, 2009.

Najána: SENPLADES.

³² Nunká kampúnniuri nekás pénkeri írunuka tura nunká iwiáku suáka jú úunt nunká tépakma Africa, Asia tura América Sur tsuirí tura yututáirijai ámanum áawai. Áwantsan tarímiat aentsu nekátaírjai. Máshi nunka tépakmanum, manaín tesamú kampúnin $\frac{3}{4}$ nuí írunui. Tsuák pachíra najánamu júnis 7.000 tépakma jintiámu nuyá jusámuti. Nuí matsámin aínia arákmashin, tsuák tura nekátaínam yaímkia aíniawai. Tuma ámanum, tíi kuitrintin tsuáka, arákmata tura nekámujaí najánin aínia nú, tarímiat aentsu nekátaírjai nérenawaruiti. Aítkiasan, nú nekatai takámumashá akíkcharuiti. Yamaíkia, nú nekatai akíkcharuiti surúta nankámawaruiti. (Boaventura de Souza Santos, 2003:146).

Émkak tesámumma, íruamu tura inínin arákmár tura pénker nakárnairatin enentaiti. Aítkiasan, chíkich aents sumákursha nekás utsúmamu súmakin³³, íniu írunu chíkich aents iniáktustin tura matsátka kuít apújtakur³⁴ nükap tsawan kuít waíniatín³⁵ tura nekás émkatai tamaíti jú takatnumka. Aínis asámtai, arákan tura takákmau aínia nekás ikiakartai tamaiti, tura aents irúnar kuitjia émkatniun enentaímiania atúktin tamaiti, ashí utsumámun takurmásar, pénker pujusár yurútmakin chichamjaisha métekrak émkatai tusar.³⁶

Aítkiasrik pénker íistiniaítji, kúit waínma métekrak sunaíyamu enentai uminkiát takurkia, íniu aínia súramunam kúit achíkma tura sukártusmanumia ampiniá chikícha uwejént juákain tusar.

Jímiar tesámunam: íi nunkénin imiátkin iwiartai najánkamu aínia ipiámpamu tura shiríkip ekematai emésmatsuk najánma íntsatniúti.³⁷ Túra, írutkamu aíniámumashá, kuít waínma áti takurkia, yajánia aents taíniak kuítian ikiú árat tusar iwiártuktin, ikiatártin átiniaíti, nú túrakur kúit waínmasha métekrak sunaísar, ikiákakur yaínaiyamu átiniati tépaku aentsu kuítri. Aíntsarik, íi nunkénin nükap najánkatin utsúmnatin asámtai, úunt unuimiat aíniajai, kúit umuniátnunm, nékachma aínia nekátainiam ajápnattawai, íi aentsrí unuýakar takat juámunam pachíniar takákmainiak kúit waítmurisha áti tusar. Tura nú kúit waítmamuka, emésmatsuk nunká macharí tura chíkich kúri aínia juámunmash átinaíti.

Menaínt tesamuka: íi imiátkinri yajá nunkanam akupkár tura súmajnia núsha atsutí

tamaíti. Enentaímmiaka, íi nunkénin najántai aínia, ashí aents utsúmamu yaimkiárat tamaíti, tura ampiniáka yajá nunkanam surúnkat tu enentaímsamuiti. Tura aítkiasrik chíkich imiátkin íiní írunush surúnkat tamaiti, áya nunká inítrinia juámukcha. Túrakrikia, súramu tura súmamu métek kuítrisha nekámu átatui. Kuít nekatai tura unuimátai apújtusma nú ikiakártatui nukap takat impiámpartinian, turak chikich sumarkatin nukap utsúmnashtatui, nú turatniu jú chichamka émtikiawai.

Aíntiuk tesámunam: nankámeamuiti takákmastin emésmachu nekamujai. Nú turamuka nekataijai tura íi írutkamurin írunu iniákmakur kuít waínma nukap átiniati. Unuimarma takat najánmanum enkeámu jú chichamnaka ikiakáwai.

Jú tamaká nekátniuitji, ankán enentaijai émkatniun takatan Ekuatúr juámuka, chíkich irúntraru tura kuítrintin aínia nú akuptai achatniuti, antsu niniúnak nukap ipiampak níi aentsrín yaíntin enentaímmiati, túmachuitkiunka, atáksha yaúnchu matsamtai núnisrik, ankán enentaijainchu, chíkich akuptai jeáwai.

Nekás enentaijai, kuit wainkiata tamaka ashí aents kuítrintin ajasár matsásatin tamá takat juámuiti, nú turakrikia irútra tura tsawan íismajai nankánmaiti, ekuaturnum ásha mashiniu aentsa atiniati. Núnis áti takurkia jimiará najaúch íisma enentai tsupiktiniaíjí: a) waíniamu tamá utsúmamu; b) pénker najaneámu íistin akantrár sunaíyamu.

³³ Chikich aents tépaku sumárat iniásatai takurkia jú ikiakártiniati: nunká macharí juámu pachimra najánkatin, jirú, tsuák, íi nékamu tura ínkisa mutsúke tura mayai pénkeri surútkin aíniawai. Aítkiasan, takátan ipiampá aínia nú ikiakártiniati (jeámtin, yurúmak, namák achit, íniu iniákmatai máshiniu aentsna, tarách najánat tura sapát awét).

³⁴ Nekás ikiakártinkia, kuit tepakma suámu pénker íismajai turátniuti, kuit ikiáunkatai tusar.

³⁵ Ipiampámu, suámu tura ajámamu tsurámta kakármalinkia, kampúniin arántukmajai takástiniati, túmawain tusar emésmakchamnia najánkatniuti.

³⁶ Takatan nekás impiampaín tura níi turátniuri jú uwitin 2009 -2013 íisma.

³⁷ Tuma ása, yaímin tesámu nánkameakui kuft nukap susátniuti.

6. Itiúr takat emtikiátnut jú uwi ámanum 2009-2013

Úunt nunkán tepaku émtikiu tawai, pénker émkatin enentaijai iwiárnatar jukítnuti, íí nunke írunuk ipiampakur tawai, jú uwitin (2009-2013); tura, núnisam, chikich aents pénker enentaimiachujaish achiniaírar juní takakmantsatí tama átiniati, nú turámunam itiúrchat wainkiamniatji yapajiátniun nakitiaínia nú aentsjai.

Tura, yaímkiatin takakmakur íí nunkenin ájai, juní turatin utsúmnawai náwe jímiar enentai, manaínt takat juármanum.

6.1. Takat ipiámpamu máshiniu nájanma, kúit métekrak akantúnaiyamu nuyá nunka takurmástinsha, tura itiúr iruntrar matsámsatin aínia, nú enentaisha paánt amájma

Aents tuakmánum, nékasen najántai aíniامن، chíkch nunka irúntraru aínia pénker kuítrin akantín aíniaka núkap tsakaú aíniawai, tura, kuítrinsha métekrak sunaíniak máshi takurmau aínia núka páant nekámuuti.

Ekuatúra úuntrinkia enentaímsaiti, nunká emésmatsuk takákmati aínia, imiánkaska:

núnka, éntsa tura chíkch súrakur kúit máshi métekrak takústinián. Nú turamunmanka, yapajiámuji imiátkin najánar kúit takurmástinsha, warinkish najánkar surútmaktin, yajánia aents íí nunké íímtksatin, namák ipiampártin, nankámas árak arakmatin, aentsú níí najantairi páant amajtústinián, aents pachíniartianian tura ashí nunkánam irúnainiajai pénker emésmatsuk takákmatur kúit waínkiatniun enentain chichámprutmaji jú takatka. Jú turamuka júnis ákui uminkiáttui: kuit ikiameámunam pachintiakur, arákmamunam nekataijia tura jitiámujai najánkur. Nuyá nekáska, sútarach tsawantín surútmatai aínián núkap chichamprúktatui. Núnisan, utsúmamu aínia, unuimiáti, tsuak chichamnum, jeánu, yurúmkhanu, entsataíniú, takát pénker juákur aents utsúmamunam yaímkiatai tama enentaiti jú takátka.

Jú takat juámuka, nekáska arákmatai chichamnum yaúnchu emésmakma aínián iwiárkatniun enentai juáwai. Túraitkiuisha, utsúmamu takurmástai tusar chíkch arakmati aíniامن yaímkiatawai: yurúmak iwiartai aínián, máshiniu jéa takústinián, tsuámatai jea takústinián, chíkch takakmatai aínián, entsataí najantai tura sapát najantain nuyá írutkamunam yajánia aents kaúnkar irástin aínián pénker iwiárkatniun chichamprúktatui.

6.2. Kúit waitmáktin enentai iwiaíyamu, yajá nunkanmaya imiátkin aínia sumáktin iniaísár ii nunkenian sunaísatin tamaiti

Ekuatúr nunkanam kúit enkému nékamuka, áya núnkanmaya juámu nunák kakántraiti, turak imiátkin súramunam waínmash ishichik uwéjnum enkemú ása pénker pujústin tama enentai umíatsui. Núna turak, aents unuimiarunka takata suatsui ántsuaents unuimarchanak nukap akikchataj tusa, tumak kúit waínmasha nukap sunáiyamu atsá asámtai imiátkin jusár súramunmash tura súmamunmash timiatruschaiti. Nú turámunam, chikich irutka tama umirnawai aentsan suramunmash. Nú takákmata, kuít umúchtanam nunkách ájawaiti, turak kuítiaish ishichik enkemkí tura amukí wémaiti.

Ánis asámtaí, inkís kuitkia anánmamar takákmashamniati, íniu imiátkin súraj núnash, nú kuitiak ása kuítri wáatsui, súrajnia núniskete. Tuma asamtai, áya utsúmkak pénker jukar sumáktiniati, íi kuítri wainkiatai tura itiúrchat inkiúnkaij yamaí turá ukúnmash túsar.

Nú itiúrchat iwiáratai tusar wakérakrikia, íi nunkénin arákmatin enentaímturtiniaítji, turasha itiúr arataj, tuí surúktataj, yá susátaj, núsha mash pénker iwiártukma átiniaíti, kajínmattsuk arántia sumaú aínia nusha. Nu túrataj tamaká, aents unuimiaru takák susátnuti, aítkiasrik ní akiamurish iwiarkatniuti, turuneak súmamush tura kuit ikiuámush áminiati. Jú túrakur, chikíchnum pachínkiar surútmajnia núka iniaísár íniuk najánamniaítji. Amuákur, kúit chichamnum esétrar takát juákrikia, ashí aents matsataínia pachíntramujai nukap tsakárminiaítji, túrar yaínaiyamu, métekrak émma páant amajsámniaítji.

Kúit tsakátmartin enentai juámu yaúnchu enentaijainkia émeatsui, túraitiak ishichik tsawantín ataksha núkap kuit muchítma átin eámuítai. Kuítri ishichik ámunmak, yaúnchuk takát nankámna asámtai najánat juárnaktiatui. Aítkiasan, jú takat júkitniunam, itiúrchat áminkia, mash, takat túrat tamá atsá asamtai tujinkiámniaíti. Tuma ása, tepákma utsúmwai nú yapajiátniun, kuit takákmaintia yupichu súsatín aítkiasan tepákmanun núkap kuít iwiásmaaktin.

Takát najátin nánkammanum, pénker iwiárkar juárkitniújtji, íi aentsuk takákmau áarat takurkí warínsha najantai aínia nuí unuíniaktiniaítji, túrakur takákmamunam aents unuimiáku takákmaintia takatnasha pénker júkiartatui. Turasha, takát pénker jukítsar júsha umínkiatin aíniawai: I) takákmatum nékau aínia, aents núkap takústiniaítji; II) yurúmkamnam pénker áti tusa yaímin áartiniaíti; III) nunka nukap emésmamu áchatniúti; IV) núkap tsawanna, takát júkitniun enentaímturartiniaíti; nuyá, V) árák aínia aúdash, chíkich najánainia núna íitsük níniunak émtikiati.

6.3. Nekás árák ipiampártin ikiaúweamu, tura surutai aínia nú pénker íisma, tura tuinkish nunkanma akúpma nú íistin

Arákmatniua nú ikiaúweakur, arákmamu nukap nájankur, sútarash tura esáram tsawantin pénker enentaímsamujai yajá nunkanam aíniasha tura sumátai aíniasha takát juámunam yaímniuti tamaiti, nú turamush arántukmajai. Yamaí nekamka, íisha íi arákrijai chíkich najánainia nuí iniákmamkur, túra súramush akásmatsuk, mániatsuk, núkap tumáshmatsuk, takákmau aíniasha pénker

akiákur, tura takákmau aíniasha takatán nékau ániakui, kuítjai tsakártin enentai wakeramuiti, suramush tura súmamush chikich tépakuka ikiakárchatniuti ántsu iniúk sumakur páant ajástiniatji.

Yamáram enentaijai apampártin tamaka, nú apampamu aínia, aents kasártsuk tura nunkásha emésmatsuk utsúmamush amirnaikiatin tamaiti. Takákmakur núkap wainkiámuka, núnisan métekrak sunaísamuíti, núkap ipiampármanumia.

Ekuatúr nunkanmanka, kúit apiampámu tamaka, ashí árak aínia aú súramunam waínaijnja, nunká níniuri súrakur emésmajnia nujai métek apátkar ísim. Ju árak aínia apampárar súramuka, yajá nunkanam utsúmamu núkap ákui najánnawai, túrasha síma aínia yaúnchu takatán najanín ármia nú yapajiáchma asamtai, túke itiúrchat waínniawai, tura arákmau nuyá súrin aíniasha ishíchik ásar, chíkich surútmaktak tákuish tsankataíniachuk yajaúch amajaíniawai.

Jú takat juámunmaka uminkiátwai kuít waínkiatin yapajniákui, chikich tepaku sumártai aínia nú áya nekas utsumamuk sumarkur. Nú túrachmaka, chikichkí aéntsnumak kuít juáwai, turak shichik ipiampánu, takakmainiash núkap takakmainiatsui, ishíchik súmamush áwai, ishíchik takákmash akníniawai, íniu súmamush táwai, túmak chikich tama umíniattui. Aítkiasan nú turamka, inínin kuit juáwai, turak núkap ipiámpanui, takakmainiash kakáram takakmasartatui, nukap súmamush átatui, núkap takákmash áartatui, iniú súmamush ikiakáneawai, tumak chíkich tama umíniáshtatui.

6.4. Ashí nunkanam pénker enentaijai pachínma átin, nuyá yamáram nunkanam matsataíniajai arántukmajai nawámnairatin

Ekuatúr nunkanam arántukmajai matsámsatin tama aújmatmanumka, tuakmájai najánatniuítji, tura chíkich nunkanam matsataíniajaiach achiniaírar, anénkrattai, yainiaiktin enentaijai juákur, íí nunkénken irúntra asár itiúr matsatkuria warínmakesh émkataj tusar iwiárnarar kuítsha umúchkatin, íí nunkén irúnainia nú surútmaktinnium tura najántainiam iwiárnatratai tusar.

Ekuatúr nunka, enentaí juámuka yajá páant físmá átin tamaíti, ní nunkénin tíí émka ása. Nú túrakur chíkich írutkamujaisha métek átai tusar.³⁸

Yajá nunkajai achiniaírar pujámu naákam iniákmammaka, yapajiákur yámaram kúit ikiáutai,akantrár métek sunaítia, íí imiátkintri takákma súrakur tamá pénker juámuti. Nú túramuka, sútarach nuyá esáram tsawantna takat juámuti, íí tepakmari ikiákakur, turakur yaúnchu túrutaikia iniaisár pénker takákmastiniaíti, nunkániní aents matsátna nujaí yamaikia.

Yamaíya enentaíkia, aents nunkáni matsataínia nujai yaíniaíktin enentai aújmatnawai, nú túrakur, máshi irúntrar takákmastai tama asmámtai. Nú enentai emtikiátniuka jú irúntramujai najánamniati UNASUR, ALBA, nuyá OELAC.

Ekuatúrka, yamáram enentaijai itiúr ashí nunkanam kúit waitmáktiniaít nú yamáram

³⁸ Máshiniu páchitra: úunt tura uchích tepaku úuntri, másh nunkánmania irúrar takátan jú aínia, anaíramu aíniachu, kuitian chichamrin tura chikich aínia.

chichaman émtawai, núna turak kuitia ikiámin aínia núna irúntramun ikiakartaj tawaí, suritkiáchmajai nekás utsumaínia yaíntak tú enentáimia ása, aents tépaku nekás yaíntin enentaijai ní nunkénin ní wakéramurin takákmasarat tusa.

Kút waítmamusha, chikichík kuítiak nantujé najánar takákmastaj tamaíti, nú wakéramuka chikichkí kuitiak yúpichuch sunaíyamu máshiniu áti tamaíti (SUCRE), nú kuitkia chikichik nájanma ása, chíkích kuítrintin aínia akúpkachma áchatui, íi kuítrin ása yúpichuch takákmastin wainniáktatui. Nú kuitjainkia, chíkích nunkajai warínkish yapajiár sunaíyamu, chikicha kuítri ipimrurchamujai, irúntrar takát juámunam kúit chichamsha métekrak nawámnaiyamu átatui. Tura íi kuitrin nájanu tura umúchia ásar ankán tura yakésh akúpkachma antsu kakáram kuitniúmash átatjí.

Áya yamáram surutai íi nunkén nájankur, yajá nunkanam surúktinsha wainkiattají, aents takákmainiasha unuimiákujai, najántaisha pénker iwiárkamujai umínkin wétatui. Núnis ákui, suramush métek átatui, turá surútai chichamash émkatin enentai pénker junáktiatui.

Aíntsarik, waítmamma jurúnu nuyá chíkích akikmatai tura surimiámu enkématin súmamunam pénker ejekátnuti surútai chícham nájanmanumka.

Tura chíkích, kúit umúchmanum, súramunam, atákmasma júkiar súrin aíniána nú emenkákur nákk sunaísatin enentai júamuiti, túrakur páant pachínma kúitnium áti tusa wakeramuiti, yupichu najánkar ashí iruntraru kúitian enentaímturar takákmau aínia, nekás tepakmajai nishá kuít umuchtai najánawarat tusar, nú túramush mash nunkanam pampararat tusar.

Aíntsan, warínkish ipiampamú takakma tura suramush yapajiamujai turunatniuti, nú turamunmash kuit áa ikushma tura awakeshtai

yaímiamu utsúmkaiti (jú kuitkia nekátainiam nuyá warínsha najántai aínia nú unuímiatmanum) ajápnatin aíniawai.

Ekuatúrk chichámprawai, aents yajá nunkanam wekámu ankán átinian, tura yajaúch enentaímtawai, pénker iniaíschamu tura nakitnaíyamu, túrak tawai, aents yajá wearú tura yajánia íiní tárwa núsha arantúkama átiniaíti. Túrakur, aújmatma, yaínaiiyamu ashí nunkanam aents pujuníajai átiniaíti, tawai.

6.5. Úunt unuimiatai yapájiamu, tura nekátaí aíniasha sunaíyamu, yamáram pénker nekátaijai nuyá yapajniámujai enentaijai métek átin

Úunt unuimiátaí nuyá wekatúsar nekatai aínia núka máshiniu éemkatin asámtai pénker enentaímtusma átiniaíti, máshiniu tura niniúk unuimiátaí akuish éemtai asámtai. Ekuatúr nunkaka, úunt unuimiatainiam níi aentrí ishíchik pachínliu íismaiti, tuma asámtai, unuímiaít chichamprúktin núkap utsúmnawai, turasha máshi pachínkiar unuimiárárat tusar.

Nú túramunam, unuimiátnum kuít atsawai tama aínk tusar unuimiártinnium kuít tesarámu átiniati. Nú túramunmash nekás unuimiártinia wakéruiinia nú susámu átiniaíti. Núnisan ashí aents kuítrinchá aínia aúsha métekrak íisma ártiniaíti.

Tuma asámtai, úunt unuímiaít tura úunt unuimiatcha irúnainia pénker iisártiniaíjtji, pénkernash unuiniainia tusar, tura nú unuimiájtai nunkách juátsuk métekrak ní unuimiármarijai takákmanunmash iniákmamsarat tusar.

Nuyá aítkiasan pénker ííntsátawai, unuímiaítmanum níniuri aínia eméstukma, tura nánkamas aentsú enentaín enketín aínia nú, ní wakéramun najánawarain tusar wainkiámu átiniaíti, másh unuimiátnum.

Úunt unuimiaitai aíniasha, nekás pénkeraiti titia tusar, unuýatairi tuyá unuimiátintri aínia nú penker íírsár unuiniat tsankatkatniuti, pénkernum íí aentsrí unuimiákarat tusar.

Núnisan, aents núkap unuimiátra tura unuítiaíniam núkap takákmasu aíniaka, nukap unuimiátan nekátniun jearkámnia aíniawai.

Úunt unuimiátainiam, yamáram nékamu jííkmia aínia núsha, nekáska kúit itiúr waitmáktiniaít nú émtamu áti tunawai. Núnisan nekás pénker yamáram enentai jiikír, nekár íí pujámunam, imiátkin iwiartai jímiarka najánkatniunam iniákmamsatin pénkeraiti.

Chíkich nunkanam nékamu írunna núsha, íí nékamurijai apátkar sunaisar pénker iwiárkir wétiniaítji, tuyá arántia aents enentaí amaínia núsha unuimiátrar, arántia akúpkachmajai, itiúr pénker iwiárkar nekás takákmastiniaít nú najánkamu átiniaíti.

Másh irúntrar matsátmanum íí kampunniúri írunu tíí asámtai, wekasár nekatai, tura chíkich nekatai aíniajai, íí kampunniúri kuítri tíí írunu asámtai máshiniu tama asámtai pénker fistiniaítji.

Iwiákmanum irúntra nekatai aínia asámtai, aentsú níí iwiákmarí pénker ikiúrsatniuítí, aítkiasan émankesar nekátniuítji emésmatsuk éemkatin aínia: najántai, iniánkattai, tsurámat pénker emésmakchamu áti tusar.

Aítkiasan, máshiniu tama ajápramu átiniaíti aents unuíniaktai tusar, íí pujámunam utsúnma níjai métek íí aentrisha kúit susár unuýakartiniaítji. Tura, nú takat juámunam, aents unuimiákar yajá nunkanam weárain tusar wañiakur Ekuatúr aents unuimiáku yajá matsatainía núsha ikiánkatniuítí. Nú éemtakur, íí aentsrí yajá nunkanam weár

yamáram nekatain unuimiátkarat tusar chichamprúkartiniaítji.

Amuákur, nekáska Ekuatúra úuntri émtikiatniuítí úunt unuímiat chichámpramunam, itiúr níí aentsrí tura warínma unuiniaktáj nú enentai jusámuai unuimiátnasha áti tusar, áya kuítia achiákuk unuimiarma tura kuít waintiai aín tusar.

6.6. Achinaírar, tuyá chícham ujanaíyakur, másh aents irúntrar matsátmanum nekámtikma

Pénker pujústin tama nájanmaka, aentsu enentaí iniánkakur nekamujai, ujanaíyamujai páant átiniaiti (TIC = chícham iniánkakur ujanaítiai iwiárkamu aínia), áya nékamujai íniuk najánatak tusarchá, antsu, métekrak takurmástai tusar, máshi pachinma átin, íniu aínia arántakur tarimiat aents tarímiat aentschajai matsamtai émtikiatin, tura, íniu túratniuri aínia ayámprakur nekás nájanma enentai émtikiataji.

Ekuatúra úuntri jú uwitin takatán jukíttiana níka, meneaintiú enentainiam takákmostatui: achiniaíra matsámsatin, inkísa mutsuké súratin, tuyá unuimiati yapájiamu, nekamujai, ujanáikmajai iwiárkamu átiniaíti (TIC). Nú túrakur íí aentsrisha níí penkéri takurmásartin aíniasha iwiártuki wétai tamaíti.

Ekuatúra chinchípnumaní aújmatairi tepákmanun mash jeát tura mash susátai tamaíti. Aítkiasan inkísa mutsuké sunásartatna núsha unuímiat chichamnum takatán juíniak nekamujai metekrak³⁹ jeakárat tusa chichampramuiti. Jú takatka jimiará enentaijai júnawai: inkísa mutsukén unuímia aínia

³⁹ Wakérakur unuímiartaj tamáiti.

yúpichuch wainkiartin, tura nunka uchich tesámunam irúntrar takákmainiash (juntas parroquiales) tura uchich unuimiataish nekás nekatai írutkamu áti tamaíti.

Máshi chichípjai achiniírar matsátkur tura inkís mutsuké susámuuai, unuimiatash pénker emtikiamuiti, aítkiasan unuimiátnumia jinianash tsankátkashtin tamaíti. Túramujai, tíi pénker unuimiátnumash emkattají. Jímiar nánkanmanun, unuíkiartin núurant jintiámuiti mash unuítai atsá asámtai, aták turamunam yamáram jintiámuka níi nekatairi tura níi pujutaíri íírsámuuai émtiknattawai.

Tura chíkichka, úunt unuimiat aíniasha níi unuíkiartutairi yapajíar pénker najátai tamaíti, túrar nuí unuimiátainiasha nekás pénker unuimiáru jiniaíniak, chícham iniánkakur ujanaítiai iwiárkamunam takákmainiak, itiúrchat waíntsuk núnka tépakmanum tuke takákmantsat tamaíti.⁴⁰

6.7. Yapajiámu mash umúchtai kakármari

Ekuatúra, nunkénkia páant nekámuiti, íí nunken takákma súrakur tura páchisrik najánkamu sumátai. Íi umúchtairi kakármari íismaka usúmtai náwe (90%) jeáwai,⁴¹ turasha nú umuchtaí kakarmaka nunká macharí jíniawai, júnis, usúmtai náwe ujúk (96%), tura chikich eméskachu umuchín kakármaka ukúna juáwai júnis aíntikut (4%). Nú turamunam, umuchtaí kakármari wajiaruri súmamu júnisaiti (90%) aítkiasan súmanui shiríkip ekemataish, utsúmnakui.

- Núnka emésmatsuk ekemáktin émtikiatin: setúrtsuk entsá kakámarijai muchitín aínia najánkatniúti, aítkiasrik nunkánmaya, yurúmkamaya,

nasénmaya tura etsá kakármari tsurámta kakármari najankátniutji.

- Nunká macharíjai najánkamu súmajnia núka, íí nunkénin (Esmeraldas) nájankur ishíchit sumákminiaítji.
- Íi nunkénin nunká macharí najánkar súrakrikia, súrin tura yaúnchu najánachma áya súriniak áama nuka ikuámuui.
- Kunkuím wekásatniun tíi utsumín ásarmatai, pénker najánatin utsúmanawai, tépakmanum máyai emésnakain tusar.
- Kéen aínia nunkách támuri tura awájiamuri pénker íistiniaíti, pénker iámuuai nusha éemtikiamuúti.
- Kéen aínia, pénker waitmáktai takurkia, íí pujámurin tura warínkish najántai aínia aí, nekáska takástiniaítji. Nú túramunka nékas úunt mátsatka iniákmastiniaíti.
- Kéen aíñian aents pénker waíñkiartiniaíti, ampirmashím takastin néka jintintiámu áartiniaíti.

Uwí jímiará nupanti usúmtai juárkir jímiará nupantí náwe menaínt (2009-2013) ámunam takát najátin íismaka, pénker enentaímtusmati, úunt takat najánkatin pénker emésmakain tú unuimiátramujai; nú turamuka unuimiat, awájít, chikich aínti tama, itíura najanatniut, kuítrish urútma átata nú mash pénker unuimiátmaiti.

Ishíchik tsawanti utsúmamu, tsurámta kakármari pénker iwiárkatai tusar takat juámu tamaka émkatniúti, chíkich takat juámu aínia núnisan. Iniákmamunam táwai: tsurámtajai keen, tura ekemátkai aínia tsurámtam nükap júkin tusar yapájkiatin aíniawai.

Amuámunam, íí nunkénsha arántukmajai itiúr takakmastataj íniu iwiárkatai tusar, nú iwiárnatrar pénker jukítntiutji íniu tásaink tusar, nekáska tsuramat.

⁴⁰ Warínkish najánin aínia nú tíi unuimiármajai nekátai achiáku, túraitíak nukap takákmachu (Katz, 2009:13).

⁴¹ Tsurámta kakármari ajámasma, júnis apátká físmati nunka machári 235 millones.

6.8. Pénker pujústai takur, nunka emésmatsuk úunt kút waitmáktin enentaí jusámu

Pénker pujústin takat juámunmaka menaintiú enentai wakeramuiti: nánkameamuka kút pénker waínkiur, apujeámu, impiampámu chikíchkiniu tura máshiniu átiniati. Jímiarka, aents metekrak kuit takat juámunam átin. Menaínkia: itiúr arákmmamu ipiampárar kuítiaš ikiaúnkataj tamait, nú tímiatrusras nekátniuítji yapájiamunam.

Yamaí aents muchitrár wajárma enentaijai tura yamáram papí umpuármajai, kuít ajapátniuka nekás utsuma tepaku aínia nui timiati, penker matsámsatin wainkiata tusar. Nú túramush umíniámuri íisma átiniaíti, aítkiasan tumáshmamush nekás utsúmnakui átiniaíti, pénker kuít umuchkiátai tama enéntaijai.

Juármanum iniákmamunmaka, iwiárkamu átiniaíti, aents pénker matsámsatin tamaka, níi takákmamurijai kuítian waitmáktinian núkap tsawantna, nú túruneak ikiúrmastin átatuí tura nekáska nunká macharí súramujai pachikiam éemnaktatatuí. Aíntsan nú turamuka eáwai kuit ikiúamu tura ajápma tsakartinian, turakur úunt kuit wainkiatin aítkiasan takat ipiampákur íi aents súsatin tamaíti.

Jímiarnum iniákmamunmaka, tépaku níi utsúnamuri susátai tamaíti, pénker áatintri, tsuák tura unuímat nánkanma. Aítkiasan, takatnásha takúrmakainiak, kuítniasha ikiámsar takákmau árat tamaíti.

Menaíntiunam enentaímsamuka, kuít takákmamujai ikiaúnkataj tamaíti. Nú túramu júnis Jimiará akánkamujai: írunun ikiaká (tsurámat, chichatai, nunka machari najánkamu, inkisa mutsukejai nekatai, unuimiat tura éemtai nekatai) túramujai nékas

umpúmatrar (umúchtai aínia íwiarkur tura nekátaí) aínia nájankur kút ajápruatin aíniawai nekás éemkatin wakérakrikia.

6.9. Pachíniamu, waíniamu yamáram papí umpuármá ána aújai métek arantúnaikiar shíir matsámsatin

Itiúr takát émtikiatái tamaka, aents matsataínia pénker níi pujutairi waitkiámujai éemkataj tamaíti. Yaúnchu irúntrar takákmakur émkimiua nújai apátkar yamaiya juísha irúntrar arantúnaiyamuí, íi iwiákmarí pénker wainkiámujai, máshiniu shir matsamsátai tusar wakéramuíti.

Nuní ámanum, tuke akupín aínia nú, irúntrar shíir pujústin enentain pénker túracharu aíniawai, túruiniak pujúschamnia itiúrchat najánkaruíti.

Máshiniu takát najánkamu iisám, aents pénker pujústin, pénkerin métekrak takúrmainiak émkatin tama enentai penké junakchaíti, áya nankámantu aíniak kútitia núkap irútmarar takurmástinian enentaímturaruíti⁴² (Peemans 2002).

Pachínma, waínayamu, yamáram enentaijai matsátmanum juámu, íniu aínia arántakur shíir nawámnaikiatin, túrakur, nekátaí nuyá kuítniunmash ikiakánairtin takát juámu

Aénts mátsatkamunam pénker íisma níniuri arantúkmajai métekrak túramush éemkat tamaiti, aítkiasan takát juámunam pachínkiamu, aratúkmajai matsámsatniúti, túrasha áya métekrak enentaímkur pujústin tama núkechuíti, ántsú pachínmajai ashí

⁴² Emésak aíniawa, mashiniu aínia tamá chikíchik aents suámu (tsuák, unuímat, ekémat, entsa), pénker yaímcha tura warí umíchu aíniawa tusar. Nú turamujai, takákmau aínia pénker akíshainti tura kuitia nérenniuri tama umítianti, aítkiasan métekrakchu tura yaínchamu átainti.

aentsun warínsha takurmásarat, yúpichuch waítmau árat tamaíti.⁴³

Ankán enentaijai, pénker waínma akantúnaiyamunam pachínin átai takurkia, íisha pachínin átiniaítji túrakur íi pénkerisha chichámprin átatji. Nú jearkátai tusar, jú túratai tají:

- Núnka tepákmanum, tsánka tura ajámatai kúit ikiakámuítai.⁴⁴ Nekáska íisma átatuí nekás utsúmamu aínia waitmáktin, yurúmkamunam, tsuáknun, unuimiátnum, jeánam, irataí ainiamunam, tura aentsú níniuri penkéri aínia ikiakártai tusar núkap ennetáimtusma átatuí.
- Nekámujaí pénker iwiárnatrar tura nakárar takakmatai aínia núsha wainkiátniuti, pénker najánkamujai takátshna jukitniúti (Coraggio, 2008). Túratsarkia, ankán enentaijai irúntrar takákmamu tura kúitscha métekrak waínma átiniaíti. Nú enentai uminkiát takurkia, aents pénker matsámsartin tama enentáí takákmachu yaíntin tawái: niniúriniak, jeá, aentsú wainín, wakán takatán najánin, tura ni pujústina takákmatu, ikiakámuítai.
- Ashí aents matsátma yaintai tusar takát nájanmaka, áya kuítrinchá yaíntai tusar najánachmaíti, ántsú arantúnaiyamujai pénker pujústín wainkiátaí tamaíti. Nú aújmatu asár, jú najánkatniújtí:
 - Uchi yaíntak nekás takurkia máshi níi tsakártinri yaínma átiniati.
 - Pénker unuimiákarat tusar, nekátai aínia yapajkiár pénker najátkatin.

- Ashí utsúmamu suákur, ní pújakmarin írsa shír matsámsarat tusar iwiártamuítai.

Arantúnaiyamu ayámpramujaí, nekás pénker túratin eámuítai, kuít irúrar tura nakárnaírar úunt matsátkamunam pénker pujústai tamaíti, arantúktin métek tama papí najánamujai

Yamáram papí umpuárma, aentsú níniuri pénker átinian ayámpramai, yayáwai tura námkaru aíniasha ní takatrí juíniaksha, umíktin papíjai métek najánawartí tamaiti. Arántuktin chichámkia, tsankátranji aítkiasan surítramji awájirma aín tusa, arantúkma atí timiaíti.

Chícham “umíktin” támaka, pénker enéntaijai ashí takat najánkatin aíniámunasha, umíktin enéntai najánkamu métek túrakur iníu takákmausha, umitiaí papí áarma tura kuít najantai umíniakui pénker pujústatji.

Nújai, Ekuatúra úntrinkia jú takatán manaín nájaneamujai iáwai: aéntsna takámtsuk najánkatniúti. Júka aents matsataínia, tura chicháman émtin aíniabajai aújmataí áti tamaiti, nú chicham júkma, umíniatiñiuka yapajkiár najáneamuiti, takát juámunmash antúrnaiyamu átiniaíti. Nú asámtai, yamaí túratniuka jú aíniawai:

- Amíktin papí umpuárma aínia nújai métek, aentsú níniuri aínia ayámprakur, arantúkmajai takákmastiniati. Nú uminkiát takurkia, aents mátsatkamunan pénker turutai aínia enentaisha, pénker yapajkiár

⁴³ CEPAL (2006) Ukúnam atín waínma, kuitri tura yaíniayamu, Monetevideo, Uruguay.

⁴⁴ Tuma asamtai unuímáru Coraggio junis áminiatti tawaf: Surútai atín turasha áya surutafchu. Jú turamuka, súramusha tura warík ajámamusha íisma átiniati. Nekámuítai, nú turáchmaka, métek émchamuiti, aentsu iwiákmari yajaúch nájanmaiti, aentsu mátsatkari nakámuítai, kampúni emésmamuiti. Jú enentaikia, aents pachíkchamua núké pachíktaj tachamuiti, aentsu nekás yaíntaj tamaiti.

- iwiárkatniuítí, úunt itiúrchatan iwiárin aínia umikiárat tusar.
- Aents matsataínia, níniuri ayamprúkarat tusarkia, ashí takat juámu nekáwarat tusar étserma, ujanaíyamu, jintiámu átiniaíti.
 - Úunt nunka tépakmanum, yamáram enentaijai chicham junakí wéa, nu ikiakártin núkap támaiti, aítkiasan, tarimiat aents irúnar matsataíniamunam itiúrchatri iwiarkatai tímiatrusrar nékamujai tamaíti.
 - Aentsú níniuri aínia ayámprakur, takát ajékatin tusar juámunam, enentaímsamuji, pachínmajai, mash wakéramujai, kúit umúchiamunmash éemtikiatin tamaíti.

6.10. Ikiurmástin, íi kampunniúri waínkiatin, nekátiń íiniu takákma tura íi írutkamurin imiátkin kaunaínia iniáktustin, túrakur kuít waítmaktin

Kampúnniu níniuri arantúktin chícham najánamuítí, tárimiat aents írunu nékamurijai, tura, nekáska iníntramuítí, jitiúr najankuria, kampunniúnam írunusha emésmatsuk takáku pénker pujústinsha wainkiámniaít?

Yamáram náamka takát juámuka, yaúnchu áya súrakur, tumáshmakur, pénker iwiártsuk takátan emésmakma áinia nuka, yamaíkia, emésmatsuk, pénker enentaí iwiárnatramujai, máshi pachínkiamujai enentaí jusámuti, tura ashí utsúmamu aníasha métekrak takurmásar takátsha waínkiur pénker pujústin enentai émtikiatniuti. Aíntiuk uwitaín takat juármanum émtikiatá tamaka jú aíniawai:

- Íi kampunniúrin irúnainia, máshiniunu asámtai pénker waínkiur emésmatsuk takástin, nekáska kampuntín takáschatin timia aínia nú ashí iwiákma írunu asámtai waínkiatin, túrakur

máshiniu timiá arántakur emésmakchataji.

- Íi pujámuri, éntsania tura nasénmania aínia, aents tuák matsátmanum, kampuniúnam tura nayántsanam matsataíniamunmash emésmamu aín tusar chichamprúktin.
- Íi pénkeri irúnainia súrakur kúit waínkiatinun, úunt emésmamu ákuisha, yá túra núke iwiárin árat tama chichaman najánatniun aújmatus. Jútikiar takát juákrikia, núkap emésmamu aínk tusar waínkiámu átiniaíti, ánis áwai Yasuní náartin kampunín tépakmanum takát juámunam, núka IIT (Ishpingo-Tambococha- Tiputini) pachíniainia tamaíti.
- Júinkia íi entsarí irúnainia ashí aents takústic asámtai, ashí nérenniújtji timiaíti, tuma asámtai úunt mátsatkaka, tura aents matsataínasha pénker wainiaíniak, núkap takúrmainiák, métekrat sunaíniák emésmakaraín tusar waínkiatin aíniawai.
- Íi kampunniúri, penkéri irúnainia, nekáska írútkamu aíniámunam pénker iwiártukam, yajánia aentsún iniáktuiniak, unuimiátnumsha, takát waitmáktinniumsha, tura kuníumsha métekrat nakarnaín árat timiaíti.

6.11. Nunka pénker iwiárkar takát júkitin, níi tépakma jú túrata tamá másh pachínma enentaijai

Chícham “núnka tépaku” tamaka, áya nunka tesarma núkechuítí, ántsu, ní éntsari írunu, kuit ipiámpat tesaramú, tarímiat aents tura chíkch aíniajai irúnar matsátma aíniawai. Tura “núnka tesármanumka”, metek, chíkch, apach iruntai íisma atiniati. Ekuatúrnumka manain íismaiti: manain tepakma, úuntri akúpkma nunka tesamú tura níni ímiastajai tuniákui tsankatkámu aíniawai.

Enentáimiaka yapajiátak takurkia, núnka tesákmanum aents matsatainia métekrak kuítniasha sunaíniak, utsúmamunsha takurmásartatui, tura nekás pachínkiamujai tura ikiakánairmajai yapajniátui.

Núnka ámankesar tesárá, nükap enentaijai émtikma

Núnka tama, warínia túriniaít nú pénker nékarma átiniaíti, nú túrakrikia takurmátainmash, íi penkeri aínia waínkiatniunmash, yurúmkamnash, pénker pujústinniumash tura árak apampatnumash metekrak takúrmaku átatji. Túrakur irúntrar takákmastin átatuí íi matsátkamurinin

tsakakur, nújai Ekuatúr nunka émtikiatáji. Túrakur yajaúch enentaish ajápar métekrak émma enentai ikiakamuiti.

Tuma asámtai, máshiniu núnka aújmata manumka, pénker pujústai tusar náwe jímiar enentai najánamua nú umíktaj tamaíti. Nú enentai juíniamuka, nekáska, tépakma ikiakámuíti chikíchik enentaijai, utsúmamuri, nekátniuri, chínchip aújmatai tura ekématairu suákur. Aítkiasan, takát impiampámush túke átin⁴⁵, ashí aents núnka tesakmánum matsatainía utsúmamuri aínia iwiártukmabajai, níi unuiákmarijai takákmaintiak utsúmamurin takúrmásar, kuítniumsha émkarat tusar chícham juámuíti.

Nakumkámu 6.1: Éemkatin tamá enentai jukamú, máshi núnka mátsatkamunam, tesarmánum najánkatin aínia

Júkma: SENPLADES, 2009.

Najána: SENPLADES.

⁴⁵ Nékas ikiakárma átiniaiti, takat aents súsatin tura kuit ipiampártin, yaunchu enentai ájapeakur, áya íniuk kuit ikiuánkatai tura nunka írunu jusátai tamaka.

Núnka iámunmanka, íisma átiniaíti, máshi aentsú najántairi, pujutaíri, nekáska tarímiat aents nuyá tarímiat aentschajai irúntrar matsataíniak takákmainia núri nekámu átiniaíti.

Turamú ámanum, chikich tura íi aentsjai irúntratai tamaiti, nú irún mash chikíchjainkia arantúkmajai tura ífia turata tusar, susár ikiakámujaí níi nunkénin pachinkiámujaí nekáska émeamu átatui.

Kampunuínam matsátmanum, pénker pujústin takat juámu⁴⁶

Úunt náamka takát juámunmaka, nekáska aents kampuniúnam matsataínia nú, pénker pujústinnium yaínma árat tusa enentaímsa takat juámuti. Nú túramuka uchich arákmau iniásar úunt arákmau íisma atiniati, túrakur takát ipiampámu tura kuít waíniamu wakéramuítí.

Pénker pujústin tama, aents kampuniúnam matsataínamunam émtikiatai takurkia, kúit nukap umúchkiatin utsúmnawai, tura núka níi nunkén imiátkin írunna nújain umúchkiatin aíniawai. Nújai yaínma árat tusar, pénkeri aínia súramunam máshi pachínma átiniaíti, nújai aentsú unuimiátrisha, tsuák chichamnumsha, yaúncu nekatai aínia chichámpramunmasha, tura, ashí chíkich aíniiana nuísha yaínma átiniaíti.

Kampuniúnnam pénker pujústin tamaka, arákmataikia iniaisár chíkich takat juíktiai tichamuítí, antsu nú nukap iwankártai tamaiti. Aítkiakur, nekás kampuniúnam aents matsátmasha nékakur, kúitjaisha émkarat tusar yaínma átiniaíti.

Aítkiasan, kampuniúnam irúntramu pénker pujústin tamaka, nukap matsataínia enentaímturtiniaíti, yantám uchich irúntrar, ní ishíchik arákmamurijai kúitian waítmau aínia,

tura kampunniúrin wainiaíniak iwiákman najánin aínia nú enentaímturtin aíniawai.

Aents takákmanujai, tura kampunniúnam kúit ajápma apátkar ífistin aíniawai, nunca emésmatsuk waítmakur takákmantsát tusar.

Tura nekáska, kampuniúnam matsataínia takákmasmajai, aents pénker yurumátniun jeániawai. Pénker yurumátin áti takurkia, aents takákmainia néka ártiniaíti: warí arakna aráta, itiúra ipiampartatá, tuí nunásh túrata, yána susátsa apiampártatá, nuna néka átiniaíti, Ekuatúrnumka, nú takákmau aínia nú yurúmkanka araú aíniawai. Nú íismajai, irúnar takákmau nukap yaíntinniaíti, nunkánsha emésmatsuk, métekrak arákrinsha súrin árat tusar.

Núnka tesarmájai, méték iwiárarma páant amájma

Íi nunké íismaka, másh téntakma nújai méték ámamkesar iwiárnatrar juámun iniákmawai, nui nekáska nunka tesakár, iwiárkar, níni tuakár, takatán émtikiárat tú enentaímsamuítí.

Nú takát iwiártukmaka, nunka chikíchkimsar tesámu aíniámunam, chícham iwiárnatrar émtakur, takát júkitin aínia nú emtikiatin aíniawai. Túratin aíniaka, nekáska: árak chícham, kampunín tura éntsa aínia waíniati, máshiniu takurmástin tama aínia, íniu tama arantúktin tsuák chichámnum, unuimiátnum, yurúmkanam, jeánam, tura chíkich aínia aújmataínam, pénker úunt takat najánkatai tusar yaínma átiniaíti; aentsú utsúmamuriniash íismajai kútiash ajapátniuítí, irúntramu tura iwiárkamu ámanum.

Úunt papí umpuármanum táwai, úunt náamkaru aínia émkatin enentaijai níi nunkén iwiárkartiniaíti, akantúkma 293 (jimiará washim usúmta náwe menaínt), iniákmawai,

⁴⁶ Jú túniamu étsermaiti: Chiriboga, Manuel (2008). Kampúnniunam pujuínia nú émkatin chichámramu, MIES-PRODER, Quito; Hidalgo, Francisco (2009), Íi arákrrijain arákmari, pénker yurumátin chícham jusámu, SENPLADES, Quito; SENPLADES (2009). Kampúnniunam ítiur pénker pujústiniat, Quito.

ní nukénk tuakár takákmainiakuinkia kúit akantúkma turasha úunt chicham juámua nujai métek tawai. Tura núnisan, aents matsátmasha itúrchatri nekámujai pujústintri yainma atiniati, núna túrin aíniash aents íisma áartiniaíti.

Chicham émtikiatin susámu, tépaku chichámra ikiakámu, irúntramu émkatin juámu

Íi nunkénin tuakár irúntrar takát júkitniuka, nekás tuáka enentaímmajai métek utsúmamunam yaíniaikiárat tamaiti. Túrasha nú takatán juámuka, yamáram pénker takákmastin, íismajai yaímkiatin enentai, jimiártamu takát, nakarnaíramu áartiniaíti, nú turamusha esétra jukitniuti, páant nakárnairamu ámanum.

Yamáram papí umpuárma nuínkia, áya áarma juátsui, ántsú umiktá tusa útsuamuíti, túrasha yaíkmataik papí nékas áarma nujai metek tawai. Nú túramunam nakarmájai yaímmajai takákmantsatuí tawai (regiones). Nú túramujai, kúitsha susámu átatui, nujai takákmainiak, métekrak, úunt takat juámunmash umiákur yaínma ártai tusar.

Jú takat juámuka tepákmanum ikiákamu chichamaíti, ní nunkénin takákmainiak émkarat tusar. Tuma asámtai, takat juámunam kúit awéna súnasain tusar, antsu pénker umúchmajai aents kuit súsachma aínia nuiš mashi jeát tamá enentaiti. Nú turamuka, nunka tepakma ikiákamuiti, aítkiasan takatan jú aínia nujai iruntra turaitai tamaiti, uchik tepákmanun yaímin aínia núsha takákmatkiur ikiákamuíti.

Íi nunkénin tuakár irúntrar takát juámuka, pachínma ikiakamuiti, irúntramuñam nükap enentai apujeámujai, itiúr mashi úunt anaíkiamu takát juámunam pachínma áminiat nú ikiakámuíti.

6.12. Aénts tuákma kakármari, tura páant émkatin enentai juámu

Yamáram enentai juámunmaka, yaúnchu enentai ikiaúkir, nekás jintiámujai aents utsúmamuri takákmatstaj tamaiti. Jú takat juámunmaka, pachínra enentai ápujma arák ipiampártin, ewekástin tura nakarnaíratin itiúr matsamsatniúitiaj nú tíi penkeráti, aents níi wakéramuñi jinta asámtai.

Aents muchítramujai níi chichame uminkiáti tamá juakuiti yamáram papi umpuárma jimiára nupanti yarúsh uwitín najánamu (2008) takat éemtikiatniunam. Úunt pápi áarma tawai ashí aents pachínmajai takát najánkatin, aentsú níniuri aínia arantúkar tamá juákuíti.

Aents mátsatka ni turamujain émeakuinkia, aents yaintin tusa akiámu aínia nú takákmatsatniuti nú turaku émeamu nekas ejénakat tusar. Aentsu túramu kakármari, turutatin tepákmanum jú aíniawai:

- Kúit métekrak akantúrar súsatin: pachínkiatin tura tunaítniush íismaiti, (tsúak, unuímiat, nekátai aínia, najántai aínia tura ujanaítiainmash) pénker pachinkiáchmin.
- Takat éemtikiatniunam yapajíatak tamaití, túrakur najánamu aínia núsha, pachíntiukar íi íismajai pénker junákit tusar wakéramuíti.
- Aentsu níi pachimarijai, aújmatsamu tura jintiámujai ikiakur nú nukap pachinkiat tamaití, túruneak takatan juínia nújaish métek takát chicham éemtuktai tamaíti.

Ekuatúrnumia aents pachínkiatin enentain emenkákarua núnis ákui,⁴⁷ yamafyá juínkia kajínmatsuk yaíntin enentai áwai. Nú turamuka, arantúkamajai, aents pachíniair matsátman nékak, ankán pachíntian uráwai, nuínkia aents matsataínia enentai, wakeramu, utsúmamurisha nekák takát juámunam métekrak yaíniaikiár matsámsatniun aújmataeawai. Nú itiúr turakniut núnaka úunt pápi umpuárma páant étserui.

⁴⁷ Ekuatura aentsri pachinchá tama júnis íismaiti (52%). Aítkiasan, emésmainiakui pachíniak ayámrusha tíi sichik júnis íismati (5%). Pachínkiakaitiam tusa iniám, uwéj uwí nankamasua núi atsá tuinia júnisaiti (9%). Uchik tepákmanum tsenken uwí nankámasmanun pachinkiaru íísam nekáska pachínkiacharu nukap júnis áwai (47%): 10.8 % (2001); 5,7 % (2008). Latinobarómetro, 2008.

7. Tepákmanun pénker pujústin enentai najánatin eámu

Najánatin eámu chikíchik: Métekrak átin eámu, nunka tuákmanum, untsurí matsátmanum irúntrar chichámsha juámu.

Ekuatúr nunkanmanka níniunak enentaímias najánin áarmiayi, túmak, máshi yaíntin tama enentaikia atsúmiayi, tuma asamtai yamaiya juinkia, yamáram enentaijai itiúrchat inkiúnmajai yapajiátniuti. Nú túruneamuajai, aents pachínkiatin pénker yaínchamuíti.

Takát juámunam nekás itiúrchatri takársachmaiti, májatak takársamuiti, nú túramusha chikíchik chícham másh umímtikiataj tamaíti, tuma ása awájintraíti, yamaíkia túrakrikia níniuri fiírsár túrataj tamaíti.

Pénker pujústin tamaka, máshiniu tesarnaírar kúit akantúnairar takákmakur: íi pénkerish, utsúmamurish, nekátaí tura ankán enentaímaitai aínia émtikiakur kúit aíniasha pénker umúchkiatai tamaiti, túrakur pénker pujústin tama wainkiáttaji.

Tuma ása, yamaí chícham juámuka takamtsuk takársatniuti, métekrak átin tura kuítiaš nakarnaíratin. Nú turamuka, nékas utsúmania nú yaíntin tamaíti, úismajai, yamáram takat juámu, pénker wainiaíkiatin, ashí tarímiat aents tura chíkch aentschajai tímiatrus matsámsatin.

Íniu aínia ayámprakur, nekáska: tsuámatainiam, unuimiátnum, yurúmkanaam, pénker matsámsatin, entsánam tura jeánam, tura ashí pénker aínia takurmástin yayákur pénker irúntrar matsámsattají tamaití. Nú irúntramujai, pénker pujústin tamá wakéramuíti.

Takát enentaí juámu aínia

- 1.1. Máshiniu aents pénker pujuzárat tusar yaíntin, métekrak áartai tusar (tsuámatnum, unuimiátnum, yurúmkanaam, éntsa nuyá jéa pujámunam).
- 1.2. Aents máshiniam útsuktin, nekás pénker yayámuajai, métekrak warasmájai, arántulkmajai nuyá núkap aents pachiniaír matsátmajai, émkatai tamaíti.
- 1.3. Kúit chichamnum pachínma átin, aents matsataínia nékakur, tuáktin enentaijai, yaímkiatin máshiniu métek takurmástai tusar, tamaiti.
- 1.4. Árak tura ipiampártin chicham pachintiúktin, máshiniu áarat tusar.
- 1.5. Kúit tsánka enentaijai métek sunaíyamu uminkiát tusar chichámpramu.

- 1.6. Aénts núkap matsátma nékakur, níniuri najántairi aíniasha arantükma átiniaíti, tura imiáncha aents enentaímtuschamu átiniaíti.
- 1.7. Ayámruktin, ashí aents tamaíti: ekuaturnumia chikich nunkanam pujuinia, aítkiasan chíkich aents ekuaturnum pujuinia, pénker pujusarat tusar.
- 1.8. Kampuniúnam matsataínia, pénker pujústin enentai útsuamu.
- 1.9. Aents pénker pujusárat tusar núnka pénker iwiártuktin, métekrak matsataíniak, ní nunkén emésmatsuk takákmainiak irúnar matsámsarat tusar.
- 1.10. Uchísha, ní tsakártinri tuyá iwiákmari pénker íírsámu átiniaíti.
- 1.4.1 Jimiará nupanti náwe menaínt uwitinkia, núnka métetak nakárñaiyakur núkap nunkán takákainia nú itiártaj táma átin, jimiará náwe jímiar nekápak tesámutin.
- 1.4.2 Jimiará nupanti náwe menaínt uwitinkia, kúit ikiámtai máshiniu áti, túrak júni tarát tamá mash pachinmajai náwe nekápak.
- 1.5.1 Jimiará nupanti náwe menaínt uwitinkia, takákmmunam kúit akímkaktin, náwe uwéj iwiámu.
- 1.5.2 Jimiará nupanti náwe menaínt uwitinkia, íí nunkén kúit ápujma éenkemu pachintiúktin, uwéj náwe nekápak.
- 1.5.3 Jimiará nupanti náwe menaínt uwitinkia, aents níi akíkmamurin nakárñairatin náwe nékapkak éamu, aítkiasan aents níi takákmmuri náwe nékapkak akímkaktinri iwiárkatin.
- 1.5.4 Jimiará nupanti náwe menaínt uwitinkia, aents níi akíkmamurin nakárñairatin náwe nékapkak éamu, aítkiasan aents níi takákmarin náwe nékapkak akímkaktinri iwiárkatin.
- 1.8.1 Jimiará nupanti náwe menaínt uwitinkia, nukap árak takat juámunam chikich aents súsatin jimiari yarush nékapkak 28% wakéramu.
- 1.8.2 Jimiará nupanti náwe menaínt uwitinkia, úunt súmau nákak suákur yajáuch súmau aínia nú jimiará náwe nakapak tesámu itiártin.
- 1.10.1 Jimiará nupanti náwe menaínt uwitinkia, tsénken náwe uwéj nakapak tesámu, úchi émkatniunam pachínma aínia juámu.
- 1.10.2 Jimiará nupanti náwe menaínt uwitinkia, úchi unuímiatsuk takákmainia nú itiártai tusar yaíntin tamá.
- 1.10.3 Jimiará nupanti náwe menaínt uwitinkia, úchi amúntsmaka aíntiuk nantu átiniaiti.
- 1.10.4 Jimiará nupanti náwe menaínt uwitinkia, úchi aínia pásanam wekásar seámeamu emenkáktin tusa wakéramu.

Jeátaj tamá

- 1.1.1 Jimiará nupanti náwe menaínt uwitinkia, tsénken náwe 71% nankámamku, aents níi jéen takurmátsartatui.
- 1.1.2 Jimiará nupanti náwe menaínt uwitinkia, úchi nunimiátainiam pjuuíniaka usúmtai náwe yarúsh ejékatin.
- 1.1.3 Jimiará nupanti náwe menaínt uwitinkia úchi nátsa unumiátainiam pjuuínia, ujúk náwe ujúk tura uwéj tesamu ejékatin.
- 1.1.4 Jimiará nupanti náwe menaínt uwitinkia, yarúsh 8% nekápmanujai aents níi iwiákmanum utsúmkari umírkamu átin.
- 1.1.5 Ckikichkí nupanti usúmtai washim usúmtai náwe uwéj tura jimiará nupanti náwe manaín uwitinkia, kuitjia metekcha ámaj ní méték áartai tamá.
- 1.2.1 Jimiará nupanti náwe menaínt uwitinkia, aentsun waínin aínia ní, aíntiuk náwe nekápak tesámu ejéka.
- 1.3.1 Jimiará nupanti náwe menaínt uwitinkia, aents níi iniashíjai imiáncha aínia ní, aíntiuk náwe nekápak tesámu takátjai yaínma átin.

Najánatin eámu jímiar: Aentsú najántairi tuyá kakármari pénker íwiareamu.

Aentsú nékamuri, kakármari émtikiatai takurkia, takámtsuk físmajai najánatniuítí. Nekás níi penkéri tura utsúmamuri iirsámujaí: pénker unuimiátnum, nú turamu jintiáwai aentsu nekátairi; níniuri, iáwai níi enentaimtairi, túrutairi turak nekás nekámu awájeawai; nakurútai, ikiakáwai tsuáknun tura unuimiátnum, irúnar matsátmanum pénker émkitniun.

Nekás kakáram muchítma takústai tusarkia, pénker fíisma ártiniaíti tsuák chichamnum, tura nuínkia, yurúmak yarumátin pénker ártiniaíti, nekaska yáma akínia uwéj náwe uwí takusmá wainkiámu átiniaíti. Nakúrut, ikiakáwai nekás pénker tsakártinian: mutsúkjai tura iniáshjai.

Unuímat chicham juámuka, nekátaí chicham asámtai, ikiakártiniati turakur aents enentaimiar pachínin najánmaiti. Unuímatma ikiakákkria, iruntra mátsatma pénker ikiakámuíti, túruneak métekrakcha enentaí aínia asakámuíti: kuítnium, pachínkia anaimiátnum, matsátkamunam tura íniu ámanum.

Pénker jukítsar enentaímiamumaka, nekátaí aínia émtikiakur pénker átatui, wekasár nekatai aíniasha, tuyá túrutai aínia, pénker iwiártai aíniasha yamáram awájkur. Yaúnchu tura yamáram nekatai apátkar juámka, pénker émkamnia aíniawai nishá nekátaí asámtai. Túruneak, újumchik tsawannum súramush, nekátaí aínia nújai métek turar émkatai tamaiti.

Tura arán kampunuínam aents tuák matsátmanum, chícham ujanaáitia, tura nekátaí aínia pénker iwiártukar súakrikia, kúit chícham juámunmash yúpichuch túrunattui. Unuímat chicham émtikiakur, métekrakcha enentai írunush asákartatji, tura úunt unuimiat, pénkeraiti émkatniu yaímin ása, turasha yamáram nekat eámujaí, túruneak yamáram éemát wainiákat tusar.

Takát enentaí juámu aínia

- 2.1. Yurúmak chicham pénker iwiáramu átin aents sunkurmákchamnia yuáwarat tusar, núnisan níi pujamurínian aráknasha aráwar yurumín árat tamaíti.
- 2.2. Unuímat chicham pénker iwiártakin, íniu aínia arántamujai, aents pachíntrar, irúntrar matsaínia nékakur, unuimiátan juárkiarsha amú árat tusar ayamprúktin.
- 2.3. Tarímat aentsu unuimiátaírisha ikiakártin, tura nú unuimiamusha máshiniu áti tamaíti.
- 2.4. Ashí aents pachíntrar matsátmanum, pénker pujústin enentain nekáwarat tusar iwiákmanum jintintiáwartin.
- 2.5. Pénker pujústin wakéramu enentaijai, úunt unuímat yaíniaiktin enentaijai máshiniu nekátainiam jintiáwarat tusar émtikiatin.
- 2.6. Máshiniu nekatai, yamáram eakár nekatai, aentsú nekátairi tura túrutairi aíniasha yamáram nájankur émtikiatin.
- 2.7. Aents yamáram nékamu tura warijai nekataisha, núka máshiniu nékamu tura ujanaírma ártiniaíti, túrakur máshiniu írunna núsha aents matsataínia nékamu átatui.
- 2.8. Aentsú iniashí iwiárat tama asámtai, nakú nükap chichamprúkma átatui, nuka máshiniu aents pujuínamu nekátairi, jeámuri aínia ikiakártai tusar.

Jeátak tusar wakéramu

- 2.1.1 Jimiará nupanti náwe menaínt uwitinkia, aíntiuk náwe uwéj nekapak tesámu úchi yurumkartinchá aínia itiáreamu átatui
- 2.1.2 Jimiará nupanti náwe menaínt uwitinkia, pénker yurumak iniashí iwiárin, jimiará washím ujúk náwe jea, túke tsawant súsatain umiámu.

- | | |
|---|--|
| <p>2.1.3 Jimiará nupanti náwe menaínt uwitinkia, menaín usúmtai nakákmajai, itiáratin átatui, úchi akníainiak kijintrí takákcha akníainia.</p> <p>2.2.1 Úchi tsénken nuyá náwe uwi pujuínia núka menaintiú náwe nekapak tesámu, uchi ní unuímiamunam nekákapkanam “pénkeran” tura nékamunam yarúsh nekapak tesámu “tíi penkeran” nekápkánam takurmásarat tamá.</p> <p>2.2.2 Aíntiuk, tsénken nuyá náwe uwi úchi nuyá menaínt uwiniám nátsa unuímiatnum pujuínia, jimiará náwe nekapak tesámu “pénkeran” takusártin, tura yarús nakapak tesámu “tíi penkeran” takáku áartin nekápkánam unuimiatainia.</p> <p>2.2.3 Aíntiuk, tsénken nuyá náwe uwi úchi pujuínia, nuyá menaínt uwiniám nátsa unuímiatnum pujuínia, náwe uwéj nekapak tesámu “tíi penkeran” takusártin, chichataí unuímiatmanum.</p> <p>2.2.4 Tsénken nuyá náwe uwi úchi unuímiak pujuínia, náwe nekapak tesámu “tíi penkeran” takusártin, kampuniúnam irúnin unuímiatmanum.</p> <p>2.2.5 Aíntiuk náwe ujúk nekapak tesámu átin, unuíkiartín aínia, níi nékamuri iniákmátnum.</p> <p>2.2.6 Ujúk náwe nekapak unuíkiartín aínia, níi nékamuri iniákmámmánum “pénkeran” takákainia.</p> <p>2.2.7 Jimiará nupanti náwe menaínt uwitinkia, áartinian tura aújsatniun nékainiachu náwe nakapak tesámu itiártin.</p> | <p>2.5.1 Jimiará nupanti náwe menaínt uwitinkia, tìi unuimiátin nukap átin I+D+I usúmtai washim ujúk náwe usúmtai nekapak ámanum.</p> <p>2.5.2 Nunka, América tamá nujai métek úunt unuimiat nekápmán átin.</p> <p>2.5.3 Jimiará nupanti náwe menaínt uwitinkia, chikichkí nupanti uwéj washim, úchi aíntiuk uwiniám unuímiaínia, yaíntasa wakéramu.</p> <p>2.6.1 Jimiará nupanti náwe menaínt uwitinkia, tsénken náwe uwéj nekapak tesámu iwiankátwai, aújsar nekatainiam, takát najánki weámu étserma.</p> <p>2.6.2 Jimiará nupanti náwe menaínt uwitinkia, chikich nekatak tusa unuimiatma kuit iwiarkatin náwe aíntiukrintin I+D+I.</p> <p>2.7.1 Aránt kampuniúnam ununuimiatai írunmanum, uwéj náwe uwéj nekapak tesámu ejétaj tamaiti inkísá mutsukéjai unuimiat tura úunt iruntramunam unuimiatí írunmanumka máshi takúsma átin tamaiti.</p> <p>2.7.2 Chinchípnumani arántia nekatai tura aújattai aínia, manaintiu iwiakamu aents ní pujámurin takusarti tusar yaínma tamaiti.</p> <p>2.7.3 Jimiará nupanti náwe menaínt uwitinkia, chinchípnumani chichasárat tusar, uwéj náwe nekapak tesámu, aents matsataínia súsartin.</p> <p>2.8.1 Jimiará nupanti náwe jímiar uwitinkia, aintiúk nawe ámanum nékas pénker nakurin aínia nú nakurútainiam pachínma átin.</p> |
|---|--|

Najánatin eámu menaínt: Aentsú pujutaíri pénker iwiárataj tusar.

Pénker pujámu átinkia, nekás pénker pujústin enentai eámuiti, júka aents urúkuit jújai métek enentaímtusma tura ashí aentsjai irúntrar matsátmanum níi utsúmamuri aíniasha takurmásat tusar yaínma átiniaíti.

Pénker pujústin enentaikia, íík pujámunam tura tuakár matsatmánum juámuka, íí penkéri takákkur warasár pujákur kuítjaisha arantúnaiyamujai yaíniayakur, íí nunké penkéri irúnainisha emésmatsuk ampirmashím takákur, métek irúntrar émkataj tamaíti.

Nékas najánatsar wakéramuka, ashí aents níi matsátmarin itiúrchatan wainiaínia nú, níniu aínia arantúkmajai, arántamujai, waímmajai takát pénker iwiártuktai tamaiti. Jú takat pénker iwiárnatrar juámuka, nekáska tarímiat aents tura tarímiat aentscha aíniasha irúntrar matsataínamunam, níi kampunniúri, kuítri tura níi túrutairijai métek íírsár yaíntin timiaíti.

Aentsú pujámuri pénker iwiáratsar wakéramuka itiúrchataiti, nekáska níniuri aínia ayámpramu tura suámu ása: yurúntai, unuimiáitai, tsuámatai, jéa takústin tura chílkich aínia aú irsár, máshiniu penkeri aínia nekás enentaijai métekrak irúntra, kuítias nakarar sunaíniak, takámkur, áyameakur pénker pujústaj tamaíti.

Takat Enentaí juámu aínia

- 3.1. Aents tuakmánum, shíir amajnaísar matsámsatin enentai átin.
- 3.2. Sunkúr kíshmáktin, íístín, waínkiur ímiastin aínia, tura aents jámu aíñ tusar takat juámu ikiakártin.
- 3.3. Tsuámatai máshiniu enkekár nájanma, iámu nekás utsúmainia tura kuítjainchu, nú turamuka wárik, pénker, métekrak áti tusar ikiakámuiti.

- 3.4. Núa takámtsuk wainma, nekakska: ayamprúkma,ní pújakmarin, írutkamurin tura aents pachíntrar matsátmanumash páant awajtúsma átiniaíti.
- 3.5. Yaúnchuya tsuamatai aínia, arantúkmajai nekár, tsuák najántai nekátai aíniasha ikiakákur chichamprúktin.
- 3.6. Jeá pénker takústin, pujámush nuyá takákmash pénker métekrak jéa árat tusa wakéramu.
- 3.7. Aents matsataínia, pénker enentaijai nawámnainiak ní pujámurin shíir pujústin enentai tamaíti.

Jeátaj Tusar Wakéramu

- 3.1.1 Jimiará nupanti náwe menaínt uwitinkia, aents iniashín íwiarma, menaínt uwéjtin nekapak áartin.
- 3.1.2 Jimiará nupanti náwe menaínt uwitinkia, uchi unuimiatainia ní iniashíjai jaéram aínia, uwéj nekapak tesámu itiantrátin wakéramu.
- 3.2.1 Jimiará nupanti náwe menaínt uwitinkia, kúramar sunkur kíshmakur, aíntiuk náwe nekapak tesámu itiárma átin.
- 3.2.2 Jimiará nupanti náwe menaínt uwitinkia, mánchu mukúkratamtaí númpa jílkír játai sunkur físmá ákui, aíntiuk nekapak tarátin eámu.
- 3.2.3 Jimiará nupanti náwe menaínt uwi ámanumka, yajánia tura tsuámashtai játai sunkur (sida), jimiará náwe uwéj nakapak tesámu itiantrátaj tamaiti.
- 3.2.4 Jimiará nupanti náwe menaínt uwi jeakuinkia, suách sunkur washím nupanti, itiantrátin eámu.
- 3.2.5 Jimiará nupanti náwe menaínt uwitinkia, éntsa úmamunam sunkur achimiámu, núkap nunká itiártaj tama.

- | | | | |
|-------|--|-------|--|
| 3.2.6 | Jimiará nupanti náwe menaínt uwitinkia, máyai sunkur náwe yarúsh itiárma átin. | 3.6.1 | Jimiará nupanti náwe menaínt uwitinkia, aents nú jeánmak tuakár matsátma, menaintiú náwe menaínt nekapak tesámu akántratin eámu. |
| 3.3.1 | Jimiará nupantí náwe menaínt uwitinkia, núwa takuínia tsuámatai jeánam waínma tsénken náwe nekapak iwiankáteamu. | 3.6.2 | Jimiará nupanti náwe menaínt uwitinkia, jeánam utsúmtai aínia, yarúsh náwe nekapak tesámunam susámu átin. |
| 3.3.2 | Jimiará nupanti náwe menaínt uwi jeámumanka, tsuámatai pénkeraiti tama tsénken nekapak iwiákma íamu. | 3.6.3 | Jimiará nupanti náwe menaínt uwitinkia, aents jéa ímianchanum matsataínia, menaintiú náwe uwéj nekapak tesámu itiántratin. |
| 3.4.1 | Jimiará nupanti náwe menaínt uwitinkia, úchichik ajaprúkarain tusar waínma jimiará náwe uwéj nekapak tesámu itiantrátin. | 3.6.4 | Jimiará nupanti náwe menaínt uwitinkia, aents níi jée jujámu, penké pujus chamnia aínia iwiártakur ujúk náwe nekapak tesámu itiantrátawai. |
| 3.4.2 | Jimiará nupanti náwe menaínt uwi jeámumanka, nukuách uchín takuínia aú jámu, menaintiú náwe uwéj nekapak tesámu itiántrátin. | 3.7.1 | Jimiará nupanti náwe menaínt uwitinkia, aents nükap kasamín, mankártin aínia nú jimiará náwe menaínt nekapak tesámu itiantrátin. |
| 3.4.3 | Jimiará nupanti náwe menaínt uwitinkia, nukuách úchi ishímmia menaintiú náwe menaínt nekapak tesámu itiámu átin. | 3.7.2 | Jimiará nupanti náwe menaínt uwitinkia, pushú entsáru aentsún yaín aínia aú nekápajai tsenken yaímiawai tamá átin. |

Najánatin eámu aíntiuk: Kampúnniu níniuri arantúktin, nuyá íi pujámuri emésmatsuk arantúkmajai émkatin.

Kampúnniu imiátkintri írunna núka, áya kúit wainkiatsar takát nájanma aínis físmauyi, iwiáku aentsú wainín nékamua aíntsachu. Yamaikia, yamáram papí umpuármajai físmaka, akankámu II, tesámu VII, núi pénker pujústin tama uminkiát tamaíti, kampúnin níniuri arantúkar⁴⁸.

Aents matsataínia pénker pujústin tamajai, úunt mótsatkaka, kampúnniu níniuri aínia pénker waínkiatniuítí ayámprawai. Núnisan,

waínkiatin enentaijai, ashí aents, írutkamu, irúntrar matsataínia, chíkich irúntrar takákmau tura takámtsuk aents mótsatka kampúnniu wainkiatí tamaíti, pénker pujústin wakérakrikia.

Éntsa nuyá ampúnniu imiátkintri aínia, máshiniu átin tama ása, pénker chicham éetikmanun físmá átiniati. Turamujai, yapajiamu, iyamu tura wainma atiniati. Áítkiasan, uchích nunka tépakunam aentsu

⁴⁸ Kampúnin níniura ayámpramuka jú tesamunam fístiniaiti: Tesámu úunt II, uchich tesámu VII Ekuatura papí umpuármari, aítkiasan, Tesámu úunt VII, uchich tesamú II aújmateawai, kampúnin aíniaka tura nunka pénkeri máshi írunuka pénker pujústin tamánum páchitkiawai. (N. del E.)

chichamrin jú métek túratai tama atiniati, fiismajai: untsuri aents, niniúri tura kampuniúrijai, Ekuatúr nunkaka másh nunkánam páchitkia asámtai.

Nú turámuka, árak arakmatai, najántai aínia tura sumátai aíniasha yapájkiatniuítji; íi kampúnniuri wainkiátai tura pénker mesekárain tusar, íi núnke núkap tsuwéyin tusar.

Takát enentaí juámu aínia

- 4.1. Pénker túratin enentaísamuai, kampumniúnam tura nayántsanam irúnainia pénker waínkiur emésmatsuk takástin.
- 4.2. Éntsa irúnainia, máshiniu tama asámtai, irúntrar takákur pénker waínmajai, aents matsátmá tura kampunniu ímiantri aíniash fírsámu átin.
- 4.3. Ekémate tsurámkartin íi nunké irúnainia: pénker takástin, pachínkiatin tura emésmatsuk ekematai aíniasha eáktin.
- 4.4. Anéntratin, waínkiatin, emésmakma iwiárkatin, pénker íi pujámuri áti tusar.
- 4.5. Ikiakártin, núnka meseákui itiúr wainmankátniuít tura itiúr nunka wainkiateiuít, nuna ujátmaji.
- 4.6. Núnka metsánkrak, aents matsátman itiúrchat najánkarain tusar pénker fíisma, iwiártuka átiniaíti.
- 4.7. Kampúnin chícham, matsátmanum, kúit tura níniuri chícham juámunam, pachíkiar aújmatma átiniaíti.

Jeátak tusar wakéramu

- 4.1.1 Jimiará nupanti náwe menaínt uwí jeámunmaka, íi nunkén kampúnin waínma tura umúchma uwéj tesamu wákatin.
 - 4.1.2 Jimiará nupanti náwe menaínt uwitinkia, tépakma nekápki jimiára nupanti uwéj washim jimiára náwe chickíchik wankantí nájanma, tsuir entsa umúchkatin tusar wakéramu.
- 4.1.3 Jimiará nupanti náwe menaínt uwitinkia, númi súrakur ájamu, menaintiú náwe nakapak tesámu itiárma átin.
 - 4.2.1 Jimiará nupanti náwe menaínt uwitinkia, kúri aínia juámunam, tseás (mercurio) náartin atsút tusar, penké atsá chikíchirkirtin (0,0001mg/l) itiárta tamaíti.
 - 4.3.1 Jimiará nupanti náwe menaínt uwitinkia, ekematai kakármari chikichí amuchat usúmtai náwe chickíchik (1.091MW) takústín, tura jimiára nupanti náwe aíntiuk uwí ámunam pátasrik aíntiuk washim yarúsh náwe tsénken (487MW) takákma átin.
 - 4.3.2 Jimiará nupanti náwe menaínt uwitinkia, Ekuatúr nunkanam kampúnin takámu itiárta tusa eámuiti, emésmamu nankámakain tusar.
 - 4.3.3 Jimiará nupanti náwe menaínt uwitinkia, tsurámat núnka emésmachu wainkiátaj tamaíti.
 - 4.3.4 Jimiará nupanti náwe menaínt uwitinkia, tsurámat máshi jeánam takusárat wakéramuítí náwe tsénken nekápak.
 - 4.3.5 Jimiará nupanti náwe menaínt uwitinkia, apách matsátmanum, tsurámtan jéen usúmtai náwe yarúsh nekappa takusárat tamaiti.
 - 4.3.6 Jimiará nupanti náwe menaínt uwitinkia, kampuniúnmána aents jéen tsurámtan takusárat tamaiti, usúmtai náwe ujúk nekappa tesámuai.
 - 4.4.1 Jimiará nupanti náwe menaínt uwitinkia, máyai emésmamu tsankámkamua núnik áti tamaíti.
 - 4.4.2 Jimiará nupanti náwe menaínt uwitinkia, íi kampunniúri emésmakma iwiárkatin ujúk náwe nekappa tesámuai métek tamaíti.
 - 4.4.3 Jimiará nupanti náwe menaínt uwitinkia, PBCs tama, aíntiuk náwe nekápki tesámu itiantrát tusa wakéramuítí.
 - 4.4.4 Jimiará nupanti náwe menaínt uwitinkia, arákan núkap emésmau

- (COPS) ujúk náwe nekápak tesámu itiártin tamaíti.
- 4.5.1 Tsawánt yapájniak emésmamu jimiárá náwe menáínt nekapka tesámu tura jimiárá nupanti náwe menáínt uwitinkia, ujúk náwe usúmtai nékapak tesámu itiártin tamaíti íi núnka itiúrchat emésmamu.

Najánatin eámu uwéj: Mash nunkanam arantunaíkmajai pénker mánitsuk matsámsatin, aítkiasan, máshi nunkanam tuyá yamáram nunkanmaya irúntratin enentai juámu.

Matsátkamunam akúpuka níi aenstriniati, tuma asamtai matsatka tama umíktiniati níi chichámparin tura anaíramua nuní, úunt papi umpuármajai métek. Nú túramunam, nekáska, tépakteka pénker fíisma átin tawai.

Íi nunke pénker iyámuka, níi tepákmarí tura níi chicháme tamaíti. Jimiará nupanti yarúsh uwitin yapájniati áya mayaikur ayámpumaktin enentai. Aíntsan, íi núnke pénker amájmaka, takámtsuk nuí írunu, matsataínia waínkiur, átuakur, íi ankán pujutairi ayamprúktatji, nú enentai juámu inínink tura yajá nunkanmash páant átatui.

Yamáram enentaikia, iáwai íi nuke pénker amájman, aents ankán irúntrar matsámsartinian, émkatin tura pachíñkiatin takat juámunam páant awájeawai. Núnisan, yaúnchu enentai, úunt matsatkaka chikíchkitia tama ámia núnaka, yamaikia untsuri aents pachíñtramuíti tawai.

Ekuatúra úuntrinkia, íi nuke kúit chichamnum yajá chichámjai pachíntianiam aents irúntrar matsátma arantúkmajai pachíñkiatas wakérawai. Nú pachimaka, arántukmajai, aents pachíñtrar matsátma nekamujai tura níi aenstrí chíkich tepákmanum wekaíniash ayámpurúkmajai tura wainkiámujai. a

Íi nunkénka, chíkich akúpkamu tura mánaiyamu átin nakítiamuiti, túrunawain tusar Ekuatúra nunke tsupírnaktin akásmamuiti. Nunkánia aentsjai, nekáska irúntrataj tamaití, métek aújmatsar íi nunkén kuítsha

umúchiakur, íi enentaimmirijain pénker pujústin émtuktin wakérakur.

Yurúmkasu pénker áti tusar aújmata, yaúnchu arákmatai, yurúmtai, aínia yapajkíar iwiárkatin tamaiti. Aítkiasan, nunká kakármari ekemátaí aínia juákrisha, pénker yurumáti tamasha, tura éntsa takústin tamasha émestruk najánkatin aíniawai.

Yamaí takat juámuka, yaúnchu kúit írunu áya tumásh akítmataikia, yamáran émkatin enentai juámu nújai métek turunátnuti. Núnisan, máyaijia chichataísha íniu awákeearar najánkatnitui, aítkiasan íniuka íi wákeramujain turúktiniati, nú nekáska ikiakámuiti.

Takát enentaí juámu aínia

- 5.1. Íi núnke ayámpamu tura aents pénker matsámsatin eámu, nekáska ikiakámuiti.
- 5.2. Íi núnke ayámpamu tura finiu arantúkma átin.
- 5.3. Arántia yurúmak tura tsurámat keen aínia kaúneak, íniun imiáncha ajuákaru aúsha yapajiátin.
- 5.4. Yajánia yaímin aíniajai, chícham pénker ejéturar, yaímmari tura kúit amámu pénker iwiárkamu átin.
- 5.5. Yamáram nunkanam matsataínia, arántia nunka tsurakunam matsataíniajisha irúntrar yaíniaíktin chícham aújmatsatin.

- 5.6. Yaíniaiktin enentai nekáska Amírak nunkánmayajai najánatin.
- 5.7. Yajá nunkanmaya arantunaikmajai, enentai júkmajai, awásmajain nekás yainiáktin enentai juámuíti.

Jeátak tusar wakéramu

- 5.1.1 Jimiará nupanti náwe menaínt uwitinkia, tuakár apáchnium éem matsátmanum níí takúrmakchamuri (NBI) írunu jimiará náwe uwéj nekápak itiáratin, tura kampuniúnmania aentska uwéj náwe nekapak tesámun itiáratin.
- 5.1.2 Jimiará nupanti náwe menaínt uwitinkia, nunkáni apách aents tuák matsátainia níí takúrmakchamuri (NBI) jimiará náwe nekápak tesámu itiáramu átin, tura aents kampuniúnam matsataíniaka uwéj náwe nekapak tesámu itiáratin.
- 5.1.3 Jimiará nupanti náwe menaínt uwitinkia, ajapé núnka apách aents matsátmanum níí takúrmakchamuri (NBI) aínia jimiará náwe uwéj nekápak tesámu itiáratin tura kampuniúnam matsataíniaka, uwéj náwe nakapak tesámu itiáratin tamaíti.
- 5.1.4 Jimiará nupanti náwe menaínt uwitinkia, íí nunkén, arántia aents

- itiúrchat amájkartin maniáyamuaji atsút tamaíti.
- 5.2.1 Jimiará nupanti náwe menaínt uwitinkia, naséjai iniarkár yurumtai (GLP) yajaúch takáshma nú ajápen tarát tamaíti.
- 5.3.1 Jimiará nupanti náwe menaínt uwitinkia, aíntiuk náwe nekápak tesámu aents arántia árak aínia (sháa, mácha soya-jai iwiáramu, triku tuyá cebada) sumatai itiantrát tamaíti.
- 5.4.1 Jimiará nupanti náwe menaínt uwitinkia, yaímiamu kuit nekápmarma ujúk náwe tesámu jeákat tamaíti.
- 5.5.1 Jimiará nupanti náwe menaínt uwitinkia, atsá aíntiukrinti nekápak tesámu, chíkchik nunkajai irúnma átin.
- 5.6.1 Jimiará nupanti náwe menaínt uwitinkia, atsá usúmtai náwe uwéjtin nekapak tesámu iníñin jíru najánkamu súramu núkap, áraka súrutairijai apátka íisám.
- 5.6.2 Jimiará nupanti náwe menaínt uwitinkia, áya chikchik yajá súrin pachinmajai ujúk uwéj nekápak juákat tusar takákmamu.
- 5.6.3 Jimiará nupanti náwe menaínt uwitinkia, áya chikchik yajánia súmau, náwe menaínt nekapak tesámu juákat tamá.

Najátin eámu ujúk: Nékas takát takústin eámu, métek tuinkish takákmamunam.

Takátka, aentsú najántairi ása imía penkeraiti, nujai irúntrar matsátmanum iwiáku pujataí ása. Yamáram papí umpuármanum, tawai, takátka aentsú ímiántrinti, nuna umiák níí kuítrinsha wainkiátniun jeáwai turamjí.

Nankámasma iyámka, aents takákmamunam kuit núkap wainkiámuti, túrasha, niniuchú antsu takámtikniunú. Takákmat íismaiti, aents

takákma kasáreamu túrak chíkchik kuítrintin najánma, túrunki weákka aents pénker pujústin tamán umiátsui.

Yamáram papí kára atírma áarmanum júnis tawai: takákma aíniaka arantúkma, tura níniuri chicham aínia umímtikma átiniáiti. Turamuka, pénker tura nékasen akíamu átiniati, núnisan takákmamurish pénker átiniati, yajaúch

imiáncha fíisma áchatniuítí. Nú turamuka, takákmau pénker ikiakámu chichamaíti.

Ekuatúr nunkanmaka, irúntramuñam takát juámuka métekcha aíniawai. Aítkiasan, takákmat aínia pénker íschamusha aíniawai. Apach tura kampunin irutkamunam takákmamush tura suámusha níi aentsrijain najánainia ása áya kuitniákka enentaimtuiniatsui; antsu pénker pujústinian eániawai. Nú turamuka, níi nekatairi, kakármari, kuit ikiurmatai, irúntramuñam pénker áyat, úunt tépakma éemtikiu yaínchamu ása maját jukímuítí.

Jú takat juámumanka, itiúrkesh irúntrar apampártin néka aínia nú yaíntiniaíti: írutkamunam irúnar takákmainia, nuamták junaírar takákmainia, tura chíkchích itiúrkesh irúntrar takámtai aíniasha, pachíniarar takátmániash, takatrín túruiniak níi aentsríjai pénker matsámsarat tusar yaínma ártiniaíti.

Takát nájanmanum yainiaiyamu enentaikia, yainiaíktin tura wainmankátin enentaiti, nú turamuka yaimtai kúit anenaíyamujai tamaiti. Tuma ása, irúntrar takákmastin enentaikia émtikiatniuítí, kuítian waítmainiak pachímajai métekrak kuítiumsha árat tusar.

Takat enentaí juámu aínia

- 6.1. Másh takat aínia páant amájsatniuítí, takákmati pénker átin tura takákmau níniuri aínia ayamprúktin.
- 6.2. Nínki takatán nájanu waínma, aents waínma, tura níniuk túramu nuyá níi pujámuri yapájtiuatn aínia nú ikiakámu ártiniaíti.
- 6.3. Iruntra takát juámu nukap yaíntiniaíti, túrakur yamáram takat aents sukár wétin.
- 6.4. Takát nájanmanum pénker akíkma átin, imián enentaímtachmajai, túrakur juní utsumkaiti tamashá métek awájtustin.
- 6.5. Takákmati írunu, takatan súa tura yamáram takát ipiampá ikiakártin, turakur aents takatán takakaíyachu ishíchik awajsátai tamaíti.

- 6.6. Takákmmamunam, shíir átin, péajcha enentaímtunaischamu, nawámniayamu enentaijai jukímu áti tusar ikiakárma átiniaíti.
- 6.7. Takatán pénker najánin árat tusar aents pénker unuíkiatin.
- 6.8. Ekuatúrnumia aents, yajá nunkanam weáru, wakétki táaru aíniasha, níi nunkénin takatán pénker waitmákar tusar yaínma ártiniaíti.

Jeátak tusar wakéramu

- 6.2.1 Jimiará nupanti náwe menaínt uwitinkia, ashí takat nájanmanum tsawánt iniánkastin métek tesámu átin chikichik nekamú atniáti.
- 6.3.1 Jimiará nupanti náwe menaínt uwitinkia, arántia aents ímiak kaúneamu chikichik náwe uwéj tsénkenrintin amuchat nekapak tesámu átin.
- 6.3.2 Jimiará nupanti náwe menaínt uwitinkia, aents irúntrar takákmainiamu nükap kawémtikiamu átin.
- 6.4.1 Jimiará nupanti náwe menaínt uwitinkia, aents takámkak nükap kuítian matúmcha yamai akíkmamu iyámujai jimiará náwe tsénken nekap tesámu itiártin.
- 6.5.1 Jimiará nupanti náwe menaínt uwitinkia, aents takatán takákcha matsataínia náwe nekapak tesámu itiártin tawái
- 6.5.2 Jimiará nupanti náwe menaínt uwitinkia, úchi nátsa takat wainiáchma jimiará náwe aíntiuk nekapak tesámu itiáratin.
- 6.5.3 Jimiará nupanti náwe menaínt uwitinkia, úchi nátsa aínia úunt unuimiátnum weárat tusar aíntiuk náwe nekápak tesámu iwiarnáktin.
- 6.7.1 Jimiará nupanti náwe menaínt uwitinkia, imiátkin najántainiam takákmainia, jimiará náwe uwéj nekápka tesámu ipiampá áartin.
- 6.7.2 Jimiará nupanti náwe menaínt uwitinkia, aents takákmaiya (PEA), takát juámun unuimiátaia aíntiuk nekapka tesámu iwiáktin.

Najánatin eámu tsénken: Jeámkatin tura ikiakártin máshiniu aents tuataí.

Takát juámunam, aents pachínin árat tusar, ankán tuataí najánkar, aents irúrar aújmatmaka, nekás tíi penkeráiti. Ashí pachinmajai, enentai amáiniajai, úunt takatsha najánkar métekrak yaínaiyamu takústin jú jeámmaka tamaití. Tuma áti takurkia, ashí aents surítkiachmajai, métekrak enentaijai takát pénker pujústin tuakár júkitniuti pachínkiamujai. Ashí irunkur, takát túratin aíniasha enentaí jimiártamujai émkattaji.

Ankán tuakár irúntai nájanmanumka, nekás íí nekátairi, aújmatatairi, najántairi tura pujutaí aínia nekárñaiyamuiti. Íniu arantútai aíniajai apátkar íismaka, tuatainkia máshiniu nekánairtai ashi aentsjai tusa teamkamuiti, níniuri ájaink. Úunt mátsatkaka éemtikiu, ashí aents ankán wekásatniun tura nekátai ashi najantai aínian páant awájsatniuti túrak yaímkiatui.

Ankán aents iruntai najánkamu aíniaka, pénker íisma ártiniaíti, wapíkrinchá, shíir warasmájai aents irúntrar ní takatrín túruiniaksha, warásma nankámasartiniati. Ankán súmamma iniu tururati tura nakúrutai nájaneam mashi uwí takakainia, nekás níí iyashin tura wakanín pénker amájtuiniawai.

Nékas utsumnawai, másh tuakár matsátmaman pénker iwiárkatin chichatai tura etsertai máshiniu tura chikichkinu, émkatin takat juámunmasha pachínmajai, antúrnaiyamujai ashí aents matsatma enentaísha sunaíyamu árat tusar. Nú túrakur, aentsú enentai, chicháme, wakéraramuri antúrkachma ármia nú yamaikia antúrnaktatui.

Takát enentaí juámu aínia

7.1. Ankán irúntai najánkamunan, aents métekrak pachínmajin.

- 7.2. Máshiniu iruntai najánkamu aíniasha, arantúktintri tura umírkatniuri aíniasha aents nekámtikiatin.
- 7.3. Ankán najánkamu aíni núsha, námper ákui, chicham juámu ákui, tura nakú ainia nájankur, takástainiáiti, chíkch takat nájaneachmajai.
- 7.4. Ashí aents irúntrar pachíniairar matsataínia, níí nékamuri, iniákmamtairi, túrutaríri aíniasha arantúkmajai nekáramu aíniak, máshiniu ankán pachínma átiniaíti.
- 7.5. Takák ashí aents irúntra matsataínia níniuriri iniákmamsamnia aíniasha, pénker aínia asámtai mash najanma émtikiatniújtí.
- 7.6. Aents matsataínia ikiakámuiti, ankán chicham ujanaíyamujai, nekánaiyamujai, pachikmajai, arántunaiyamujai metékrak áchamunam.
- 7.7. Úunt tuákma aínia nuísha, ashí máshiniunu najánkamu aíniasha arantúkamajai, métekrat enentaímmiajai, emésmatsuk takámu átiniaíti.
- 7.8. Aents iruntai, máshiniunu tama najánkamu íruneana núsha, emésmakma aín tusar pénker waínma átiniaíti.

Jeátak tusar wakéramu

- 7.3.1 Jimiará nupanti náwe menaínt uwitinkia, nükap aents nakú takatan, aránt iratai takatsha nükap túramu átiniaíti.
- 7.4.1 Jimiará nupanti náwe menaínt uwitinkia, íí najántairi aínia túke atsakamutin túramuka aíntiuk náwe nekapak tesámu iwiákma átiniaíti.

7.8.1 Jimiará nupanti náwe menaínt uwitinkia, kunkúimianam wekásar aents kajíamu, jimiárá náwe nekapak tesámu itiártin tamaítí.

7.8.2 Jimiará nupanti náwe menaínt uwitinkia, aents mankártamu uwéj náwe nekápak tesámu tarát tamaítí.

Najánatin eámu yarúsh: Mash matsátma panpámtikma émtikiatin, tarímiat aents, tarímiat aentscha aíniasha takámtsukníniu najántairi aínia ikiakámu.

Yaúnchu aentsú turutairi aíniaka, tsawant nankamakár weákuish, níniuri aíniaka iniánkakí támaiti tawai. Nú turamuka “níniuri iniákmamma” tutainti. Nú turutai, esáram tura sútarchis áwaiti. Jú nekatai aíniaka, esármaka, túke iniánkaki weámu tura chíkchka menkaínash íruneawai, ashí aents matsátmanum turatai aíniasha.

Aents tuakmájai tura najántai aíniajaish métekrak físmása, únnt mátsatka irúntraru níniuri aína waínkiatniúti, níi iwiákmari irúntar pujutai asámtai. Nínisan aents mátsatkasha, nú enentai útsuktiniati umíniat tusa. Tura nunká tépakuha aents matsatkajai métek aentsú níniuri aínia arantúkmajai umíntikiák emenkákchamu atí tusa ikiakáwai.

Yamáram papí umpuármaka, Ekuaturka úunt nunka matsátkamurinkia tarímiat aents tura tarímiat aentschajai irúnar matsátma nájanaiyawai tamaiti, tuma asámtai nekás iruntratin ikiakámuti. Nú túramunam, níniuri aítkiasan ní túrutairi físmaiti tarímiat aentsná, aítkiasan chíkchirúntrar takák juámusha yayáwai.

Yamáram enentaijai físmaka, chíkchirúntrar matsátma, níi nunkénin pujuínia, núa tura aíshman, aents iwiakamri fírmaiti, núa iyáamuka pénker matsamtai enentai jintía tamaítí, métek, aújmatsu yamáram juámusha chicham.

Núnis nékamujai, irúntratin enentaikia pénker jeákminiat, tarímiat aentsjai antúrnakia

pénker pujústin tamaiti. Nú turamuka, métekrak sunaíyamu, arantúnaikma enentaí ákui, ukúnam éemkatniusha tura tíi kuítrintin emésmau aínia núsha wajátratin jeátají tawai.

Takát enentaí juámu aínia

- 8.1. Pénker pujústin enentaijai, tarímiat aents nuyá tarímiat aentschajai irúntrar úunt núnka nájanma, chíkchikimsar nishá enentaimmia írunma tura arantúniayamujai irúntrar matsámsatin takat nájanmaiti.
- 8.2. Metékcha irunú, pujutainiam tura níniúrin, nú ámanum, aents irúntraru kanarár matsamtai iniaisár tuakártai, nuyá arántutsuk pachíniar enentai ápujkur, pénker aíniasha waitmáktai tamaítí.
- 8.3. Másh najantai, enentaímtai, aents irúntrar matsataíniasha arantúkar émkatniutji, nútiksan ashí aents ekuatúrnumia yaja pujuiniasha yainkiártin.
- 8.4. Aents irúntramuam, ní najántairi aínia, ní chicháme tura iniákmamtairi aíniasha túke najánki weárat tusar yaíntiniati, chíkchikí tura untsurí aentsna.
- 8.5. Ikiakártin, wainkiátin, páant najánatin, fístín tura iyákmastin fíniu aínia chíkchikí tura untsurí aentsna, níi pénkeri tura warirínsha írunu.

Jeátak tusar wakéramu

- 8.3.1 Jimiará nupanti náwe menaínt uwitinkia, tarímiata aents aínia, níi tarímiat chichámen chichaínia árat tamaiti yarúsh náwe nekapak tesámu ámanum.
- 8.5.1 Jimiará nupanti náwe menaínt uwitinkia, warínsha máshiniu tusar najánkamu aínia, menaintiú náwe nekápak tesámunam takústin.

Najánatin eámu usúmtai: Ayamprúnaiktin tuyá máshiniu arantúnaiyakur umíktin enentai émtikiatin.

Máshiniu arantúktin aínia émtikiakur, nékás úunt nunka m átsatka arantúnaikmajai pujámun Ekuatúrna eáwai. Aítkia juámunam, yaúnchu pujutainkia iniásar, aents matsátma - chíkchir irúntraru aínia – kampúnnuijai métek pénker irúntrar matsámsatai tamaití. Tura aents matsataíniaka, tarímiat aentska níi itiúr pénker pujústianian wakéruiinia nuna, úunt mátsatkaka, yaíntin aíniawai níi wakéramun waitmákarat tusa.

Amíktin papí yamáram umpuárma, aents níniuri aínia ayamprúktin tíi pénkeraiti. Itiúr umíktin aínia tura aentsú níniuri aíniasha itiúr arantukma ártiniaít tuyá anaíkiamu aíniasha akúpma umiák aentsnásha itiúr umintkiatniúit nuna páant amájeawai. Tuma ása, yamáram enentaikia, pénker pujústian tamá nújai métek junáktiniati. Nú wakéramu umíniakka, úunt papí umpuarmash jú tamán arantuktiniati, aítkiasan jintía átiniati itiúr jú takat umíktinait tura awájiniakush itiurnáktiniaít nuna jintíntramjí.

Chíkchir umíktin tura umímtikiatin chicham tarímiat aentsna, yajá nunkanmaya aínia nusha nunkách fíisma achátnuti, yaunchuk chikíchik umitiá ámia aentsachú. Núnisan, umíktin papí pénker umímtikma ákui, métekrak átin enentaisha, péjchach enentaímtunaitiaísha atsákui nekás umímtikma átatuí.

Jú wakéramuka, utsurí papí chicham umiktín eámuíti; nusha wárik, páant, nákak, yakesh

yaintak tachamuíai, yaintín nekás utsumá wakéramuiti. Nú túruneak, aents irúntaru matsataínamunam emésmatai enentai írunusha asakárma átatuí.

Amuák, aents níi ankán pujutaíri suritkiámu aíniasha tura nuna shuarísha, pénker wainkiámu áti tamaití, chicham yamáram iwiarnajái, awájiru ainiáksha kuit tura pénker pujutai enentai achikiár yapajiáwarat tusar.

Takát enentaí juámu aínia

- 9.1. Aentsú níniuri aínia arántakur, máshiniu umíktin tura umímtikiatin papí áarna nekás túratin aínia.
- 9.2. Ikiakamú umíktin papí, Ekuatúrnum aents pachiniair irunar matsatma enentaijai metek najánkar, iwiarkar takát júkitin.
- 9.3. Chicham iwiártunaitiai aínia, pénker túrunat, uminkiát, ankán tura chikíchish enentaímtuscamujai umímtikma átin tamaití.
- 9.4. Aents tuyá tarímiat aents matsataínia kajerkámu tuyá arantúkchamu aínia núsha arantukma ártiniaíti tawai.
- 9.5. Ashí aents ankán pujutairi suritkiámu aínia, níniuri ayámprik umíktintri aínia najánin árat tusar útsuktinian ikiakáwai.
- 9.6. Aents irúnar matsátmanum, umíktin tura umímtikiatin chicham najánkamu aínia aents jintíntiamu, émtikiamuíti.

Jeátaj Tusar Wakéramu

- 9.3.1 Jimiará nupanti náwe menaínt uwitinkia, chícham iwiáramu, tsénken náwe uwéj nekapak tesámu ejétin.
- 9.3.2 Jimiará nupanti náwe menaínt uwitinkia, wárik chícham iwiáramu, ujúk náwe nekapak tesámunam waínma.
- 9.4.1 Núa katsúmeamu, yajaúch amájma juní itiarma átin:
- Iniashí awátamú, yarúsh nekapak tesámunam.
- 9.4.2 Uchích tura úunt unuimiatainía, unuíkiartín asúkratma emenkáktin.
- 9.5.1 Jimiará nupanti náwe menaínt uwitinkia, aents umitmákaru sepúnam jukímiu pujústintri iwiártukma átin, náwe nekapak tesámunam.
- 9.5.2 Jimiará nupanti náwe menaínt uwitinkia, aents sepúnam pujuínia, suách sunkuran achikainia tsuwákur emenkáktin.

Najánatin eámu náwe: Mash pachínma takat juámunam nuyá pachíntiaí enentai émtikiatiñ.

Yamáram papí, jimiárá nupanti yarúsh uwitin umpuármaka másh aents pachinkiátniun ikiakawaí. Pachinkiátn, nekaska irutkamunmayá, matsatkamunmayá, aents irúntraru tura tarímiat matsataínia nekaska jú chichamka wakérawai. Nú turamunmash, úchi nátsa náwe yarúsh uwí takákainia, yajá nunkanam wéar matsataínia, yajánia aents ífiní matsataínia, suntár tura pushú entsáru aíniasha, tura, aents sepunam pujuínia asútiak súsachma aínia nusha, Ekuatúrnun anaíyamu ákuisha ajápin áarti tamaítí.

Úunt takát juámuna aents irúntra pachímaka yáma nékaneawai, tura pachíntiatiñ aents aíniaka, áya unuimíkaru tura náamprau aíni núnakchaiti antsu írutkamu aínia, aents irúntraru aínia tura tarímiat aents irúntraru aínia pachímaiti. Núnis júnakui, aents tura írutkamu aíniasha takát iwiártumun pachínianiak, takát juámunan júnisaíti tiartiniaíti: iwiártumun, kuít tesámunam, eákmamunam, iyámunam tura nájanma nekápmamunam.

Aents máshi pachínma nájanmaka, irúntrar matsátmanum pachínma ikiakámuti; aents aínia, írutkamu, aents irúntraru tura tarímiat aents matsátma takát irúntrar juámunan muchítratin enentai útsuamuíti, túruneak,

Ekuatúr émeamush nú enentai éemkat tamaití.

Úunt náamka takatrínti, pachíntiatiñ enentain tura irúntrar matsátkur pachíntiatiñ emkatniun takatán émtikiatiñ núa. Nú uminkiát takurkia, najántai aínia, aíntsan itiúr aents matsataínia nuna péker nékainiak, níi takát juámurinchá péker iniákmastin aíniawai, tura umíktin, metek pachíntiatiñ chícham jusámunsha uminkiát tusar íisma átinaíti.

Takát enentai juámu aínia

- 10.1. Ankán enentaijai, irúntar tuakár matsámsatin yaínma átin.
- 10.2. Takát juámu aínia nuyá akupín aínia nú níi takatrí juámu páant nekámtikma atí tusar enentai ikiakámu tura iwiareamuti.
- 10.3. Anaíyamunmasha, tura anaímiakar takákamunmasha métekrak pachínma átinaíti.
- 10.4. Máshini takát juamu aínaí nuisha, yúpichuch ujákma átinaíti túramu aínia.
- 10.5. Aents tuakáru, tepakmari tura aenstri nekatai tamaíti, turakur, níniuri péker takarsatai tusar.

- 10.6. Núkap aents irúntrar matsátma nékarkur, emésmatsuk jintíniati enentai émtikiamuítí.

Jeatáj Tusar Wakéramu

- 10.2.1 Jimiará nupanti náwe menaínt uwitinkia, úchi nátsa náwe yarúsh uwi takákainia irúntrar matsátmanum chicham juámunam uwéj náwe nekapak tesámu pachínin árat tamaíti.
- 10.3.1 Jimiará nupanti náwe menaínt uwitinkia, anaikiatin aíniámunam núawa aíniasha menaintiú náwe nekapak tesámu pachínmajai anaíkiamu árat tamaiti.

10.3.2 Jimiará nupanti náwe menaínt uwitinkia, úchi nátsa aíniasha anaímiatainiam pachiniaíniak náwe uwéj nekapak tesámu anaíkiamu ártiniaíti.

10.3.3 Jimiará nupanti náwe menaínt uwitinkia, ekuatúrnumia aents yajá nunkanam pujuíniasha, atsá tsenkentrintin nekapak tesámu, anaíyamunam pachínin árat tamaiti.

10.6.1 Jimiará nupanti náwe menaínt uwitinkia, yamáram nunkanam, úunt núnka irúntra aíniámunam máshi pachínma átin tamaíti.

Najánatin eámu náwe chikichik (11): Emésmatsuk kúit máshi pachíntiamu enentai émtikiati.

Yamáram papí, jimiárá nupanti yarúsh uwitín áarmaka (2008), Ekuatúrnumka kúitkia yaimín tura máshiniú átin tamaiti. Tuma ása, yapájiamu yaúnchu métekrat takát nájanchamunam, ashí kúit enkému métek sunaíyashma, aents kasaraíniamu, núkap kuit jusátsar kampunín emésmamu ámia núka iniaísár, yamáikia yámaram enentai enkeamuití, pénker pujústin kuit métekrak waítmakur tura métekcha áma asakákur.

Pénker yurumátin takákeakur, kúitsha waínma ákui, pénker pujústin tamaka uminkiámniaíti. Núkap iwiákma intkí weákui, métek irúntrar waítmamusha ákui, takatnumsha, nú enentaijain irúnmasha émkamnia aíniawai. Kuit takát juámunam yapájiamu átinaiti: arákmatniunam, apampártinium, sunaísatniunam tura íi yurúmmamanum, aítkiasan ashí suramu, arákmamusha pachírar, yapajkar nájankur íi kampuniúri waínmajai métek najánkataji, túrakur émtikiamu átatui.

Yapajiámuka áminiati íi turutairi pénker írunu asamtai: arákmamu tura ipiampamú chikichik

tura untsurí aentsun enentaímsa takákmatai asámtai. Nú takámatka, sunaíyamu métek, wainnaíyamu, íniu tura kampunín nekátiwijai ikiakamú ása, iwiakmá átinian émtikiawai, áya kuit irúrtin enentai chíkchit itiúrin aínia núnischaíti.

Yajíamunan kuit wainkiatin utsúmkaiti, máshiniú takámatkur juní émkatin: kuit ipiampatai métek pachíntiakur, nekás kuit ipiampatai aíni nú ikiakakur, núnka, kuit umúchma pachintiakur, nekaska kuítrinchá najátmakuitiak nuí íi tama uminkiátniuíti.

Yamáram enentaijai takát juámunmaka, úunt matsatka kúit chichamnaka físmá átin ása, métekrat átin enentaijai kúit chichamnaka yapákiatniúti. Ashí íi penkéri tura kúit muchítman, yajánia aents nerénawarain tusa fístiniáíti, tura nuík máshiniú aínián surúarma nunashá awákeartiniati, aents pénker pujústin tamá yain asamtai. Iniúk takámatkur, kuit apujtakur pénker pujústin ikiakamuití, íi nunké nunkach aínia útsuakur. Aítkiasan, máshi takat nájanmanum, pachíntiamunam, tura chíkchit iruntraruajai takákmaneaksha, ashí

aents matsataínia pénkeran takurmásarat tusa najánmaiti.

Yamáram enentaijai arákmatin juármaka, tarímiat aents nekátaírjai tura unuimíármajai, nunkáka takatái atí timiaíti. Takát juámuka, irúntra kúit chichámjaisha métek aújmatna ásamtaí, pénker yaíníaíktai ikiúrmakur, pachímprar arákmakur tamaíti.

Irúntrar matsátmanum, íi kampunniúrin takákmakur kúit waitmátaí asámtai, íi yurúmmasha irmamsátniutji. Warí utsumnawai, aents yurumátin aínia nú nékáreamu, pénker yurumátin tura íi kuítri ikiakárma áti tusar.

Takat enentaí juámu aínia

- 11.1. Íi nunkénin kúit waitmáktin enentai útsuamu, nánkami árak aínia apampátsuk íi nunké pénker wainkiámuji tura aentsú níniuiri aínia arantúkmajai takákmastin, arákamitin pachinra nekás unuimíátramujai.
- 11.2. Uchích tura áputka irúntrar kuitjai takákmániak waítmainiasha, níi pénkeri nájanmasha tura ipiampámurisha sumárkatin útsuktiniaíti.
- 11.3. Yurumátniunu arákmamu, aínia máshiniu pénker áti tusar émtikiamu ártiniaíti.
- 11.4. Íi kampunniúrin kúri, yáwi, tura chíkch súram amukámnia aínia nú, emésmakají tusar pénker takákmunam íismá átiniati.
- 11.5. Imiátkin máshiniu aentsna tama átin: jeameamú, jintia tura chíkch aínia nú najanma, núran najánnaki wéti tusa ikiamáítí.
- 11.6. Surúktin chíkch jintia eáteamu, súramu tura akíkrish métek átin, turakur chíkch aents sumákar súrin aínia emésmakarain tusar pénker yaíniayamu émtikma átin.
- 11.7. Íi arákri ipiampártin juínk tura yajá nunkanam surúktinsha áti tusa pénker ikiakámuiti, nekáska, ipiampamuri tura yaímkiajaj tamaíti enentai íismajai.

- 11.8. Nekátin, íistin tura asútiatin kúit súramu umúchmanum yajaúch amájkartin aínia, turakur sunaíyamunmash métekrak takusártai tusar ikiakámuiti.
- 11.9. Yamáram nekámuji imiátkin najánkartin ikiákamuíti, turaku íi pujakmarinian pénker aínia najánkur émkatin tamaití.
- 11.10. Yurúmtaisha pénker íisma átiniati, utsúmachma arántia súmamu aín tusar, yurúmeamunmasha íi nunkénin arámu, imiátkincha, nunka emésmachu arámu yuátiin tusar.
- 11.11. Íi kampunniúri emésmatsuk ukúnmasha kúit waínkiatai tamaíti, nú turamuka yamáram emésmachu nekátaíjai arákman, ejénaktatui.
- 11.12. Aents irúntrumunam úunt kúit chicham iwiártamuka, nakárñaiyamu, waínmajai tura iyámuji métek nakarnaíyamu áti tusar chicham émtikmaiti.
- 11.13. Kúit ikiáunkatin tura umúchkiatin máshiniu matsátmanum íi nunkénin émkatrat takurkia, máshiniu aents, níniunak tura yaímin enentáimniujai takákmakur émkatajai.

Jeátaj Tusar Wakéramu

- 11.1.1 Jimiará nupanti náwe menaínt uwitinkia, níni surú matsamin aínia, atsá tsénken náwe jímiarintin nekapak tesámu itiártin.
- 11.1.2 Jimiará nupanti náwe menaínt uwitinkia, nunka macharí suráchmanumia, antsu chíkch surutai aíniámumaya uwéj nekapak tesámu wainkiatin.
- 11.2.1 Jimiará nupanti náwe menaínt uwitinkia, uchích iruntrar súma tura súrin aínia (MIPYMES) pachínma aíntiuk náwe uwéj nekapak tesámu wakéramu.
- 11.2.2 Jimiará nupanti náwe menaínt uwitinkia, yurúmak sumatai máshiniu tepákmanum surutai áti tamá.
- 11.3.1 Jimiará nupanti náwe menaínt uwitinkia, takámtsuk tepákmanum

- mash surúktaj támanumia ūisha usúmtai náwe yarush nekapak tesámu pachíniamu.
- 11.4.1 Jimiará nupanti náwe menaínt uwitinkia, nunká macharí uwéj washim, uwéjrintin amúchat surúktasa juámu chikichkí tsawan ámanum.
- 11.4.2 Jimiará nupanti náwe menaínt uwitinkia, nunká macharíjai najánkamu aínia tsénken náwe chikichik amúchat nájaneamu tura jimiári nupanti náwe aíntiuk uwitinkia, washím tsénken náwe ujúk amuchat aímpramu ejékataj tama.
- 11.4.3 Jimiará nupanti náwe menaínt uwitinkia, kúri aínia juámu tsénken náwe usúmtai nekapak tesámu wakéramu, emésmatsuk, uchích kuríjai takákmau aínia nújai.
- 11.4.4 Súmamunam, jirújainchu najánamu aínia nú súmamu.
- 11.5.1 Jimiará nupanti náwe menaínt uwitinkia, yajánia imiátkin sumákma akíkmakar júsatin, uwéj tsawan nankámachmanum jútai átin.
- 11.5.2 Ekuaturnum mash tépakmanum wekákur, sútarach náwe nekapak tesámu wakéramu.
- 11.5.3 Jimiará nupanti náwe menaínt uwitinkia, chicham nekatai, etsertai nuyá ujanaítia aínia nájanmanum menaínt menaínt náwe aíntiukrintin nekapak tesámu ejétak tamá.
- 11.5.4 Jimiará nupanti náwe menaínt uwitinkia, wekásatniunu iwiártamu yurásh aíntiukrintin nekapak tesámu iwiáktaj tamá.
- 11.5.5 Jimiará nupanti náwe menaínt uwitinkia, aents nanápajai wekatai ujúk uwéjrintin nekapka tesámu iwiáktaj tama.
- 11.6.1 Jimiará nupanti náwe menaínt uwitinkia, áya ninki súrin aínia, atsá ujúkrintin nekapak tesámu itiáratin.
- 11.11.1 Jimiará nupanti náwe menaínt uwitinkia, yajánia aents iraú árat tusar íi penkeri nájánmaka náwe uwéj chikichkirtin nekapak tesámu ejéamu, nunka macharí suráchmanumia.
- 11.12.1 Jimiará nupanti náwe menaínt uwitinkia, yajánia súmamu ámanumia akíkmachma ajápen itiártaj tamá.
- 11.12.2 Jimiará nupanti náwe menaínt uwitinkia, yajánia súramu ámanumia akíkmachma ajápen itiártaj tamá.
- 11.12.3 Jimiará nupanti náwe menaínt uwitinkia, takatna kuit ápujeamunmaya yarúsh chikichik nekapak tesámu pachíntiuktin.
- 11.13.1 Jimiará nupanti náwe menaínt uwitinkia, yajánia kuit takatná ápujeamu, menaínt nekapak tesámu átin, íi kuit takákmajai apátkta íisam.
- 11.13.2 Jimiará nupanti náwe menaínt uwitinkia, menaintiú patakma íisma átiniati, aents yajanía kuítian arákrum ipiampa.
- 11.13.3 Jimiará nupanti náwe menaínt uwitinkia, kuítia nantujé, aentsu yayák ujúk náwe usúmtai nekapak tesámun apújtustin.
- 11.13.4 Jimiará nupanti náwe menaínt uwitinkia, yaímtai kúit íi nunkén umúchkiatin chikichkí washím náwe nekapak tesámu iwiáktiniaíti.

Takat najánatin eámu náwe jímiar (12): Mash irúntrar úunt nunka nájanmanum, pachínkiar pénker pujústin enentai émtikma.

Kuitja níniunak takakmau aínia nuka, tepakmanun níniunak takákmainiak áya kuitrintin aentsnan Ekuaturnaka najanawarmai, mashiniu taman níi juíniak, túruniak tepakman yajaúch éemkachmin najánawarmai.

Nekás Pénker Pujústin enentai juámuka, takamtsuk Ekuatúr nunka pujámu íniu najánatniuti, pachíntramu ámajai. Nú turamuka, tepakma arantukma átiniaíti, máshiniu tama nekás máshiniu áti tusar, nekás turakur úunt nunka mátsatkasha páant yaínma átatui.

Mash írunu, takámtsuk máshiniunu aíniawai tízia takurkia, takát penker iwiárkatin, métek akantúnaiyamu áti tusar íwiarma, íniuk áti tusar nájanma ákui nekás uminkiatwai. Núnisan ashí aents utsúmamuri pénker enentaínmiajai yáinma aíniakui, pénker úunt nunkasa íwiarma átatui.

Jú túramunmanka, jímiar enentai máshi aentschajai irúntrar nájanma, nekánaiyamu, arantúkmajai átiniaíti. Turátsarkia, másh yapájkiatniuti takát chicham, tura tarimiat aents níniura arántakur, ikiakártiniati. Núnis áti takurkia, tarímiat aents yaúnchu pujutairi, matsamtaíri, nekátairijai takámtsuk níi nunké tentákmajai ikiakámuiti. Túruneak, nekás tepakmash máshiniu nájaneamuiti, kakáram suámujai nífíki ímiasarát tura kakárarat tusar jú chichamka jusámuítí.

Úunt tepakma mashiniúti tamaka, níi aentri pachínkia takákmamu, aíni nekámuiti, nekás níniuri aínián tura nunkénsha arántak. Nú turatak tamaka, kakáram suámuiti aents yaíntin tusar yaímin najánkamu aíni nújai. Turasha metekrar enentajai ashí iruntraru nájaneamuiti, antúrnakiamujai takátsha pénker pujústak tusar túramuiti. Nú enentai uminkiat tusarkia, nunka pénker iwiáratin utsúmnawai ankán pujámu, émkatai tusar.

Jú takat émtik maka, aentsu iwiákmarí nekáska írui. Nú túramunam, nekáska aents takát juámunam irúntar pachínkiamujai émkataj timaíti.

Úunt tépakma, nekáska émkaiti, takát juámun pénker enentajai yapajiáti, túrak, ashí penker waínmasha máshiniunu áti tura níi pújakmarín iwiárkar matsámsarat, nuyá níniuri aíniasha arantúkma árat tusar íírsatin chichámramuítí.

Takat enentaí juámu aínia

12.1. Pénker pujústai tusar, tarímiat aents tura tarímiat aentschajai irúntrar úunt nunka nájanma átiniaíti.

- 12.2. Úun nunka mótsatkanum, takat yamáram juámu, pénker iwiáramujai, waínmajai, íismajai, chíkich nekatai tura pachínma aíniajai.
- 12.3. Úunt matsatka jintiámujai, nunka umúchma, métekrak sunafyamu enentai juámu tura ninkí imiasarat tusar kakáram suámuiti.
- 12.4. Aents tepákmanum yaínmia, pénker tura wári yaímkiamu átin.
- 12.5. Máshiniu átin tusar najánkamu aíniaka, pénker, wárik, tuke, nukap tura íismajai takatnaka najánin áartiniati.
- 12.6. Yaímin aínia, níi takatrí umúchmanum pénker najánkarart tusar íismajai yaimkiarat timiati.
- 12.7. Takat chícham iwiáramu ikiakámuiti, pachínkiamujai tura nú túramusha uchích tépaku kakáram susámu, i.

Jeátaj Tusar Wakéramu

- 12.1.1 Jimiará nupanti náwe menaínt uwitinkia, tarímiat aents tura mukúsa aents aíniasha, úunt nunka tuakmánum takákmainia náwe jímiar nekapak tesámu ártiniati.
- 12.3.1 Jimiará nupanti náwe menaínt uwitinkia, aents jeá takúrmaku entsá susámu, yarúsh náwe jímiar nekapak tesámunam átiniaíti.
- 12.4.1 Jimiará nupanti náwe menaínt uwitinkia, takákmau aínia núsha yaínmia ujúk náwe nekapak tesámunam físmá átiniati.
- 12.5.1 Máshiniunu takát najantai aínimunam, aents pénker yainmiatí tamá átiniati, tsénken nekapak ámanumka.
- 12.6.1 Jimiará nupanti náwe menaínt uwitinkia, tsurámat ekemátai aínia sukártamunam, emenkámu írunu, náwe chíkíchik nekapak tesámu itiántratniúti.

8. Úunt nunka tepakú, umúchkiatin, takát chicham iwiártamu

Núnka itiúr ayámpruktiniat núka, uchích tepakma émkataj tusa níi wakéramuri takat juámunam páchitiamuiti. Takat umíktaj tusar tesámuá nújai métek, nuka nekás chicham iwiáramujai úunt tura uchích tépakmanum métekrak émkatai tusar.

Núnkaka, ní muchítmari, írunmari itiúrchat núkap aíniawai, tura túke tsawant yapajniáki wéa asámtai, takát juámunam níi enentaisha tura chichámesha antúrkatniuti. Tuma asámtai, aentsu chicháme yúpichu ántin átiniati.

8.1. Pénker pujústin enentaijai jearkátai tusar ii núnke íwiarma

Núnka tura núnka unuimiátma aíniaka, nekás yaúnchu kúit iruntai, chicham jutai, kuitsha ikiaúnkár, najánkar nakárnairar sunaítia aíniawai. Núnis ása, nunkanmaití, ashí chichan najántai aíniaka. Yamaiya núnka pujámu íismaka, irúntrar kúit chicham émtikiatniun yapájnian iimtikramjí, kuítnium,

íi pujútairi tura pachínkia anaímiatainiam, nú íismajai nunké nekáramujai, émkatin tusar najánkamujai, wekáti aíniabajai, warí araká ipiampárminiat tura tuimpía najínin aínia nusha apújamniat núna iniákturmají.

Nunka máshiniuri íismaka⁴⁹, tuí íi nunke tépakuit, yá aentsua mátsatkait tura warínia túrin aínia nú nekarátniuti, nú nekamujai takát chichamsha émtikiatniúti táwai (Santos M, 1992).

Yamaiya juínkia, núnkaka, áya téntakar matsátmaka achátniuti, nekaska nuí aents pujuínia, kampunniúrijai irúntrar tura warínsha írunmajai pachintrá matsátmá íisma átiniaíti (Coraggio, 2009:13).

Tuma ása, nunkaka, pénker pujústin chicham nankámamua nújai métek jukitniutí, kampúnniu níniuri aínia, kampúntin arantúkmajai aents níi utsúmamuri waítmainiak, pujámurin takákmainiak, kuitjiashá émkatniun jeániawai.

Núnka émankesár iámunmaka, takát júkitin chikíchkimsar utsúmamujai apátkar

⁴⁹ Máshiniu tépaku tamaka nakárchamniati, nú turatai takurkia tíi unuimiatrar tura nekárar túramniati.

najánkartiniati, íí pújakmarin tura chíkich yajá nunkanam matsataíniajai junaíyamu átin enentaijai najánkatin aíniawai.

Nú enentaikia, Ekuatur tepakma nunkén takát juámunam, tuí pújakea nújai métek chikich íismájaish pénker nunka nakárnaírar émkataj timiatí. Túrakur, irúntrar aents matsátmasha, tura kampuniúnam matsataíniasha nunké pénker tesarkár métekrak matsámsarat tusar najátkatin wakéramuiti. Aítkiasan, chichamprúktin iwiárkamu aíniawai, pénker antúrnaikiamujai takat junáki weák Ekuatúr nunkanam páant amájma áti tusar.

Nú túratai tusarkia, iwiáratniuti unuimarmajaí, ítiur júkitiaj tamáit, turasha pachínkiamujai. Emeamujai, aújmatkamujai, enentai awánmajai, yaíniayamuí, juka enentaimsamuiti ashí aents irúnar matsataínia níi itiúrchatrí, utsúmamuri yaínma árat tusar, tura yamaíya juínkia kúit chichamsha yaíniaíktin enentaijai, emésmakma juákain tusar takat pénker júkitniuítí.

8.2. Ekuatúra núnke, uwí nankámasmanum íísmá

Yaúnchu Ekuatúra núnke tesakmáka, Inca aents matsataíyamunmayaiti: Arákankia, micha núnkajai (Quito). Nú turá ámanumia jintia (Kapac Ñan) najánamunam matsámkarmiyí, jú iruntramujai ayllus tura llactas. Jú irútkamuka núnka achiámu tura yapájiamu enentai turúnamai. Nú túramunam, métekrcha ajakí wémai júnis tepakmanum (Cuzco tura támunam Quito) nankámak Cuenca tura yamái tépakma úuntrui aínia aí.

Pujú ápach, kaúnkár, Incas aents takákmásmánum, núkap aents irúntrar matsamtain najánkarmiyí, túruiniak, tarímiat matsataíniaka nunkén atantaíniak arrant kíshmákarmiyí, tura nú aentska yajá shiakar matsámsaru aíniawai. Tura Etsa jintiaínmani nunka tépakmanumka, úunt nunkán nerénawar kúri jutai najánawarmayí.

Náwe yarúsh úunt uwí nankámamunam, chíkich nunkajai yurúmak sunaíyamu tura mash nájanma súramu áti tusar, nayántsanmaní wekásatin tusar kanún najántan juárkiarmiyí, júka tsúer nunkanam (Guayaquil), jú túramunam entsá yantam aents matsámpta núkap juárkiaruíti.

8.2.1. Núnka umúchma, Ekuatúr akíyamunam

Ekuatúr nunkaka, yáma irúnar juárkiunmayan warínkish súriniati, chikich tepakman yayák, túra ása ankán enentaijai surúkchaíti, tura émkachuíti.

Íí nunkénin, aents irúntrar matsátmamanusha, nunká pénkeri aínián núkap jútan nankámawarmiyí, níniunak ímiau áinia nú. Nú itiúrchatka, unuimiatramuiti mátsatmanum, nú unuimátramuí íismajai métekrakcha, ishíchkiniu tura áya kúitrinniunuk nunka ajásuítí.

Nú tsawantinkia kuítrintin aínia úunt nunkan takákainiakui, kuítrinchá aíniaka uchích nunkajai juákma núkap amiayí. Nú turamujai, áya úunt nunkak yayámuí uchik nunkaka íischemu ámai, turuneak métekrakcha ajánki wémai.

Aíntsán yajánia aents kaúnkár íí nunkénian kúri irúnainian núkap júkiaru aíniawai, túmakui métekrak kúit takákma áchamiyi. Uwí, chickichkí nupanti usúmtai washim yarúsh náwe juárki chikihckí nupanti usúmtai washim usúmtai náwe ámanum, núkap itiúrchat nankámasmiyi. Micha nunká (Quito) nuyá tsúer nunka (Guayaquil) núkap kúit jukímiu asámtai chíkich nunkanmaka tsakárcharu aíniawai.

Úunt uwí náwe usúmtai amuwámunam, Ekuatúr nunkaka náwe uwéj nunka mátsatkuá ámiayí; náwe michá nunkánam nuyá uwéj tsúer nunkanam, tura Etsa jintiaínmani mátsatka irúntraruka, úunt uwí jimiará náwe ámanum najánaku aíniawai, turasha áya warirí aíniak wakérutakur aítkiasan

nínki aents pújaku matsátkamu uraíwiaruítí. Uunt uwí jú ámanum (XX) pampámu tíi ajásuiti, nekáska jú uwí ámanum (1950-2001), tumak métekrakcha ámasha núrantek ajásuítí (León, J., 2009).

Ekuatúrnumka émeamuka níi pujutairijia tura takákmarijai metek wémaiti, júnis tsuir nunkanmanka Cacao arákmau aíniaka inít kampúnniunam pujuarmiayí. Nankámaki weákui, pantam arákmat juarnakmiá nuí kunkuím wekatai najánnakmai, aítkiasan nunká macharí juámuji wekasátniusha tura nú jukítniusha najánnakmai, kampúntin nunkanan. Túrunki wénak, kunkuímajai wekátai jintian najánki wénak nunká macharín surútan nankámawaruiti. Núnis nankámaki weámunam, yaítmataik irúnma aíniasha najánaki wémaiti.

8.2.2. Ekuatúr nunka tépakma⁵⁰

Naínt tsakarú nankámaku, íi nunkénka menaín nakáruiti: tsuér, mícha, tura kampunín nunka tépaku. Chikíchkimsar jú nunkanam íismaka, nunkésha, aents matsátmarisha métek aíniatsui. Kúit waimáktai tusar takákmatairisha, matsamtaírisha, nekátairisha nisá aíniawai.

Aní nunka matsatma ákuisha, nakanirma enentaíchuiti. Tepakma émeamuka, utsúmnawai yapájiamu, másh pachínmajai émkatai tusar.

Tsuér nunka, nekáska Jimiará arákmar súramujai pénker kuitjia émkaiti, tura kampunín nunka tépaku numka, nunká macharín júsar súrin ámanuman tí nunká juakuítí, júka kúit waínmasha métekrak sunaísachma asámtai.

Núnis nunká tesarmári ámanum, takát juákur Jimiará tepakma nekáska ikiakarmatí: arákia-nunkánia, juínkia entsá yantam matsataínia

pachínkiamujai (Guayaquil, Manta, Puerto Bolívar tura Esmeraldas) aítkiasan michá nunkanmayá pachíniainia jú ármiayi: Quito, Ibarra, Ambato, Cuenca tura chíkich aínia.

Jimiará nunka tepaku émkaru amiayí. Arákmawar tura surukár émin aínia nú entsá tsukín matsatainaria ásar, tura michá nunkanam matsátkaka nú iruntramún ikiakáruyí, túrak mashi tepakman íruak yaínmiaiyí.

Núkap tsawant nankámasma íismajai, áya Jimiará nunka irúntraru Quito tura Guayaquíl núkap émkaru aíniawai. Chikíchkimsar ní takákmarijai ékaruiti: Micha núnkaka (Quito) Ekuatúr nunka tuakma úuntri tura nunká ajapéri tú nekamuítí tuyá tsuér nunkaka (Guayaquil) yajá nunkanmaya ashí kanu aínia tatai asámtai kúit núkap waintiaínti, tura jú matsatka tsaninkiar kúit waínmaka menaintiú náwe nekápkaiti.

Jimiará úunt matsatka najánarmanum, jú nunkanam núkap aents pampáraparuiti, tuma ása, irúntraraujmatmajaisha, takákmamujaisha métek túruiniak núkap émkaru aíniawai. Tura Jimiará nunka úunt irúntramunam, yantam chíkich uchích iruntraru najánaku aíniawai turasha núkap aentsrintin, tura aránt íismaka chíkich iruntraru nunka tesarnaíyamunam kampuniúnam matsataíniawai, túrasha nú irúntramu nekás páant íschamuiti.

8.2.3. Ekuatúra núnke pénker iwiártamu

Ekuatúra núnke pénker iwiárkatai tusar takat nekás juámunmaka, núnka tesákma aínia íismájai, íi nunkén takát túramu ákui, íniujain chichámsha pénker enentaimtusar émkatai tusar jusámuji. Núnka tépaku aíniasha imiatík enentaímturchamujai, utsúmamu aínia nuísha másh métekrak sunaísamu wakeramuiti, chikíchik enentai jukímu ámanumia.

⁵⁰ Jú támaka Jean Paul Deler núnka pénker ichípsa íisma ámanumia.

Nunká takákmastin pénker iwiárnatmaka, enentaí jusámu aíniaka uchích irúntraru aínia tura úunt iruntraru aíniámumash pénker pujústin tama uminkiaít tusar íísmá átin aíniawai. Túrasha nú enentai juámu mashí nekámtikiatin utsúmnawai, takat iwiárnatmanum pachínma áti tusar.

Úunt nunka, métek nájanma, emésmatsuk takát émtikma, máshiniunu aíniawai tamajai najánataj takurkia, kút pénker umúchiakur tura pénker takat chicham yapájam umíniattawai. Jú chicham uminkiát takurkia, tsénken enentai jukítniuíti:

- Ekuatúrnum aents tuák mátsatkamu ajapérin pénker iwiártuktin takat juámu émtikiakur, ikiakártin.

- Kampuniúnam irúntrar matsátmanum pénker pujústin tura pénker yurumátin enentai émtikiatin.
- Pénker najánkatin aentsu utsúmtaíri aínia: wekásatin, tsurámat kénéen aínia tura mash útsumak.
- Íi kampunniúrinia súram amukámnia tura amúkachmin aíniasha takákur nunka emésmatsuk jútai áti tusar pénker takasma áti timiatí.
- Aents tuák pachíntrar matsátmari tura takámtsuk túrutairi aínia ikiakártin.
- Pachínkatiat aneármajai tura arántukmajai, mash tura América nunka tepakmanum.
- Takat chicham émtikiatin, uchích tepaku kakáram turátin suákur, nú túramusha iwiáramujai, métek enentaínmajai tura máshi tepakma pachínkiamujai.

Núnka nakumkámu 8.1: Nunka tépakmanum takát juámu nakumkár iniákmamu⁵¹

Júkma: SENPLADES 2009.

Najána: SENPLADES.

⁵¹ Jú nakumkamu iyákmawai, ítiur takat chicham umíktaj tamait, nekás iwiáramu: nunka tepaku umuchkaitin, warí utsúmamu aínia nú iwiarturma ni tepakmarin tura yá turatniut nú nekámuíai.

8.3. Aénts, ni nunkén yamáram enentai jusámua nújai métekrak matsámsatin takát juámu

Úunt nunka mátsatkamunam irúntrar najánatin takák ikiakámuka, takat métekrak sunaísar takákmamuiti (CE, 2004). Jú irúntramu, íí takatrí juámunam métekark yainiáyamuiti: kuítniumash, irúnmanumash tura nunká chichámnumash, pénker pujústin enentai umíktai tusar.

Nújai, níniuri arantúktin aíniawai, utsúmamu máshiniunu áti tusar; arákmatin takák émtikiakur, imiátkin nunkán emésmau aínia nú pénker fístinaíti, nekátai tura imiáktin najantai nekátati aíniasha íí nunkén utsúmamu nájanma ákui, utsúmamu yayákur ikiakártai tamaití.

Yamaí tsawantái, mátsatka núkap panpánkar najánawaru aíniawai, yaúnchuya iruntraru tura

núkap aents mátsatka irúnainiak nunka métekrakcha émeamu najánawaruíti. Aítkiasan, chíchik iruntraru aíniaka,ní tepakmarin jeátin itiúrchat asamtai, yajaúch pujuíniawai tuma ása pénker émkatnium jeaniatsuí.

Nánkaku físmajai: michá tura tsuér nunka (Quito-Guatyaquil) níni enentaimtumin aínia nuna iniásar, chikíchkia, yantám irúntrar pujúnia nuka, pénker iruntrar matsámsatniun, tura nuamták antúrnaikiatniun, kúit wainkiátniun émtuiniawai, Ekuatúr irúntrar matsátma nishá yapajiatai tusar.

Aní nunka nakárma ámanum, físmaiti júnis: ápuri tura jeáchat tepakmari, aíntiuk irúntramu, níí utsúmamuri aínia yayákur métek najánkataj tamaití. Tura jútikiar akankár físmajai yaínchamu juákchartatui, antsú urutmá aentsua matsataínia nújai métek yaínma ártiniaíti.

Núnka nakumkámu 8.2: Aents matsátmajai nawámnaiyamu tuyá túrutairi aínia

Étserma: Irúntar aents matsatmaka juní náamka aíniawai:

- Utsúmamu, (20.000 – 50.000) jimiárti tura uwéj nunpanti, arákmamu irúrar sunaísatin íí uchich matsatkamurín.
- Chíchik nunka tesámu tépakmajai takatán jimiártin aínia, (200.000 – 500.000) jimiárti washim nunpanti, aents imiátkin nájanmari iwiártar nuamták juínk surútmau aíniawai.
- Ekuatur mash émkatak tusa utsúmamu najáteamu aínia, (500.000 – 1.000.000) uwéj washim nunpanti tura chíchikki amuchat, iruntrar nékachma nékatai aínia, imiátkin najantai iniankatai tura imiátkin iwiártar surutaí aínia nú penker iwiártar najantaín takatmaina ipiampamú.
- Yajá nunkanmayajai aújmatin aínia (2.000.000 – 3.000.000) jimiárti amuchat tura memaintiú amuchat aents, kúit chicháman, umuchtáin túrin tura juín yajá nunka surútai éemtikin.

Iniákma: INEC, 2001. Proyección de población, 2009.

Najána: SENPLADES, Dirección de Planificación Territorial/Subsecretaría de Planificación.

Júnis tuakár matsátmaka iniákmamuka, íí núnke pénker tesarmájai takát juámun iniákmatsui, antsu júnis matsátmajai enentai yamáram jusár métek íí núnke iwiárkatnium yainmají. Tura nekáska, anaíkiamu aínia yaímkiatin aíniawai, ashí aentsu wakéramuri, utsúmamuri yapátiuktai tusar.

8.3.1. Íniu arantúktin aínia nuyá aents utsúmamuri súsatin fiísmá átin

Aents irúntramu, tuakár matsátma nájanmaka, nekás ashí utsúmamu aínia najánkatniun yaímiawai, tura nú najankamu aínia máshiniunu árat tura pénker waínmajai tamaiti. Jú aújmatamanum Jimiará enentai áwai:

- Máshiniunu átin tamanum yaínma ártiniaíti: tsuáknum, unuimiátnum tuyá aents pénker pujusárat tusar waínmanum. Tura aítkiasan, warínma yaínchamu aínia nú iirsámuja,

nekáramujai, takurmástin aínia ayámpruiniak yaínma ártiniaíti.

- Utsúmak aínia suámu tura iwiártamu ártiniaíti, jú aínia: éntsa pénker umártin, yajaúch entsa wétinsha pénker iwiártukma, aítkiasan tsuat ajápma pénker ikiúntsatin tama aínia iwiárkamu átinaíti.

Irúntramu aents tuakár matsátmanumka, takát najánkatin, utsúmamu jeamnáktiniam chichamprúktin aíniawai. Tura úunt náamkaru ankán níi nunkén takákmainiaka, nunkán ankán ikiusártin aíniawai, tsuak jean, unuimiáti tuyá úchi nakurutain penker iwiárkartin aíniawai, túruiniak utsúmamujaí métek nunkánsha takasártiniaíti.

Aents tuakma irúntraru aíniaka, chikíchkimsar utsúmamurish aínia asámtai, ekuatúrnumka níi takatrí juámu aínia ikiakártin aíniawai. Jú tentakmanum, iniákmamunmaka chikíchkimsar irúntraru aínia utsúmkari ikiakártin aínia páant amájnawai.

Téntakma 8.1: Aents taukár matsataínia takatrí najantai akantúrma

Aents tuakáru akantrámu aínia				
Ímtintiri iniákmamu	Utsúmkanam yaimin aínia	Chíkích nunkajai takatán jimiártin aínia	Úunt nunkanam takákmau aínia	Yajá nunkanmania aentsjai takákmau aínia
Aents pampártin 2025	Wakátawai 75,000 tura 100,000 aents	Wakátawai 250,000 tura 500,000 aents	Wakátawai 750,000 tura 1'000,000 aents	Wakátawai > 2'000,000 aents
Unuimiáti chicham	Uchích, nawánmaru tura, nátsa unuimiáti. Natsá unuimiáti amukár wárik takakmat aínia tuyá, imiátkin najántai unuimiáti, chikich takat najántai unuimiáti tura nékachma nájankur nekatai aínia	Uchích, nawánmaru tura, nátsa unuimiáti. Natsá unuimiáti amukár wárik takakmat aínia tuyá, imiátkin najántai unuimiáti, chikich takat najántai unuimiáti tura nékachma nájankur nekatai aínia, najánkatin wakéramujai métek	Susúrkuru unuimiáti aínia; Susúrkuru unuimiáti aínia irúntraru. Tímiaju jeámniaíti 50.000 a 100.000 unuimiainia	Susúrkuru unuimiáti aínia; Susúrkuru unuimiáti aínia irúntraru. Tímiaju jeámniaíti 100.000 a 250.000 unuimiainia
Tsúak chichamnum	Uchích tsuamatai jea, aents jaínia wárik iitíal, úunt tsuamatai jea, imiásar sunkúr nekatai tuyá nai tsuamat, jaínia waíntiai jea, Máshiniu tsuamatai jea tuyá kújtai tsuamatai jea aínia	Uchích tsuamatai jea, aents jaínia wárik iitíal, úunt tsuamatai jea, imiásar sunkúr nekatai tuyá nai tsuamat, jaínia waíntiai jea, Máshiniu tsuamatai jea tuyá kújtai tsuamatai jea aínia	Sunkúr	Pénker iwiárnaku tsuamatai jea tuyá chichkimsar akántar tsuamatai aínia
Árak chicham	Yurúmak irumtai, árak irumtai, arákmamu súramu	Imiátkin súramu irúnma tuyá nájankamu aínia, yajá yarumín irúntraru aínia	Imiátkin iwiárkar najantai kúltri, surúktin nájankatniu iwiárin aínia (úunt unuimlat apátki iismájai).	Kúit chichamnum yaímmia, kúit umuchtaí pénker iwiáramu, jusár penker iwiartai aínia nájankatín
Wekátaí, Tsurámat kéen aínia tuyá achinairar pujámu	Jimiará kunkuim wekáin árat tusar jínti iwiártamu	Jimiará kunkuim wekáin árat tusar jínti iwiártamu	Nanap iniatai nájamna, Jimiará kunkuim wekáin árat tusar jínti iwiártamu. Kánu kauntai nájamna	Nanap iniatai tura yajá nunkanmaya kánu kauntai nájamna, yajánia akúmpa aínia, menaintiú kunkuim wekáin árat tusar jínti iwiártamu

Júkma: SENPLADES,2009.

Najána: SENPLADES.

8.3.2. Íi nunkén pachímrar arákmamujai, najánkamujai kút waínma aínia

Íi nunkén arákmatin enentai juámumaka, nekaska pénker fíntsatniuítí, núkap aents tuák matsátmanum tura kampuniúnam arákmaniak,ní tepakma kuitri ikiakartiniati. Aítkiasan, arákmamusha áya surúktiniak enentaímtuscha átiniati, antsu mashi pénker pujústak tamá enentaíti. Nú pénker turamushá, máshi pachintranat tamaití máshi irúntrar matsámsarti tusar.

Aents tuák matsátmanum tura kampuniúnam matsataínia arákmamurijai akankár íisma árain tusar, métekrak shíir enentaímtusma árat tusar, jímiar iruntraru aínia méker ikiakárar, níi arákri pénker iwiarkar, ukúnam iwiárkar surutainsha najátmawar surútmau árat tusar yaántiniaítji, níi aentsríshaunuýakar tura níniuri aíniasha yajá nunkanam surútmau árat timiaíti. Aítkiasan íi kampunniúrinsha penkéri núkap íruna asamtaí, yajá nunkanmaya aents kaunkar íimsatniun pénker iwiarkar iniákmau árat tusar aents unuíniaktin aíniawai, túruiniak kútniasha waítmau árat timiaíti.

8.4. Kampuniúnam irúntrar matsátmanum, pénker pujústinnia tura pénker yurumár matsámsartin enentai émitikma

Kampuniúnam núnka tépakmanum pénker pujústín tamaka, íi arákmatairi aínia waínkiur, pénker iwiárkar arámakur aents núkap tuák matsátmanumsha súrakur, takámtuk aents matsátmanum métekrak íisma atatjí. Íi nunkén émeamuka, íi nunkén nekámujaí iruntrar arákmakur, pénker kuit waíniakur tura takát aents suákur, kuít ikiaúwakur páant émmaíti (Brassel, 2008:11).

Jútipiar arákmatin enentai émkatai takurkia, takámasar émeakur pénker pujústín enentaijai juarkimiu átiniaíti, túratsarkia

émkak irúntrar, arákmatin, wekásatin tura utsúmak aínia najánkatiniuti, yamainia tura ukúnam pénker pujústín eámu asámtai.

Núnisan, aents kampuniúnam matsataínia utsúmkarisha yaínma ártiniaíti warínmansha. Túma asámtai, chikíchksar nunka tesárma aínia nuinkia níi takákmari níi pujutaíri níi aentsri fírsa yaínma ártiniaíti.

8.4.1. Úunt nunka tépakmanum, nekás émkatin éamu

Nú turatai takurkia, kampúnin matsatka enentai utsumnawai, wárik tura pachímrar arákmamu átin, juní íismajai:

- Ankán nunkanam pachímrar arákmamu átiniaíti, yurúmatin ákui surúktinsha áti tusar.
- Nekás utsúmamu arátin átiniati, íi nekátaíri tura nékamu írunu asamtaí, nekáska árak íniuk aínia pénker jukárakantrámujaí arákmatin émtikiatniuítí.
- Nú nunkanmak, arákmamunmak, iwiárkar, najánar susáti tamaití, takáksha nuínk wainkiur íi kuítrisha nuínk juákat tusar, turakur íi yurumátniusha núkap takústai tusar.
- Arákmau aínia, irúntraru áti tamaití turákui yaíntai timiatí, aní takakmáneakui, árak iwiárkar surúktinsha, súrakur tuyá árak chikíchnium akúpratniusha, ayamrúkartin tamaíti.

8.4.2. Íi arákmar yurumtaíri, núkap, máshiniunu tuyá pénker nájanma aínia

Kampúnniunam arákmamuka tuí akánratniut nuka manaint írsámu átiniaíti: íi pénker yurúmatin ínin sunaiyakur, áwasan najánin aínia nú súsatin páchimsam najánawarat tusar, tura takát impiámparin aents takámasarat tusar, aítkiasrik yajá surúktin, íi nékamuri apúksamujai tura arántukamajai, yamáram súmae eákar.

Núkap arak arákmamuka, warík tura ishíchik tsawanti súrakur, kuít takurmástin tí

penkeraití. Túruneak, kúit waínmasha íninin nukap enkémeawai. Aítkiasan, íi pujákmariń súramu asámtai, surúktai tusar kúit ajaptainkia atsúttawai. Amuak, nú pachímrar arákmamu núpa matai, tsuák janánkamu aíniasha núkap utsúmnashtatui, fí najantairijain, nekátairijaint túramu ásamtai.

Nuní enentaimsamujai, kampuniúnam aents matsátma arákmamu aíniabajai, aents pénker yurumá matsámsat tusar wakéramuiti, pénker yurumátin tura métekrak sunaíyamu átin aínia ayamprúktin pénker físmá átiniati.

Núnka pénker iwiárkatin juámunmaka, tuí pénker arákmamnia, tura chíkich takát najánkamnia aínia nú íísár nakárma átiniáiti, tura najánkamu aínia uminkiát tusar físmá átiniati. Tura máshiniu arákmakur takústin aíniasha najánkatniuítí (núnka, éntsa, kúit, surúktin), tura nú ikiústin, áarak entsa ukátratin, aítkiasan ukataí najánkatniuítí. Kanpúnniunam arákmau aínia utsumaíyawai, chíkich nekatain níi arákrin núkap ipiampártaj tusa.

8.5. Métekrak pénker wekásatin, shiríkip tura aújmattai takústin

Wekásatin, shiríkip tura aújmatati nájanma aíniaka, pénker enentaimsamujai najánkatin aíniawai, túruneak, chikíchkimsar físmajai ukúnmayá enentaimtusar yaínma átiniati, túrakur ukúnam itiúrchat nunkánam áminsha atsut tusar.

8.5.1. Wekásatin: nekás utsúmak, mátsatka aínia mash súsatin

Wekásatin tamaka, aents matsátu chíkich aentsjai, yajá nukanam matsataínajai aújmatas pujústasa utsúmamu aínia nuítí tuyá muchítkiatin nunka arákmamunmaya tura surútmaktin, nú aíniawai. Yamaiya juínkia, aújmatnawai wekásatin aínia pénker iwiárkamu átiniáiti, wekákur núkap kuít ajápamu aínk tusar. Ekuatúrnunka, wekátaí

iwiáramu átiniáiti, arántia pénker aíniasha tura aents aíniasha muchítma wári árat tusar. Nú enentai uminkiaít tusarkia núkap wekatai, entsá wekatai núkap najánkatin utsúmnawai.

Wekásatin tamá chichamprúktai tusarkia, émkak aents wekatai tura surúktin utsúmamu fírsar najánkatniuti. Tura aítkiasan, jú nájanmanum núnka emésmamu átiniá núsha nekámu átiniáiti, aentsun tura imiátkin súramu juámunam yajaúch amájkain tusar.

Ekuatúr nunkanmaka wekátaí núkap najánkamu aíniawai, túraitiat pénker akántrashma asámtai, núnka nakumkár iniákmamunam pénker waínniatsui. Úunt jintia najánamu "Panamericana" tama, úunt takat najánamuítí, jú jintiaka úunt nunka irúntrau: Colombia tuyá Perú aíniabajai inkiúnayawai. Túrasha, nú jintia nájanamunam wekásatin pénker tesárchamuiti tuma asámtai kunkuímia wekataíri tesarátniuítí.

Tura chíkich jintiasha najántin utsúmnawai, úunt jintiajai ikiúmtikratai tusar. Jú jintia najánmaka ní takákmamuri, arákmamuri pujámunmak surútmaktinian yayáwai.

Amuákur tíminiaítji, ashí jinta najánkamu aíniaka, takámtsuk ekuatúra nunkén najánamu átiniati. Jú turamunmaka, úchich jintia najánkamu ártiniaíti, túruneak máshi áchítramuji émkatim najánatak tamaíti.

Takámtsuk, íi jintí nekatai takurja júsha fístinaiti: úunt kanu kauntai, nánap iniáti, aítkiasan, cháká najánkamu tura kunkuím jeátai aínia. Núnisan, yaunchu kajinmátkimiu pujá, júka esáram kunkuímia wekataíri jintiamámu, atáksha iwiáratniuítí, yajánia aents fímsátsa taínia wekásarmi tusar.

Nanápjai wekataínmaka, najánkamu aínia iwiárkatniuti, aents wekaíniaksha itiúrchatan waínkiarain tusar, aítkiasan umínkiatniuti nánap papí umpuarma. Jú takat najánkamu aínia, pénker waínkiur, arántia aents tura juyánk aents aíniasha wekámu núkap átatui.

Jú najánkamu aínia émamkesar akantrár waínmajai, chikíchkimsar nunka tesarmánum úunt anaíkiamu aínia ní nunkén irúnainiaka pénker áti tusar utsúmamurinsha iwiártuktaí tamaití. Tura úunt matsatkamunmaka ashí wekatai najánkamu aínia pénker waínkiámu áti tusar chicham umíktin pénker najátkatin aíniawai.

8.5.2. Tsurámtajai kéen aínia najánar nuyá akantrár sunaíyamu

Tsurámtajai kéen aínia Ekuatúrnum nájanmaka máshiniu ása nekás akásmakma átiniati. Tuma asámtai, ashí aents ekématai mátsatkamunam takusárat tamaití, aítkiasrik, nunká macharíjai ichachkiám tsurámtan amaú aíniaka ememkákur yamaikia entsá kakármarijai, tsurámat kéen aínia najánkar émtikiati tamaití, aentsú utsúmamurijai métek. Júka yaítmataik uminkí weák, tákam amúkachmin aínia nújai takákmam: etsá kakármari, nasé kakármari, nunká kakármari, aráknumpia najantai aínia tura entsájai najantaí aíniajai tsurámat kéen najánkar pénker íi núnke emésmatsuk takástatji.

Ashí takat nájanmaka, íi kampunniúri emésmakaij tusar pénker íismájai najánkatin aíniawai. Tura métekrak sunaísatin enentaijai sunaíyamu átin tusar najánkamu átiniaíti, máshiniu mátsatkamunam takák najánkatniunam yaímu áti tusar.

Mátsatkamunan pujuínia íismájai, ekemátaí najánkamu aínia pénker áti tusar chichamprúkma ártiniaíti, aítkiasan papí najánatniúti ítiur aents umúchkiatniúit chicham tura ekémat suámu. Núnisan aents kampuniúnam matsataínamunmasha takáku árat tusar yaínma ártiniaíti.

8.5.3. Achiniaírar matsátkur, chicham ujanaíyamu átin

Chichatai tura uájmattai takát, Ekuatúrnumka métek émkichmaiti. Aents, uchích chichatain núkap takakaiyawai turasha jeá takusár chichatai aínianka núkap takákaiyatsui. Jéa pujúsar chichatai, tuke nukap utsumnanyaiti juná takákeak (wakán ítiai, chichatái tura inkisá mutsuké najánamu yajaniajai chichatai), nusha nekás pénker aíyajai, nú turamu aents matsátma páant tura páantcha najanyuiti.

Núnka nakumkámu 8.3: wekátaí, achiníairma nuyá tsurámtajai kéen najánkamu aínia

Júkma: Energía eléctrica (Plan de expansión del sector eléctrico-MEER y Transelectric 2008), Conectividad-fibra óptica (Corp. Nac. Telecomunicaciones, Fondo Solidaridad, 2009), Vialidad (MTOP, 2008), Puertos (Dig. Mer, 2005; IGM, 2003), Aeropuertos (DAC, 2003).

Najána: SENPLADES.

Úunt nunka mátsatkamun, jéa apujá tura ínkisa mutsuké ákmataijai tura chichataí utsúmamu nékamuiti, júka aénts irúnar tuákar matsamtainiam nuyá kampuniúnam aénts matsatainiamunmash, unuimiátainmash, takákmamunmash mash takúsarat tusar susátniuíti.

8.6. li nunkén irúnainia, máshiniu tama pénker waínkiatin, kampúnniu níniuri amukámnia tura amúkachmin aínia, nú pénker enentaimrar takástin

Ékuatura nunkenka, murarish, kampuniurish, imiátkintri aíniasha núkap níisha íira aíniawai. Úunt nunka ankánt tépaku tesarár máshiniu

timia najánkar apújsamu aíniaka, aénts takámtsuk mátsatkan pénker pujústianin yaímkiatiuti, kampúniu níniuri arántamuji tura papí umpuármanum chícham umíktin najánamuua nújai métek túruneakui. Ékuatura kampuniúrinkia, takámtsuk chikíchkkiti tú enentaímturma átiniati, imiátkin takám amúkamnia tura amúkachmin aíniabajai pénker enentaimrar takástiniaíti.

8.6.1. Iwiákma takákainia núkap matsátma

Ekuatúr nunkaka, nawe tsénken úunt nunka irúntraru, níi nunkén núkap iwiákma takákainiamunam páchitkiawai, tura uwéj nuyá náwe nekapak tesámu iwiákman takákeawai takámtsuk úunt nunkanam

fiismajai.⁵² Ekuatúra nunkénka kampunin timia úunt tépakeawai. Núnisan nayantsanam nunka tsurakuncha tépaku takakui (archipiélago de Galápagos), núu nukanmanka iwiáku aínia, tsakataíri, pampatairi unuimiattai aíniawai, nuyá kampunnin nunka tépaku jai apátkam nekás nekápmachminiaíti, tuma áak pénker tura páant najanáchmaíti.

Kampúnin nunka máshiniu téntakma aíniaka, úunt mátsatka máshiniu pénker waínkiatin aíniawai, aítkiasan máshiniu nunka tesákchamu aíniasha, pénkeri irúnainiansha, aénts matsátma kampunniúrisha arantúktiniaíti, emésmatsuk matsámsatai tusar, nú yaínma ártiniaíti.

Íi kampunniúri, iwiákman amáwaiti, kampánniuka nekamú átiniati, nekátainiam, imiátkin najánkatniunam, kúit waínkiatniunam, pénker yurumátniunam, yajá nukanmaya aents irasártinium, tura náse pénker átin, nuna másh yaímin fiisma átiniaíti.

Iwiákma takákainia núkap matsátmaka, nunká tura nayántsanam matsataínia chichamprúktai takurkia, aents matsataínia pachínmajai najánatniuti. Núnisan, nunka mesekú aíniasha iwiárkatin utsúmnawai, túratsar númi arákmatniúiti atsámunmaka tura íi takatrísha, nunka tesakár iwiárkamunam takákmastin aíniawai.

Núnka nakumkámu 8.4: kampúnin nunka tépaku nuyá nayántsa wankantí waínkiatin tama aínia

Júkma: kampúnin ásák (PROMSA 2002, Ecociencia 1999). Kampúnin waínkiatin utsúmamu (EcoCiencia, TNC, CI, MAE, 2006).
Najána: SENPLADES.

⁵² Ekuatura kampúnniuri takáschamu tépaku júnis fiismati 52%, tuma ámanum penké takáschatin máshiniu tama PANE júnis tesamuiti 17%, tumak chíkchik takáschatai tama nujai páchitrawai. Aítkiasan, entsá níniuri iruntu iníampruktin júnis tesamuiti 1.164 km² tura 47.098,58 km² nunka úunt entsanam tépaku jai pachíkmaiti, Archipiélago de Galápagos (MCPNC, 2009).

8.6.2. Entsá yantam núnka tépakainia, tura Entsa chichamprúktin

Entsaka máshininu asámtai másh takústin timiaíti, tuma asámtai úunt mátsatkaka pénker waínkiarat, tura aents métekrak úmamu áti, suámu nuyá aráknumka pénker íismajai susámu átiniati. Arákmamujai pénker pujústin aújmatma asámtai, ukúnam íi entsarí mesekár umárchamnia ajasárain tusar waínkiatniúitji.

Ekuatúrka tíi nukap entsán takákeawai, túraitiat, métekrak sunaíyamu atsáwai, tumak úunt matsátmanuman nukap juakuití. Yamáram enentaijai takát juámuka, pénker waínkiámu jai entsásha umártin, árak ukáteakrishna, tsurámtajai keen nájankursha, iwiárnamajai takástin tamaití. Aíntsan, éntsa takákmamu wapík ajápeamu aíniasha, chíkchí entsán eméskarain tusar wainkiámu ártiniaíti.

Chikichkí nupanti usúmtai washim usúmtai náwe aíntiuk tura jimiárá nupanti ujúk uwí nankámarmanum fíisám, entsájai tsurámat keen najantai núkap téra aíniawai, júka nekáska yáksha kúitian apújas takákmascha asámtai, tura chikichjai tsurámat keen najánar takákmasma asámtai, nújai ashí matsatmanum tsurámat kea nukap susáchma aíniawai. Tuma asámtai, yamáram takat juámuka, ekématai nishá takakmatsatniuti, ashí irunuajai, íi kampunniúri emésmatsuk, entsa tsurámtajai keen najantaím wakéramuúti.

Nú najánki wétai tusar, ashí aents matsátmá urúkamtaí éntsa pénker waínkiatniúit nú jintintiámu ártiniaíti, túrakur utsúmamujai métek, nuyá irúntraru aíniasha enentaí jimiártukmajai, utsúmak nekámujai, máshiniu takúsma áti tamajai takákmastin aíniawai.

Núnka nakumkámu 8.5: núnka tépakmanum éntsa írunu iniákmamu

Júkma: SENAGUA 2009.
Najána: SENPLADES.

8.6.3. Kampuniúnam írunu amukámnia aínia

Ekuatúra núnke fíisám, uwéj akankamú nunka tépakmanum, imiátkin amukámnia aínia jú írunui: nunká macharí, yáwi jíru najantai tura chíkich jirújai najántaichu aínia. Tura jú penker irúnainia jusátsar wakéramka nunkán emésmakmin aíniawai, túraitiak nekás utsúmnawai júsatin fí nunkén kúit áti tusar.

Úunt mátsatkaka, páant nékawai nékás júsatin utsúmna núna máshiniu kúit áti tusa, túmaitiat, nunka eméskaij tusar umíktin papí najánamua nújai métek iisár júsatniuítí. Tura aítkiasan, nunká pénkeri juámunam, kúit waínmasha, émkak núi mátsatka aínia írutkamunmaya yaínma ártiniaíti, núnisan yáwi takát juármanumka, emésmakma iwiárkatniuti. Aítkiasan, nú takat juámunmanka írutkamu pachínkiamujai, aújmatsamujai tura enentaí pachíkmajai takátka najátin aíniawai.

8.6.4. Nunká emésmau aínia, itiártai tusar chichámpramu

Ekuatúra nunkénka núkap itiúrchat amájkartin írunui: yumi tíi kakáram yútak,

éntsa núkap nujánruiniak, núkap metsánruiniak, núnka páka tepaku murártinchá nayánts yantam aíniak, nísha nunka pachíniar najánaru inít írunu aíniak núkap úrmamtkiak tura sanká aínia núkap keén, jú nekáska itiúrchat amájkartin aíniawai (Trujillo, D'Ercole, 2003:111).

Júnis itiúrchat ámanum, aents matsámkaru tura warinkish najánkamu aíniawai. Tuma asamtai, itiúrchat nankámasmin wainkiaj takurkia, íi núnke pénker iwiárar, tesárar, kúitsha pénker akantúkmajai yaimkiátniuti tura emésmakma aíniasha iwiárkatniuítí.

Núkap tura shíchik íi nunke amésmau aíniawai. Túma asámtai, úunt matsátkaka, pénker tura wárik nájaneamujai aents matsátka wárik yaínma átiniati, kúit núkap ajápma aín tusar éem iwiarnar takatán júkitniuítí.

Núkap ikiakámu áwai, aents irúnar matsátmanuma yaíntin enentai, nunká emésmau aínia núkap itiúrchat amajtámkaij tusar, ukúnam itiúrchat nankámainiak aentsún tura níi pújakmarin eméskarain tusar.

Núnka nakumkámu 8.6: Kampunín tépakmanum, itiúrchat emésmamu waínma

Júkma: emésmakminia nakúmak iniákma (DINAREN-MAG, INFOPLAN, INAMHI, IGM,IG/EPN, IRD, CEC, 2000).
Najána: SENPLADES.

8.7. Ashí aents pachínairar irúntrar matsátma aínia, nuyá ni najántairi aíniasha ikiakátratin

Úunt núnka émtikmaka, tarímiat aents tura tarímiat aentschajai métekrak irúntrar arantúnaikmajai matsámsatai tamaiti. Tura aítkiasan, nekánaiyamujai tura níniuri arántukmajai, nuyá yákesh chíkchich aentsun maját enentaimtin árain tusar pénker émtikiataj tamaíti (Chuji, 2008:11).

Nú turataj tamá tíi pantaití: nunka máshi aents mótsatma nekátin, tarímiat aents níi nunkén téntakar papí umpuarma nujai métek pujúsarat tusar, ní túrutairin, máshiniu tama aínián, kampúnni pénkerin wáitianiak, nuyá níi nunkén pénker irúnainian waíniniak, ní pénkeri aínia yajánia aentsu iniáktuiniak

émkarat tamaití, ní túruneak tarímiat aents ikiakámuíti.

8.7.1. Ekuatúr nunkanam, tarímiat aents mótsatma

Ekuatúr nunkánmaka, náwe aíntiuk tura náwe yarúsh tarímiat aents matsatáiniawai. Níi nunkénka, náwe jímiar chicham chichatái aíniawai, tura jú chitatai aíniaka nekátin, ikiakártin aíniawai, Ekuatúrma máshiniu aíniawai tama áti tusar.

Nú takát iwiárnatar juámuka, tarímiat aentsú níniuri aínia arántakur, nunké pénker iwiártukmanum matsataíniak ní túrutairin, nekátairin tura enentaímtairin métekrak jimiártakur, níi nunké tesámuuai tura níi iwiákma pujútai najánamujai yaíntai tamaíti.

Núnka nakúmkamu 8.7: tarímiat aents níi chichámejai matsátkamu iniákmamu

Júkma: SIISE 4.5, aentsu chicháme: INEC, 2001.

Najána: SENPLADES.

8.7.2. Máshiniu tama aínia nuyá arántia aents iniáktutai írunu

Tarímiat aéntsna máshiniu tama ániaka, antínmin tura atínchamnia jú aíniawai: chicháme tura iniákmamtairi, najánkamuri, ankántin nuyá tuák matsátma, papí aínia, warínkish najántai yura jútaí aínia, níi nampéteri, nankámas enentaimtairi nuyá imiátkin najántkatin nekátaíri aínia. Máshi anaírajnia aú irúram, aentsú matsátkari pénkeri Ekuatúrka tákakeawai. Túraitiak, ashí penkerí aínia itiúr átinait, kúit chichamnum, takákmamunam, enentaí juámunam, kampunín umúchmanum, unuimiátnum, tsuáknunum, nú túrachma ása, ashí pénker aínia menkaíniawai. Tuma asámtai, wárik iwiárkatin utsúmnawai ashí aents irúntraru nekátaíri aíniamu, yaúnchu turutairi pénker aínian emenkákarain tusar.

Núnka íwiarma aentsu pénkeri chichámnumka, takat juámunan métekrak kuít apújtusma átiniati, yaínchamu aínia nuí takat nekás nájaneakur.

Tarímiat aentsu nekátaíri tura Ekuatura kampunniúri pénkeri írunu aínia, Ekuatúra páant nájaneawai arántia aents kaunák isártinian. Tuma pénker áink, aents matsátma yaínchamu aíniawai. Tuma asámtai, yamaikia, nú takat juámunmanka ní pujákmarinin takákmainiak kuítiniasha waitmákartatui, nekáska kanpúnniu pénkerijai takákmainiak.

Aítkiasan, kajinmátkichminiaítji, Ekuatúra núnke tépakmari pénker írunu: aents tuák matsátma tura yaúnchu uwitin jéa najánkamu aíniasha enentaímturma ártiniaíti. Nú najánkamunam físmíniaítji, ashí aentsu

mátsatka pénkeri tamanum jimiári náwe jímiar aents tuakár matsamta najánamu aínia, nuyá jímiar (Quito, Cuenca), ashí aentsu

matsatma penkéri timiaíti. Tuma asámtai chicham juámunam, waínkiatin, iwiáratin tura pénker ífistin chichamrúktiniaíti.

Núnka nakumkámu 8.8: aents irúntar matsátma máshiniu timia aínia, pénker írunu íistai tusar wekáitai jintia najánkamu nuyá ashí aents pachíntrar matsátma

Júkma: Wekasá nunka pénkeri ítiai (PLANDETUR, 2008), PAI Plurianual, MCPNC, MINTUR, 2009.
Najána: SENPLADES.

Íi núnke iwiáratsar takát juámunmaka, jú enentai enkeámu átiniaíti: pénker íisma tura ikikámu átin, awaínkir takústin tura yaúnchu turutai aínia emenkákchatin (arákmatai, tsuámatai, chíkch pénker najántai nákamu); tarímiat aentsu unuimiátairi ikiakártin, núnka pujúsar ikiúkmia pénker íismin najánkatin nuyá aents mátsatka najántairi aínia ikiakártin aíniaawai.

8.7.3. Aents irúntrar matsamtaí ikiakámu

Takákmakur íi nunkén kúit waínkiatin tama nekás túrunat takurkia, ashí aents matsatma métek irúntrar takákmastin aíniawai, nuyá túke tsawant náamkaru aíniajai aújmatma átiniaíti. Aents mátsatka aínia irúntrar, náamkaru aínia takatrí juámun íírsatin aíniaawai pénker junákit tusa.

Aents irúntrar matsamtai ikiakámu tamaka, nekáska, aents pachínma ikiakártiniaíti, ankán pachínma íismajai, enentáinmiajai, nekámujai, chícham jimiártukmajai, takat juámunam métekrak aújmatsar úunt matsátkamunan takát juámusha ikiakártiniaí. Túruneak, úunt tura uchích tepakmanum takákmamusha pachínkiur ikiakártatji.

8.8. Iruntrar émankesar itiúr takat jukítniuit, nú enentai enkeár, yamáram nunkanam aents matsataínamunmash páant ajástin

Núnkáni núnka tépaku, “América del sur”, támanum núkap yapájnja waínniawai. Ashí aents pachíkiamujai úunt matsatka úntri anaíkiamu asámtai, takat juámu, kuít chichamnumsha yapájkiatin aínia nuísha másh pachínmajai nájannawai.

Yamai itiúrchat waínma núka, úunt nunká tepaku chikichik umúchkiatak tamaití. Ekuatúr nunkaka, máshi irúntrar yamáram enentaijai yapájkiar pénker iwiárnatrar takát júkitniun chichámprawai, enentaí júukár iwiárnatramujai túrak chikich nunkanmasha: arantúkmajai tura nishá émkataj tamajai iruntrátniuíti.

Enentaí júukár iwiárnatramuiti, júka nekáska chikich núnka irúntraru aíniajai tuyá nú nunkajai chícham aújmatma átin tusar, aents irúntrar matsataínia wakéramurijai métek tura kútrintin aínia wakéramurijainchu. Takámtsuk íniu páant nájanmaka, nekáska takámtsuk aents mátsatma tama umiámuti. Yaúnchu ankán enentaijai takákmastin jukímiunam, áya anaíkiamu tura irúntraru aínia émainiak, aents matsátmaka yaínchamu ármiayi; nú waínkiur, yamaíkia másh irúntramuji pénker takát iwiárkar, nekáska pachíkiamujai íi núnke páant amájsatniuíti.

8.8.1. Yamáram nunkanam úunt mátsatka aínia irúnma

Íi nunkénin irúntratin juármaka, aújmat nankámmaiti: páant amájmamsatin, iniákmameamu, pachínma tura chikich enentai aíniasha. Yamáran irúnki weámunam, úunt mátsatka tura úunt nunka tamajai pénker enentaímsar íi matsátkak íitsuk iruntrátniuti. Nújai, Ekuatúra írunmarinkia yamáram enentaijia nunkáni úunt matsatka irúntrataj tawai. Túrak kuít chichamsha nunka tépakmanum métekrak aújmatma áti tusai. Ekuatúrka, jú takat juámunam émtuktiniati, níi aentsri “UNASUR”an úuntri anaíkiamnia tura júi atí timia aentsan.

Irúntratin enentaikia, nekás yamáram nunka tépakmanum nunkáni úunt mátsatka irúntraru (UNASUR) enentaímpramujai, takat pénker juákur páant iniákmamsatin enentaijai émtamu áwai. Tuma asámtai, Ekuatúrka ní matsátmarinin irúnar takát juamunsha emtikiak, chikich nunka irúntraru aíniajai tura tsurakú nunka irúntraru aíniajai aútmatak irúntratniun émkatniuti. Enentaí juámu (ALBA), úunt nunka tépakainia irúntrar takatán juínia aítkiasan Ekuatúrsha émkatniuíti.

Núnis nájannak, núnka pénker íwiarmanumka, jú takat túrunkatin aíniawai: chikichkimsar nunka tesákma aíniámunam, takámtsuk nunka níi itiúrchatrijai, tura penkéri takákainia físmá átiniaíti, tura urúmkta takámtsuk núnka tépakma chikich nunka irúntraru aíniajai aújmatma, tura amúak kuít chichamnasha chikich irútkajai émkatniun enentaímturtiniaíti, túrunki weák ajápen tura úunt entsanam matsátainiajisha irunar tura nawámnaik émkartiniaíti.

8.8.2. Uunt nunkanam pachínma

Ekuatúrka páant najánartasa wakérawai, áya Amírák tamá juincha, ántsu úunt nunkanam pachíniak, níi kakármarijian. Turak, Ekuaturka kampunín chícham juámunam ashí nunkanam

páant ajásuiti yamaikia. Kampunin nunka tépaku ayámruktein Yasuní - ITT tama juámunam, kampunniun wañniak, tura náse mayátman pénker iyák, yajánia aentsu nunka waínmanum akítmaktarun tawaí, turak yamáram irúntai tura kampúnin waintiáin ikiakáwai.

Jú enentai juamúnanka, chíkich pachintia enentainsha ártiniati, yaúnchu irúntai enentai ajápar, yamáram irúntratin eákur: Europa, Africa, Asia nuyá Oceaniá aíniajai, Pénker Pujústin enentai ajámakur, yajá nunkanmaya shír matsámsatniuítji.

Núnka nakumkámu 8.9: EKUATÚR úunt nunkanam pachínma

Júkma: SENPLADES, 2009.
Najána: SENPLADES.

8.9. Lí nunkénin, ni enentaimiajain tuakár matsámsatin enentai akantrámu aíniajai, íi nunké pénker iwiárar takát juámu

Métekrak sunaíyashma waínma nunkánmaiti. Ashí utsúmak takákeakur pénker pujústin tama enentaikia, nunka métekrak tesarnaíyar tura kúitsha sunayaímu átiniati. Júka nekáska, itiúrchatka waínniawai, nunka tesakmánum aíramu matsataíni Ekuatúra úuntrijai

aújmatma, antúrnaiyamu tura takát jimiártukar juámu atsá asámtai (Barrera, 2006).

Ekuatúrnum, takákmastin enentai yaunchu susámu umíngiachuiti, nú takatan umíntikin atsá asamtaí, aítkisan umíktin papí atsá asamtaí, yapajiáta tamashá itiúrchat wainkiámuiti tura nú umíktarum tusar susámuhsa maját takákmasaru asámtai.

Nunká umúchkiatin aújmatmaka, tepákmanun fíismanum najántainti, turasha pénker tura

wárik yaimkiátniunam awájintraiti., tura akantrár pénker waínma aínia émtikiárat tusar suámuka, másh mótsatka pachínmajai yaíniaíktin takák iwiárkar juámusha, íí núnke pénker iwiárkamujai umíñkiatin jeáwai.

8.9.1. Akúpma aínia akánteamu nuyá métekmasar waínma⁵³

Akúpma aínia akánteamu áti takurkia, nekáska, Ekuatúr núnka chíkich áti tamaíti, núnka tura ankán aínia máshiniu árat tama chicham émtikiatniúiti. Akúpma aínia akánteamu tamaka, Ekuatúrnunmka, takámtsuk takát íismájai, máshi najantai aíniامunam, aítkiasan ashí nunka tesármá matátsatkainiamunam najánkatniúiti, túrakur, pénker kúitsha núkap waínkiatniúiti, nekáska aents mótsatka pachínkiamujai utsúmkari aínia yaínma ártiniaíti.

Akúpma aínia akánteamu nuyá métekmasar waínma takat juámu ikiakártai takurkia, núnka tesarmánum, ankán enentaijai takákmasartin anaíramu matsataínia (GAD) ikiakártin aíniawai, nuyá takámtsuk mótsatkamunam takát najáti wakéramuka métek enentaimmia ikiakártin aíniawai. Jú takat uminkiát takurkia, utsúmnawai uminkiát chicham tamá, áarma tura nájaneamunam aents ankán pachínkiamujai.

8.9.2. Núnka pénker iwiárkatin tura chicham júkitin jeámu

Ashí nunka tesakmánum, ankán mótsatka irúntramuñam akupín aínia, takát júkitniun iwiárkar najánkaru aíniayat, níi nunkén takát juámunam pénker umíkcha aíniawai: júka, níi mótsatkamuri pénker unuimiátrachma ása, umúchkiatniun, íistian tura nekápmatniun tura chicháman émtikin aínia nú yaínchamu ása.

Núnis ása, takát juámuka chichamka, kuit umúchta jintiawai, tuí kuit ajápatniut, itíur tumashmaktiniat, nuna jintintiawai anaíkiamu

⁵³ Jú ármanumia jusámu: "Emeskamunmania jíñkitiai takur pénker najánatin, pachíntratin tura enentaímsatin" Falconí tura Muñoz árma, 2007.

aínia núna, nekáska chichaman iwiárin tura nunkan tesáu aínia núna, aentsu níniuri ayámrakur tura nunké iwiártakur.

Aítkiasrik, émkatin tura nunka umúchkiatin úunt matsatkamunam takat juámunan pachíktiniati. Itiúr takat iwiarkátiniut, nuka najánnaki wénawai, nunka takat émtikma, árak impiampámu tura nékamu chicham juámu pénker umíktaj takur. Takát íwiarmanum, yamaíya juínkia emánkesar utsúmamu aínia nekámujai, nunká chichamnum tura arákmatnum, kúit tesarátniush, pénker uminkiát tusar íistiniash najánkatin aíniawai.

Nunka pénker iwiárkatin tura takákmakur émkatin enentai métek asámtai, ashí aents pachínmajai, arákmamush, kúit umúchma waínmash nya núnka pénker íwiarmash métekrak tura pénker aents pachínkiamujai túramu nuyá wainkiámu ártiniaíti.

Tuma ása, émkatin takát tura núnka iwiárkatin chichámporamuka nú enentaik tura ní tsawantrísha tesákma aíniawai, nújai túke tsawant íisma, wainkiámu aíniawai, tura nekás wakéramu enentaikia takát najánkatsar iwiárkar juámunam níi nunkénin pénker pujústinian waitmákania yaínma ártiniaíti.

Nakumkámu 8.1: Iwiárnatma takát túke émtikma nuyá tsawantrí tesákma aínia

8.10. Núnka pénker iwiárkatin tusar jintiámu

Jimiará nupanti usúmtai juárki jimiará nupanti náwe menaínt uwitín, úunt mátsatkamunam pénker pujústin tama takat juámuka, íí núnke pénker iwiármaíti. Eséstrar, jintiárar tura enentaímsar takámtsuk núnka chichámramuka, takámtsuk núnka tepakmanum iwiárkar, tura ashí ankán irúntraru mátsatmanum akupín aíniajai irúntrar nunká chicham ejékatai tusar kakánratniúiti.

8.10.1. Núnka akantrámunam takát juámu

Jimiará nupanti tsénken uwí ámanum, umíktin chicham umpuármaka, íruakur tura kakáram tépaku suákar pénker takatan umímtikin, umín tura mashi tépakmanun najánataj tamáiti.

Túrak, tsénken nunka tesák takát najanatniun Ekuatúra úuntri najánaiti. Jú takat tesákár juámuka, yúpichuch nuín mátsatkainiajain antúrnaikiamujai, takát najánkatin tura kúit chichamsha utsúmamuji métek nakártin, túrakur, takát juámunam uchích tépaku susámu áti tamaíti.

Úunt nunka tépakmanum, yamáram enentaijai takát tsénken tesakar juámunam, aíntiuk úunt enentai najánatin juítí: 1) Enentai juámu máshiniu níi nukénian najánatin, turakur nekás chikíckimsar utsúmamu aínia páant yainma átin, 2) Najánkatin tura umíktin aínia pénker núnka iwiárkamu ámanumia, 3) Akantrámu nunka aínia, úunt matsatka pénker pujústin níi takátrijai yaímin tuyá esáram tsawannum kúit núkap iksiaúnkar métek nakárnairatniun yaínim árat tamaiti, 4) Tsénken nunka tesakmánum, úunt enentai uchích takák juámunam pachíniak, yamáran enentaijai kúit umúchkatniunsha yaímkirat tamaíti.

Núnka nakumkámu 8.11: Núnka tesákma tépakmanum takát iwiárnatrar juámu

Najána: SENPLADES.

Úunt nunka tépakmanum takát najátin tamá tura uchich tepákmanum métek nú enentaijain najánkaru aíniawai, menaínt enentai akankámujai: 1) Nunka máshi sukui físmajai; yamai takákmari, ní pénkeri tura ní itiúrchatri aíniasha nekáramu átiniaíti, 2) Ukúnam itiúr nunka umuchkiámu átiniaít, nú físmajai chílkich enentai apújsar, úunt nunka iwiárkatin tusar enentaí juámuiti, tura, 3) Chikíchkimsar núnka tesakmánum, utsúmamu takát najánkatin pénker iwiárkamu ámanum.

8.10.2. Émkatin tura núnka iwiárkatin takát nájanma

Úunt papí umíktin juní tesá jintiawai, pénker pujústin takát chicháman uchích tépakmanum métek uminkiat tusa, akúpin tura anaíramu aínia ní takatrín najánainiak. Aítkiasan, takát juámunam enentaí waínmaka, ankán pachínmajai enentaí apújkir núnka iwiárkatin tura nunka tesákma takatrísha irúrar yamáram najánar émkatniuíti.

Núnka iwiárkatin takat juámunmaka, uchích matsatka takát najánkatniuka, nekáska, úunt matsátkamunam umíktin tama nújai métek najánkatniuíti. Ashí matsátkamunam takát enentaípramuíjai nájanmaka, chikíchkimsar nunka tesákmanum pénker enentaímturma átiniaíti, túrakrikia pénker iwiárkatin nunká chíchamnum takát juámunmaka, Ekuatúra úuntri pénker najánkatsa wakéramu atúktiniaíti, túrakur íi nunkén takát nájankur émkatin átatui.

Takát nájankur émkatin tura núnka penker tesakár iwiárkatin enentai juámuka, ashí úunt anaíkiamu aíniajai nawámairar pujústin tura júka níi aentsrí mátsatkainian, níi nunkén írunun nékainiak pénker takatán iwiáratin aíniawai. Nújai utsúmnawai, ankán mátsatka irúntraru aínia úuntri tura níi aentsrísha nékamuri ikiakártin, túmaneak úunt mátsatkamu takát juámu pachínkiamujai ikiakártiniaíti.

9. Pénker iwiárnatrar, máshiniu timia kuít aínia pénker umúchkiatin

Níi nunkénin pénker pujústin enentai juámuka, takát nájankur aentsú utsúmamuri umiák ní nunkénin takákmamuji émkarat tamaíti. Túrakur, nékás kuítsha máshiniu nájankur, aentsú utsúmamurish yaínma, kampúnniu níniuri aíniasha arántükma ákui, arákmamusha kúitsha nuín núkap ákui, túrak nekátai aíniasha ikiakárma átiniati, nújai áya nunká pénkeri juámusha itiantrátwai tura núkap takákmamu ákui Ekuatúra nunkasha yajá nunkanam arantükma tura páant amájsatniúti.

Nú takát juámunam, émkataj takurkia núkap kúit ajápnatniúti, turakur kúit ikiauwakur, umuchiamuri tura íruamuri takat impiampámunam yaímiak pénker arákmatniunam émkattaji.

Núnisank, íi nunkenín kuit ipiampartai takurkia jimiárá itiurchat íistinaíti: i) umiámu takat nájanmanum takústin tura métekrak átin; nuya ii), kúit utuámu, nekáska takatán ipiampaín aínia nú súsatsar.

Nú ejékatai tusar, pénker iwiárnatratiúti, nekáska, kúit esáram tura ishíchik tsawannum ajápatin.

9.1. Nekás utsúmamu aents suákur, takákmastin tura émkatin eáteamu

Émkak enentaikia, utsúmnawai aents nekás enentaimin irúrtin ní nékamurijai, pénker pujústinián waínkiarat tusar. Úunt matsátka

kúit apújtamunmania ní utsúmamuri súnak tura umírnak: yurúmtai, unuímiatai, tsuák chichaman, jeá tura chíkch tsuák jéa aínián, tura aents pénker waínkiatniun ikiakáwai.

Máshi takústin enentaím tamuka, nékamu aínia uraítniuíti, takákmamunam utsúmak asamtai, takát ipiampártinnium, árak arákmartin kúit ikiámsatniunam, irúntrar takákmatai ikiakártin, tura chíkch takat aents pénker pujústin enentaijai nájanma aíniasha máshi yaínma ártiniaíti.

9.2. Kúit takátmajai, takákmat juárkir, apampártin enentaijai nájanma

Chíkch enentaikia, arákmau aínia nú kúit ikiaúntukma átiniaíti, núnaka Ekuatúra úuntri turátniuti. Nunkánmaya jusár súramuka núkap kuitian warí amáwiti, turak chíkch kuitia amáu aínia nukap tsawanti kajinmatkimiú asámtai, kuit tesarár ikiúrsatniúti.

Kuít ikiántuktai takákma aínia nú tamaka, takat nankámeamua nuín kuít apújtustiniati, takat nánkanma tí kuít jintiúkin tusar, turakur kuit takat nájanmanum nukap enkémeak Ekuatur tepákman núkap yaímkiat tusar. Jú kuít takat írut maka menaintiú enentaijia turamuití:

- (1) Najánkamu takát júkitniunam: entsa karkármari tsurámat penker najánamu, chíkch tsurámat najánkamu, chichatai

aínia, wekátai, emkemrá wekátai, unuímiatai nájankur takat nukap tsawantin émtikiattaji.

- (2) Nekás umpúmatratin: nékachma aínia nekátaj tusar, imiátkin yamáram najánkatai tusar, tura úunt unuimiátnum jintíntiai tusar.
- (3) Yamáram takatan nankámainia yayákur ipiampártin, júnis:
 - Wárik utsúmamu: yurúmak, entsataí tura sapát awétai, jéa najánkatin, tsuák íninin najánkatin.
 - Ikiakártin aíniawai, pénker yurumáti chicham, imiátkin najánkamu turakur sumátaí iniásar íi nekatairijian yurúmak, kakáram jíru umuchín tura inkisa mutsúkejai íík najankar émkatin tamaití.
 - Írutmunam, kampúnniu arántia aents íisartin tura kampúnniu mayá surúktin.

Yamáram enentaijai jú takatnum kúit umúchmaka, nekás kúit núkap ikiaúnkatin takákma yaíntasar tamaití, túraitiat, takát juámunam tsawant nankámakui íistiniaíti kuít tesámu nekás chicham jusamúa nuna umiáwak tusar.

Nuyá, utsúmnawai kúit ajápatin, sútarach tsawánnum takat áti tusar tura utsúmamu susáti, métekrak émkatai turakur tepaku utsúmamu aín tusar, kuít mashiniu emésmatsuk yaíniayamuji émkatai tamaíti.

9.3. Kúit máshiniu tama, itiúra umúchkiatin aínia nu iniákmamu

Jú takát juámunmaka, nekás utsúmamu súsatin tawai (IPI), júnis íismajai:

- Takákmaстин ipiampártin.
- Mashiniu tuakmánum metekrak átin (NBI) (takúrmakchamuri utsúmamu umíniachi).
- Ipiampártin esáram tsawan iwiárku.
- Kampuniúnam írunu wárik amúkashtin enentaijia takámu.

Takát najánmanum kuit ápujeakur jú íistinaiti: warí takatna nájanea tura urútma aents takákmaстинian akiáttia.

Núnka métekrak tesanaírar takustai tamaka, nekás utsúmamu ná nekáramuítí (NBI); tura nekámu ámanum nájanmanum nekás utsumkan emenká nuítí.

Takát ipiampártin iwiárku, urutmá yaímkiatta tepákmanum, urútma íinínip ipiampámuji émeaj, tura urútma yajá nunkamasha nukap sumátaí aíniasha íi nunkén nájankur itiártataj ná enentaímturar takat émtikiamuítí.

Íi kampunniúri emésmatsuk takástinkia, nekás enentaín amáji, nunká irúnainia ampirmashím takakur, pénker íismajai arákmar ipiampámuha átiniaíti

Amuákur, nekáska íi nunkén takát juámuka, kúit waítmamu aíniaka, nekás úunt nunkanam mátsatkamunam kúit ápujeakur ikiaúweamu átinaiti, ukúnam utsúmak tura emésak akuishá, pénker kuít takámuji, nékamuji émeakur tura kuít takámkur ikiaúwakur ukúnam pénker matsámsatin wainniáktatui.

10. Júkar najánkamu⁵⁴

Achion, P., Williamson J. *Growth, Inequality and Globalization, Theory, History and Policy*. Cambridge, Cambridge University Press, 1998.

Acosta, A. “La trampa de la dolarización”, en *Dolarización: Informe Urgente*. Quito, Abya-Yala, 2000.

Acosta, A. “El Buen Vivir, una oportunidad por construir” en Revista Ecuador Debate, 28 de diciembre del 2008.

Agenda del Consejo Sectorial de Política de Patrimonio, 2009-2010. Ministerio Coordinador de Patrimonio. 2009.

Andrade, P. “Democracia y economía”, en *Revista Íconos # 8*. Quito, FLACSO, 1999.

“Continuidad y cambio de la dominación oligárquica en el Ecuador”, Inédito. Quito, UASB, 2005.

Araujo, M.C. “Crisis y políticas de ajuste”, en *La Ruta de la Gobernabilidad*, Informe final del proyecto CORDES – CIPIE. Quito, 1999.

Asamblea Constituyente 2008. *Constitución de la República del Ecuador*. Ciudad Alfaro, 2008.

Ávila Santamaría, R. “Estado constitucional de derechos y justicia”, en *La Constitución del 2008 en el contexto andino, análisis de la doctrina y el derecho comparado*, Serie Justicia y

Derechos Humanos. Quito, Ministerio de Justicia y Derechos Humanos, 2008.

Báez, R. “La quimera de la modernización”, en *Ecuador: pasado y presente*. Quito, Libresa, 1995.

Banco Central del Ecuador. *Boletín Anuario No. 24*. Quito, 2002.

Banco Central del Ecuador. *Ecuador: Evolución de la Balanza Comercial, Enero – Diciembre de 2006*. Quito, 2006.

Banco Central del Ecuador. *Plan Macroeconómico de Estabilización*. Quito, 1992.

Barrera, A. *Acción colectiva y crisis política: el movimiento indígena ecuatoriano en los noventa*. Quito, Osal-Ciudad-Abya-Yala, 2001.

Barrera, A. *Un Estado descentralizado para el desarrollo y la democracia*. Documento de discusión. ILDIS. 2006.

Bobbio, N. *El tiempo de los derechos*, Bogotá, Fondo de Cultura Económica, 1991.

Brassel, Frank. *¿Reforma Agraria en el Ecuador?: viejos temas, nuevos argumentos*. Sistema de Investigaciones de la Problemática Agraria en el Ecuador, SIPAE, Quito, 2008.

Bresser-Pereira. “Estado y mercado en el nuevo desarrollismo”, en *NUEVA SOCIEDAD* No. 210, julio-agosto de 2007. 2007. Disponible en: <http://www.nuso.org>

⁵⁴ Jú takat juámuka jú árma aínia junía jusamuiti.

- Campbell, T. *La justicia: los principales debates contemporáneos*. Barcelona, Ed. Cedisa, 2002.
- CE. *Informe intermedio sobre la cohesión territorial*. Comunidad Europea, 2004.
- CEPAL. *América Latina y El Caribe. Crecimiento Económico, Población y Desarrollo*. Serie Población y Desarrollo No. 2. Santiago de Chile, 2000.
- CEPAL. *Balance preliminar de las economías de América Latina y el Caribe*. Santiago de Chile, 2008.
- CEPAL. *Protección de cara al futuro, financiamiento y solidaridad*. Montevideo, 2006.
- CEPAL. *Transformación productiva con equidad*. Santiago de Chile, 1990.
- CEPAL. *Una década de desarrollo social en América Latina 1990-1999*. Santiago de Chile, 2004.
- CEPAR. *Encuesta Demográfica y de Salud Materna e Infantil – ENDEMAIN 2004*. Quito, 2005.
- Chiriboga, M. *Diseño de las políticas nacionales de desarrollo rural territorial*. Quito, MIES-PRODER, 2008.
- Chiriboga, M. *La crisis agraria en Ecuador: tendencias y contradicciones del reciente proceso*. Quito, Corporación Editora Nacional, 1985.
- Chuji, M. “El Estado Plurinacional”, en *Yachaykuna: saberes N° 8*. Quito, Publicación del Instituto científico de culturas indígenas, 2008.
- CISMIL (SENPLADES-FLACSO-PNUD). *Los ODM en el Ecuador: indicadores y disparidades cantonales, notas para la discusión, Estrategia nacional de desarrollo*. Quito, SODEM-CISMIL-COSUDE-ONU, 2006.
- CISMIL (SENPLADES-FLACSO-PNUD). *Segundo Informe Nacional de los Objetivos del Milenio en el Ecuador. Alianzas para el Desarrollo*. Quito, 2007.
- Conaghan, C. *Restructuring Domination: Industrialist and the return to democracy in Ecuador*. Pittsburg, University of Pensilvania Press, 1984.
- CONAMU – INEC. *El tiempo de ellas y de ellos. Indicadores de la encuesta del uso del tiempo – 2007*. Quito, 2008.
- CONELEC. Estadística del Sector Eléctrico Ecuatoriano Año 2008. Quito, 2009.
- Coraggio, J.L. “La Economía social y solidaria como estrategia de desarrollo en el contexto de la integración regional latinoamericana” http://www.coraggioeconomia.org/jlc/archivos/para_descargar/ponencia_jlc.doc. Reconstrucción de una parte de la ponencia presentada en el 3er Encuentro Latinoamericano de Economía Solidaria y Comercio Justo organizado por RIPESS en Montevideo, 22-24 octubre, 2008. Disponible en: <http://www.coraggioeconomia.org>.
- Coraggio, J.L. “Territorios y economías alternativas”. Ponencia presentada en el I Seminario Internacional Planificación Regional para el Desarrollo Nacional. Visiones, desafíos y propuestas. La Paz, 30-31 de julio 2009.

- Coraggio, J.L. *La gente o el capital*. Quito, ediciones Abya-Yala-CIUDAD, 2004.
- CORDES. *La ruta de la Gobernabilidad*. Informe Final del Proyecto CORDES-Gobernabilidad. Quito, Corporación de Estudios para el Desarrollo-CIPIE, 1999.
- Cosse, G. "Reflexiones acerca del Estado, el proceso político y la política agraria en el caso ecuatoriano, 1964-1977", en *Ecuador: Cambios en el agro serrano*. Quito, FLACSO-CEPLAES, 1980.
- Cueva, A. *Las democracias restringidas de América Latina. Elementos para una reflexión crítica*. Quito, Planeta, 1989.
- De la Torre, C. "Populismo, cultura política y vida cotidiana en Ecuador", en *El fantasma del populismo*. Caracas, ILDIS – FLACSO, Nueva Sociedad, 1998.
- De Sousa Santos, Boaventura. *Renovar la teoría crítica y reinventar la emancipación social*. Buenos Aires, CLACSO, 2006.
- De Sousa Santos, Boaventura. *Socialismo do Século XXI*. Brasil, Mimeo, 2007.
- Delcourt, L. "Retour de l'Etat. Pour quelles politiques sociales?", 2009. Disponible en: http://www.cetri.be/spip.php?page=imprimer&id_article=1216&lang=fr.
- Díaz Polanco, H. "Los dilemas del pluralismo" en Dávalos, Pablo (comp.) *Pueblos indígenas, estado y democracia*. Buenos Aires, CLACSO, 2005.
- DNP. "Fortalecer la descentralización y adecuar el ordenamiento territorial", propuesta para discusión. Colombia, Dirección Nacional de Planeación (DNP), 2007.
- Falconí, F. "La construcción de una macroeconomía con cimientos ecológicos", en Acosta, A.; Falconí F.; eds. *Asedios a lo imposible: Propuestas económicas en construcción*. Quito, FLACSO-ILDIS, 2005.
- Falconí, F. y León, M. "Pobreza y desigualdad en América Latina", en *ICONOS*, No. 15. Quito, FLACSO, 2003.
- Falconí, F. y Oleas, J. (ed). *Antología de la economía ecuatoriana 1992- 2003*. Quito, FLACSO, 2004.
- Falconí, F., Muñoz, P. "En búsqueda de salidas a la crisis ética, política y de pensamiento", en *La descentralización en el Ecuador: opciones comparadas*. Quito, FLACSO, 2007.
- Fraser, N. "Repensando la esfera pública. Una contribución a la crítica de la Democracia actualmente existente", en *Revista Ecuador Debate*, No 46. Quito, 1999.
- Gudynas, E. "Crisis económica y la crítica al desarrollo extractivista", 2009. Disponible en: www.rebelion.org
- Harvey, D. *Breve historia del neoliberalismo*. Madrid, Akal, 2007.
- Herrera, G. *Hacia un régimen social del cuidado más justo*, mimeo. Quito, 2009.

- Hidalgo, Francisco. *Apuntes para la formulación de políticas públicas en materia de soberanía alimentaria*. Quito, SENPLADES, 2009.
- Houtart, F. "Quelle éthique sociale face au capitalisme mondialisé?", 2001. Disponible en: <http://www.cetra.be/spip.php?article520&lang=fr>.
- Ibarra, H. "Análisis de coyuntura política", en: *Ecuador Debate*, Quito, CAAP, No. 38, 1996.
- Instituto Nacional de Estadística y Censos. V *Censo Nacional de Población y IV de Vivienda 1990*. Quito.
- Instituto Nacional de Estadística y Censos. VI *Censo Nacional de Población y V de Vivienda 2001*. Quito
- Instituto Nacional de Estadística y Censos. *Encuesta de Empleo, Desempleo y Subempleo - ENEMDU, 1995, 1998, 1999, 2005-2006, 2007, 2008*. Quito.
- Instituto Nacional de Estadística y Censos. *Encuesta de Condiciones de Vida. 1995, 1998, 1999 y 2005-2006*. Quito.
- Instituto Nacional de Estadística y Censos. *Encuesta de Uso del Tiempo*. Quito, 2007.
- Instituto Nacional de Estadística y Censos. *Anuario de Egresos Hospitalarios. 1990 – 2005*. Quito, 2007.
- Instituto Nacional de Estadística y Censos. *Anuario de Recursos y Actividades de Salud. 1990 – 2005*. Quito, 2007.
- Instituto Nacional de Estadística y Censos. *Anuarios de Estadísticas Vitales. Nacimientos y Defunciones. 1990 – 2005*. Quito, 2007.
- Instituto Nacional de Estadística y Censos. *Ecuador: La desnutrición en la población indígena y afroecuatoriana menor de cinco años*. Quito, 2009.
- Instituto Nacional de Estadísticas y Censos, Ministerio de Agricultura y Ganadería del Ecuador –Servicio de Información y Censo Agropecuario. III *Censo Nacional Agropecuario, 2001*.
- Katz, R. "El Papel de las TIC en el Desarrollo: Propuesta de América Latina a los retos económicos actuales". España, Fundación Telefónica, Ariel, 2009.
- Korovkin, T. "Globalización y pobreza: los efectos sociales del desarrollo de la floricultura de exportación". en *Efectos sociales de la globalización. Petróleo, banano y flores en Ecuador*. Quito, Abya Yala-CEDIME, 2004.
- Larrea, A.M. *La disputa de sentidos por el buen vivir como proceso contra-hegemónico*. CLACSO, Grupo de Trabajo Hegemonías y Emancipaciones. 2009.
- Larrea, C. "Dolarización, exportaciones y pobreza en Ecuador", en *Efectos sociales de la globalización. Petróleo, banano y flores en Ecuador*. Quito, Abya Yala- CEDIME, 2004.
- Larrea, C. *Pobreza, dolarización y crisis en el Ecuador*. Informe de Avance de Investigación. CLACSO – IEE. Quito, 2002.

- Larrea, C. y Sánchez, J. *Pobreza, empleo y equidad en el Ecuador: perspectivas para el desarrollo humano sostenible*. Quito, PNUD, 2002.
- LATINOBARÓMETRO. *Informe 2007*. Disponible en:
<http://www.latinobarometro.org/>
- LATINOBARÓMETRO. *Informe 2008*. Disponible en:
<http://www.latinobarometro.org/>
- León, J. “Análisis de relaciones funcionales de los asentamientos humanos en Ecuador”. Quito, SENPLADES, documento de consultoría, 2009.
- León Trujillo, M. “Lo que vale el trabajo doméstico gratuito de las mujeres”, *Boletín La otra mitad* No. 7, Quito, Fundación Mujer y Sociedad – CONAMU, 1999.
- Mancero, A. “Transición a la democracia ecuatoriana”, en *La ruta de la Gobernabilidad*. Quito, CORDES, 1999.
- Ministerio Coordinador de Desarrollo Social. *Agenda de Desarrollo Social*, documento borrador. Quito, 2009.
- Ministerio Coordinador de Desarrollo Social. *Informe de Gestión*. Quito, 2009
- Ministerio Coordinador de Desarrollo Social. SELBEN, Quito, 2007.
- Ministerio Coordinador de Seguridad Interna y Externa. *Agenda Nacional de Seguridad Interna y Externa*. Quito, 2008.
- Ministerio de Desarrollo Urbano y Vivienda. 2007. Disponible en
<http://www.miduvi.gov.ec/>.
- Ministerio de Desarrollo Urbano y Vivienda. PRAGUAS. 2007. Disponible en:
<http://200.105.234.210/sitiopraguas/indice.htm>.
- Ministerio de Educación. *Informes Aprendo*. Quito, 2007.
- Ministerio de Energía y Minas. *Agenda Energética 2007 – 2011*. Quito, 2007.
- Ministerio de Relaciones Exteriores. *Relaciones del Ecuador con sus países vecinos*. Quito, MRE – PLANEX 2020, 2006.
- Ministerio de Salud Pública – CONASA. *Marco General de la Reforma Estructural de la Salud en el Ecuador*. Quito, 2006.
- Ministerio de Salud Pública – CONASA. *Plan de Acción. Política de salud y derechos sexuales y reproductivos 2006 – 2008*. Quito, 2006.
- Ministerio de Salud Pública, Subsecretaría de Extensión de Protección Social en Salud. *Plan Operativo Anual*. Quito, 2007.
- Ministerio de Salud Pública. *Dirección de Control y Mejoramiento de la Salud Pública*. Quito, Programa Ampliado de Inmunizaciones, 2007.
- Ministerio de Salud Pública. *Indicadores Básicos de Salud*. 2005, 2006. Quito, 2006.
- Ministerio de Salud Pública. *Lineamientos Estratégicos del Ministerio de Salud*. 2007.

- Ministerio de Salud Pública. *Manual para la Vigilancia Epidemiológica e Investigación de la Mortalidad Materna*. Quito, 2006.
- Ministerio de Salud Pública. Micro Área de Salud de la Niñez. *Proyecto Fortalecimiento de la atención integral de la niñez*. Quito, 2007.
- Ministerio de Salud Pública. *Proceso de Normatización del Sistema Nacional de Salud*. Quito, Planes y Programas de Salud, 2007.
- Ministerio de Salud Pública. *Subproceso de Epidemiología. Coberturas de los Programas y Estadísticas de Salud*. Quito, 2005.
- Ministerio de Salud Pública. Subsistema de Vigilancia Epidemiológica e Investigación de la Muerte Materna. *Propuesta de Norma Técnica del Manejo Activo del Tercer Período del Parto*. Quito, 2006.
- Ministerio de Salud Pública. *Unidad Ejecutora de la Ley de Maternidad Gratuita y Atención a la Infancia*. Quito, 2007.
- Ministerio del Ambiente. *Análisis de las necesidades de financiamiento del Sistema Nacional de áreas naturales protegidas del Ecuador*. Quito, MAE, 2006.
- Ministerio del Ambiente. *Plan Estratégico del Sistema Nacional de Áreas Protegidas del Ecuador 2007-2016. Informe Final de Consultoría*. Quito, Proyecto Sistema Nacional de Áreas Protegidas (SNAP-GEF). REGAL-ECOLEX, 2006.
- Ministerio del Ambiente; EcoCiencia; Unión Mundial para la Naturaleza. *La biodiversidad del Ecuador: Informe 2000*. Quito, MAE; EcoCiencia; UICN. Quito, 2001.
- Montúfar, C. *Hacia una teoría de la asistencia internacional para el desarrollo: un análisis desde su retórica*. Quito, UASB - Corporación Editora Nacional, 2002.
- Montúfar, C. *La reconstrucción neoliberal. Febres Cordero o la estatización del neoliberalismo en el Ecuador 1984-1988*. Quito, Abya Yala, Universidad Andina Simón Bolívar, 2000.
- Moreno, Leonardo. “Hacia políticas sociales con enfoque de derechos humanos garantizados”, en *Políticas públicas para un Estado social de derechos*, Vol. II. Santiago de Chile, LOM Ediciones, 2008.
- Muradian, R. y Martínez-Alier, J. “Globalization and Poverty: an ecological perspective”, en *World Summit Papers of the Heinrich Böll Foundation*, No. 7. Berlín, The Heinrich Böll Foundation, 2001.
- Nazmi, N. “Failed reforms and economic collapse in Ecuador”, en *The Quarterly Review of Economics and Finance* 41. Holanda, 2001.
- Negri, A. y G. Cocco. *GlobAl – Biopoder y luchas en una América latina globalizada*, Buenos Aires, Paidós, 2006.
- North, L. “Implementación de la política económica y la estructura del poder político en Ecuador”, en *Economía Política del Ecuador. Campo, Región, Nación*. Quito, Corporación Editora Nacional, 1985.

- Nussbaum, M. *Las fronteras de la Justicia. Consideraciones sobre la exclusión*. Barcelona, Paidos, 2006.
- Ministerio Coordinador de Patrimonio Natural y Cultural. *Objetivos de Desarrollo del Milenio. Estado de Situación 2008. Nacionalidades y Pueblos Indígenas del Ecuador*, 2008.
- Offe, C. *Partidos políticos y nuevos movimientos sociales*. Madrid, Editorial Sistema, 1988.
- Wright, E. O. "Los puntos de la brújula. Hacia una alternativa socialista", en *New Left Review*, No.41. Madrid, AKAL, 2006.
- Páez, P. "Democracia, lucha contra la pobreza y políticas alternativas de estabilización", en *Cuestiones Económicas*, Vol. 16 No. 2. Quito, BCE, 2000.
- Paz y Miño, J. et al. *Asamblea Constituyente y Economía: Constituciones en Ecuador*. Quito, Editorial Abya Yala, 2007.
- Peemans, J.P. "Le développement des peuples face à la modernisation du monde", Bélgica, Bruylant-Academia, LLN, 2002.
- PNUD. *Informe sobre desarrollo humano*. Madrid, Mundiprensa, 1997.
- Prebisch, R. "El desarrollo económico de la América Latina y algunos de sus principales problemas", en *El Trimestre Económico* No. 249. México D.F, 1996.
- Prebisch, R. *Capitalismo periférico, crisis y transformación*. México D.F, Fondo de Cultura Económica, 1987.
- Rabotnikof, N. *En busca de un lugar común. El espacio público en la teoría política contemporánea*. México, UNAM-Instituto de Investigaciones Filosóficas, 2005.
- Ramírez, F. "Equateur: la crise de l'Etat et du model néolibéral de développement", en *Problèmes d'Amérique Latine*, Trimestriel No. 36. La documentation Française. París, 2000.
- Ramírez, F. "Mucho más que Dos Izquierdas", en *Nueva Sociedad*, No. 205. 2006
- Ramírez, F. y Ramírez, J. *La estampida migratoria ecuatoriana. Crisis, redes transnacionales y repertorios de acción migratoria*. Quito, CIUDAD-UNESCO, 2005.
- Ramírez, F. y Rivera, F. "Ecuador: crisis, security and democracy", en *The Andes in Focus. Security, Democracy, and Economic Reform in the Andes*. Baltimore, Western Hemisphere Program, Johns Hopkins University –SAIS, 2005.
- Ramírez, R, et al. *Objetivos de Desarrollo del Milenio. Estado de situación 2006. Provincia de Pichincha*. Quito, CISMIL, STFS, CONCOPE, FLACSO, PNUD, AECI, Banco Mundial, 2006.
- Ramírez, R. "Desarrollo, desigualdad y exclusión: los problemas nutricionales en el Ecuador (1990-2000) desde el enfoque de las capacidades humanas", en *Versiones y Aversiones del Desarrollo*. Quito, CIUDAD-SIISE, 2002.

- Ramírez, R. *Igualmente pobres, desigualmente ricos*. Quito, Editorial Ariel, Programa de Naciones Unidas para el Desarrollo, 2008.
- Ramírez, R. *Pseudo-salida, silencio y ¿deslealtad?: entre la inacción colectiva, la desigualdad de bienestar y la pobreza de capacidades (estudio de caso de la participación política en Ecuador)*. México. FLACSO, 2002.
- Ramírez, R. y Minteguiaga, A. “¿Queremos vivir juntos?: entre la equidad y la igualdad”, en *Ecuador Debate*, No. 70. Quito, 2007.
- Ramón, Galo. “Estado, región y localidades en el Ecuador (1808 – 2000)”, en Báez, Ospina y Ramón, *Una breve historia del espacio ecuatoriano*. Quito, CAMAREN – IEE, 2004.
- Rawls, J. *A theory of Justice*. Great Britain, Oxford University Press, 1999
- Revista Ecuador Debate No. 47, Quito, CAAP, 1999.
- Revista Gestión. “Las 50 de Gestión, y los principales grupos económicos del Ecuador”, en *Gestión*, No. 120. Quito, Dinediciones, 2004.
- Revista Gestión No. 47. Quito, Dinediciones.
- Revista Vistazo Edición No. 667. Guayaquil, Editores Nacionales S.A., 1998.
- Revista Vistazo Edición No. 779. Guayaquil, Editores Nacionales S.A., 2000.
- Riechmann, J. y Recio, A. *Quien parte y reparte... el debate sobre la reducción del tiempo de trabajo*. Barcelona, Icaria editorial, 1997.
- Romero, M. “Coyuntura nacional: se profundiza la recesión y la incertidumbre”, en *Revista Ecuador Debate*, No. 47. Quito, CAAP, 1999.
- Santos M. *Espaço e Método*. Sao Paulo, Editorial Nobel, 1992.
- Schumpeter, J.A. *Capitalism, Socialism and Democracy*. New York, Harper and Row, 1950.
- Secretaría Técnica del Frente Social. *Sistema Integrado de Indicadores Sociales del Ecuador* (SIISE). Versión 3.0. Quito, 2001.
- Secretaría Técnica del Frente Social. *Sistema Integrado de Indicadores Sociales del Ecuador* (SIISE). Versión 4.5. Quito, 2007.
- Sen, A. *Desarrollo y libertad*. Barcelona, Editorial Planeta, 2000.
- Nuevo examen de la desigualdad. Madrid, Alianza Editorial, 1992.
- SENACYT. *Indicadores de actividades científicas y tecnológicas*. Quito, 2009.
- SENPLADES, et al. *Notas para la discusión de la Estrategia Nacional de Desarrollo Humano*. Quito, Editorial Delta, 2009.
- SENPLADES, *Elementos para el Diseño de la Política del Deporte de la Revolución Ciudadana*, Documento Borrador. Quito, 2009.
- SENPLADES, *Estrategia Nacional de Desarrollo*. Quito, 2009.
- SENPLADES, *Estrategia para el buen vivir rural*. Quito, 2009.

SENPLADES, *Informes de Veedurías ciudadanas*. Quito, 2008.

SENPLADES, *Metodología de priorización de proyectos de inversión pública*. Quito, SENPLADES, Subsecretaría de inversión pública. Documento interno, 2008.

SENPLADES, *Plan Nacional de Desarrollo 2007-2010*. Quito, 2007.

SENPLADES, *Talleres de Participación Ciudadana de Quito y Guayaquil. Notas de la sistematización*, Quito, 2009.

SENPLADES, Varios documentos y presentaciones. 2008-2009.

Stiglitz, J. *El malestar en la globalización*. Buenos Aires, Taurus, 2002.

Thoumi, F. y Grindle, M. *La política de la economía del ajuste: La actual experiencia ecuatoriana*. Quito, FLACSO, 1992.

Trujillo, Mónica, D Ercole, Robert. *Amenazas, vulnerabilidad, capacidades y riesgo en el Ecuador*.

Los desastres un reto para el desarrollo. IRD, COOPI, OXFAM, 2003.

UN-ECLAC. *Development Problems in Latin America*. Austin, Institute of Latin American Studies, Texas University Press, 1970.

Verdesoto, L. *Descentralizar, grados de autonomía para enriquecer a la democracia*. Quito, Abya-Yala, 2001.

Vos, R. "Ecuador: economic liberalization, adjustment and poverty, 1988-99", en Rob Vos, Lance Taylor y Ricardo Paes de Barros. *Economic Liberalization, distribution and Poverty. Latin America in the 1990s*. Cheltenham, Edward Elgar - UNDP, 2002.

Vos, R. et al. *Ecuador 1999: Crisis y protección social*. Quito, Ediciones Abya Yala, 2000.

Vos, R., Lance, T. y De Barros, R. (Editores). *Economic Liberalization, Distribution and Poverty: Latin America in the 1990s*. Cheltenham, Edward Elgar – UNDP, 2002.

World Bank. *Ecuador Poverty Assessment*. Washington D.C., WB, 2004.

11. Chicham sútarach najánar nékamu

AGD	Kúit Ikiúrmamun Wainín.
ALBA	Yamáram Nunka Tépakmanum Yaímkiartasa üunt Nunka Irúntraru.
BCE	Ekuatúra kúit ikiautai üuntri.
CEC	Ekuatúrnum Imiátkin Nájankur Umíniái Papí.
CEPAL	Yamáram Nunka Tépakmanum nuyá Tsurakú Nunkanam Kúit Chichamprúkta Tusar Anaíkaimu.
CIADI	Kúit Umúchmanum Itiúrchat Irunun Iwiárin Yajá Nunkanmaya Irúntraru.
CISMIL	Aents Matsátma Nekatai Najánamu (SENPLADES-FLACSO-PNUD).
CODENPE	Ekuatúr Nunkanam Aents Irúntrar nuyá Tarímiat Aents Matsataínia Irúntrar Takákmamu.
CONAIE	Ekuatúrnum Ashí Tarimiat Aents Irúntraru Úunt Nájanma.
CONAM	Úunt nunkanam Takát Iwiárkatniun Irúntra.
CONAMU	Úunt Nunkanam Núwa Irúntramu.
CONELEC	Úunt Nunkanam Tsurámat Kéen Aínia Íin Irúntraru.
COPs	Nunkán Núkap Emésmau Aínia.
DAC	Nánap Ewekamtai Íin Aínia.
DINAREN	Úunt Nunkanam Kampúnniu Imiátkintri Amúkachminian Íin Aínia.
DPT	Núnka Pénker Iwiárkatin Takat Najántai.
ECV	Aents Matsátma Anujkár Nekatai.
ENDEMAIN	Aents Matsátmanum Núwa nuyá Úchi Tsuámatnum Ímiamu Anujkár Nekatai.

ENEMDUR	Úunt Nunkanam Takatán Takáku, Takákcha tura Penké Takuchu, Aents Irúntrar Matsátmanum nuyá Kampuniúma Irúntrar Matsataínia Anujkár Nekatai.
EPN	Úunt Nunkanam Núkap Unuimiatai Najánamu.
ETN	Úunt Nunkanam Núnka Umúchkatin Takat Juámu.
EUT	Takákmakur Tsawán Iniánkamu Anujkár Nekatai.
FLACSO	Yamáram Nunkanam Irúntraru Ainia, Aents Matsátman Unuimiattain Émtamu Ekuatúrnum Najánamu.
FMI	Fondo Monetario Internacional.
FOB	Ankán Waínma (libre a bordo).
G-20	Jimiará Náwe Kuítrintin Nunka Irúntramu (países industrializados y emergentes).
GAD	Ankán Matsatka Irúntramunam Akupín Aínia.
IGM	Núnka Unuimiattai Suntárna Najánamu.
IG/EPN	Úunt Nunkanam Nunká Tépakmari Nekataí Najánamu.
IESS	Ekuatúrnumia Aents Pénker Ílistin Tusar Najánamu.
INEC	Üunt Nunkanam Aents Matsátma Anujkár Nekatai.
INFOPLAN	Takát Iwiáratai Tusar Nekátai Aínia.
IRD	Siglas en francés de: Takátjai Émkatai Tusar Nékachma Nekatai Najánamu.
ISI	Yajá Nunkanmay Súmamu Yapajiátai Tusar Imiátkin Najanma.
ITT	Yasuní Nunka Tépakmanum Takát Juámu. (Ishpingo-Tambococha-Tiputini).
LOREYTF	Takát Umiákur, Métekrak Nájankur Úunt Nunkanam Páan Amájsatin Papí Aarma.
MAE	Kampunín Chichaman Iwiárkamin.

MCPNC	Kampunín Tépaku Mashiniu Najánamu nuyá Aentsú Níniuri Máshiniu Timia Iwiárkamin.
MEER	Tsurámtajai Kéen nuyá Kéen Amúkachmin Aínian Iwiárkamin.
MIES	Kút Chicham Pachínkiamujai Aents Yaíntinian Iwiárkamin.
MINTUR	Arántia Aents Irástinian Iwiárkamin.
MIPYMES	Tíi Uchich, Uchích nuyá Yaímken Irúntrar Takákmau Aínia.
MPD	Aents Matsátma Pachínmajai Irúntramu.
MSP	Úunt Nunkanam Tsuák Chichaman Iwiárkamin.
MTOP	Kunkúimiajai Wekatai tura Takát Najantain Iwiárkamin.
NBI	Necesidades Básicas Insatisfechas.
OCP	Nunká Macharí Kijínt Aínia Jutai Jintiampruámu.
ODM	Yamáram Uwitin Emkatin Takat Najátin Wakéramu.
OELAC	Yamáram Nunka Tépakmanum nuyá Tsurakú Nunkanmaya Úunt Nunka Matsatka Irúntramu.
OPEP	Nunká Macharín Surin Ainia Úunt Nunka Irúntraru.
PAI	Uwí Nankámamunam Kúit Ajápma Takát Najantai.
PEA	Aents Mátsatka Kuítjai Takákmainia.
PETROECUADOR	Ekuatúrnum Nunká Macharí Júsatniun Irúntaru.
PIB	Nunká Macharí Jusámu Iwiárachma.
PLANDETUR	ÚUnt Nunkanam Yajánia Aents Irástinian Iwiartai Nájanma.
PNBV	ÚUunt Nunkanam Pénker Pujústín Takat Juámu.
PND	Úunt Nunkanam Emkatin Takat Juámu.
PNUD	Úunt Nunka Irúntraru Emkatin Takat Juámu.

POA	Uwítin Takát Júkitin Nájanma.
PROMSA	Arákmamunam Iwiárkatin Takat Juámu.
SELBEN	Úunt Nunkanam ,Aents Yaintin Takat Juámunam Pachíniania Nekatai.
SENAGUA	Úunt Nunkanam Entsa Chícham Iwiásmtai.
SENPLADES	Úunt Nunkanam Emkatin Takat Iwiartai Iwiásmtai.
SIGAGRO	Nunká Tépakmari Nekatai, Irúntrar Arákmainianu.
SIISE	Ekuatúrnum Aents Mátsatka Iniákmamu Nekatai.
SISPAE	Ekuatúrnum Mukúsa Aents Mátsatka Iniákmamu Nekatai.
SNAP	Ekuatúrnum , Úunt nunka Takáschatin Najánkamu Aínia.
SPPP	Takát Iwiákatin nuyá Máshiniu Chíma Juámu Iwiásmtai Akankámu.
SSI	Yajá Nunkanmaya Súmamu Pénker Íismájai Yapájiamu.
TIC	Chícham Etsertai nuyá Ujanaítia Pénker Iwiárkamu Aínia.
UICN	Kampunín Níniurijai Wainkiátai tusar Yajá Nunkanmaya Matsatka Irúntramu.
UNASUR	Yamáram Nunkanam Nunkáni Úunt Nunka Mátsatka Irúntraru.
UNESCO	Unuimiátai, Nekátai nuyá Aentsú Níniuri Aínian Émtikiatniú Úunt Nunka Irúntraru.
UNICEF	Siglas en Inglés de: Úunt Nunka Irúntramunmaya Úchi Yaíntin Kuít Waínma.
UPA	Árak Arákmatain Íin.

GOBIERNO NACIONAL DE
LA REPUBLICA DEL ECUADOR

