

REGISTRO OFICIAL

ÓRGANO DEL GOBIERNO DEL ECUADOR

Administración del Sr. Ec. Rafael Correa Delgado
Presidente Constitucional de la República

Año III - Nº 601

**Quito, lunes 5 de
octubre de 2015**

Valor: US\$ 1,25 + IVA

ING. HUGO DEL POZO BARREZUETA
DIRECTOR

Quito: Avenida 12 de Octubre
N23-99 y Wilson

Edificio 12 de Octubre
Segundo Piso
Telf. 290-1629

Oficinas centrales y ventas:
Telf. 223-4540
394-1800 Ext. 2301

Distribución (Almacén):
Mañosca Nº 201 y Av. 10 de Agosto
Telf. 243-0110

Sucursal Guayaquil:
Malecón Nº 1606 y Av. 10 de Agosto
Telf. 252-7107

Suscripción semestral:
US\$ 200 + IVA para la ciudad de Quito
US\$ 225 + IVA para el resto del país

Impreso en Editora Nacional
48 páginas

www.registroficial.gob.ec

**Al servicio del país
desde el 1º de julio de 1895**

El Registro Oficial no se responsabiliza por los errores ortográficos, gramaticales, de fondo y/o de forma que contengan los documentos publicados, dichos documentos remitidos por las diferentes instituciones para su promulgación, son transcritos fielmente a sus originales, los mismos que se encuentran archivados y son nuestro respaldo.

SUMARIO:

Págs.

FUNCIÓN EJECUTIVA

ACUERDOS:

SECRETARÍA NACIONAL DE LA ADMINISTRACIÓN PÚBLICA:

Autorícense los viajes al exterior de los siguientes funcionarios:

1253	Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda	2
1254	Sr. Javier Felipe Córdova Unda, Ministro de Minería	3
1256	Cancélese el Acuerdo No. 1239 de 03 de julio del 2015.....	4
1257	Otórguese licencia con cargo a vacaciones al Sr. Freddy Ehlers Zurita, Secretario del Buen Vivir..	5
1258	Cancélese el Acuerdo No. 1091 de 17 de marzo del 2015.....	5

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA:

0035-15	Subróguense las funciones de Ministro, al ingeniero Fernando Xavier Guerrero López, Asesor Ministerial	6
---------	--	---

MINISTERIO DEL INTERIOR:

5676-A	Otórguese personalidad jurídica y apruébese el Estatuto a las Brigadas Comunitarias de Seguridad Ciudadana, con domicilio en la ciudad de Quito, provincia de Pichincha	8
5793	Deléguese funciones al abogado Diego Xavier Fuentes Acosta, Viceministro de Seguridad Interna	9
5856	Subróguense las funciones y atribuciones de Ministro, al abogado Diego Xavier Fuentes Acosta, Viceministro de Seguridad Interna	9
	Legalícese la comisión de servicios con remuneración en el exterior de los siguientes funcionarios	
5858	Ab. Diego Fuentes Acosta, Viceministro de Seguridad Interna y otros	10

	Págs.		Págs.
5859	11	Señor César Salvador Ludeña, Gerente del Proyecto de Fortalecimiento Institucional de las Unidades de Control Migratorio y otro	11
		DIRECCIÓN GENERAL DE AVIACIÓN CIVIL:	
16/2015	12	Modifíquese el Acuerdo No. 023/2015 de 13 de julio del 2015	12
		SECRETARÍA DE EDUCACIÓN SUPERIOR, CIENCIA, TECNOLOGÍA E INNOVACIÓN:	
		Deléguese funciones y atribuciones a las siguientes personas:	
2015-102	15	Subsecretarios generales, coordinadores generales y Directora de Comunicación Social	15
2015-104	16	Magíster Lorena Elizabeth Araujo Silva	16
2015-105	17	Ingeniero José Ernesto Nieto Carrillo, Subsecretario de Fortalecimiento del Conocimiento y Becas	17
2015-106	19	Expídese el Instructivo para la Codificación de Titulaciones, Carreras Técnicas, Tecnológicas, Tercer Nivel y Programas en el Sistema Nacional de Información de la Educación Superior del Ecuador –SNIESE-	19
		RESOLUCIONES:	
		MINISTERIO DEL AMBIENTE:	
368	22	Apruébese el Estudio de Impacto Ambiental ex-post y otórguese la Licencia Ambiental para la fase de explotación a cielo abierto de minerales metálicos del área minera Jardín del Inca 2 ubicado en el cantón Palanda, provincia de Zamora Chinchipe	22
		INSTITUTO NACIONAL DE ECONOMÍA POPULAR Y SOLIDARIA:	
126-IEPS-2015	28	Deróguese la Resolución 077-IEPS-2014 de 20 de agosto de 2014, publicada en el Registro Oficial No. 343 de 29 de septiembre de 2014	28
		FUNCIÓN DE TRANSPARENCIA Y CONTROL SOCIAL:	
		SUPERINTENDENCIA DE BANCOS DEL ECUADOR:	
		SB-2015-655 Declárese concluido el proceso liquidatario y la existencia legal de SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, en liquidación	30
		SUPERINTENDENCIA DE COMPAÑÍAS, VALORES Y SEGUROS:	
		SCVS-INS-2015-013 Expídese el Reglamento para la sustanciación de reclamos contra actos normativos, y actos administrativos regulados por el artículo 42 de Ley General de Seguros; y, para la interposición de los recursos de apelación y extraordinario de revisión contra actos de la Superintendencia de Compañías, Valores y Seguros.....	31
		GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS	
		ORDENANZAS MUNICIPALES:	
		- Cantón Déleg: De remisión de intereses, multas y recargos sobre tributos locales .	35
		08-2015 Cantón Pedro Vicente Maldonado: Que reforma a la Ordenanza que reglamenta la aplicación, cobro y exoneración de las tasas, tarifas y contribuciones especiales de mejoras	37
		- Cantón Pichincha: Sustitutiva de la Ordenanza que reglamenta el mercadeo, introducción y faenamiento del ganado en el camal municipal, su transporte y comercialización de productos cárnicos y sus derivados. “Por la Ordenanza que reglamenta la administración, instalación y funcionamiento de los mataderos o camales, de ganado; de los animales de abasto y carnes de consumo humano, transporte y comercio”	39
		No. 1253	
		Sr. Dr. Vinicio Alvarado Espinel SECRETARIO NACIONAL DE LA ADMINISTRACIÓN PÚBLICA	
		Considerando:	
		Que, de conformidad con el artículo 15, literal n), del Estatuto del Régimen Jurídico y Administrativo de la	

Función Ejecutiva, es atribución de la Secretaría Nacional de la Administración Pública: “Expedir acuerdos, resoluciones, órdenes y disposiciones conforme a la ley y el Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, dentro del ámbito de su competencia”;

Que, conforme a lo determinado en el Reglamento de Viajes al Exterior; y, en el Exterior; de los Servidores Públicos de las Instituciones de la Administración Pública Central, Institucional y que dependen de la Función Ejecutiva (APCID), expedido mediante Acuerdo No. 998 de 23 de diciembre de 2014, publicado en el Registro Oficial No. 422 de 22 de enero de 2015, el Secretario Nacional de la Administración Pública o su delegado, previo aval del Ministerio Coordinador autorizará los viajes de los Ministros de Estado y Miembros del Gabinete Ampliado;

Que, mediante solicitud de viaje al exterior No. 44991, de 13 de julio de 2015, la Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda, solicita a la Secretaría Nacional de la Administración Pública que, a través del Sistema de Viajes al Exterior y en el Exterior, se autorice su desplazamiento a la ciudad de Roma - Italia, desde el 21 hasta el 23 de julio de 2015, a fin de participar en el Coloquio “Esclavitud Moderna y Cambio Climático: El compromiso de las ciudades” y asistir al simposio sobre Ciudades y desarrollo sostenible;

Que, el 16 de julio de 2015, la Sra. Cecilia Vaca Jones, Ministra Coordinadora de Desarrollo Social, avala el desplazamiento de la Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda.

Que, la solicitud de viaje al exterior referida, con la correspondiente documentación de respaldo, fue recibida en la Secretaría Nacional de la Administración Pública el 16 de julio de 2015, a través del Sistema de Viajes al Exterior y en el Exterior, luego de lo que se ha procedido a su análisis en el marco de lo establecido en el Oficio No. PR-SNADP-2013-000551-O, de 30 de julio de 2013, siendo procedente su autorización; y,

En ejercicio de las facultades reglamentarias y estatutarias,

Acuerda:

ARTÍCULO PRIMERO.-Autorizar el viaje al exterior de la Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda, ingresado a esta Secretaría de Estado a través del Sistema de Viajes al Exterior y en el Exterior, con número 44991, a fin de participar en el Coloquio “Esclavitud Moderna y Cambio Climático: El compromiso de las ciudades” y asistir al simposio sobre Ciudades y desarrollo sostenible, en la ciudad de Roma - Italia, desde el 21 hasta el 23 de julio de 2015.

ARTÍCULO SEGUNDO.- Los gastos de desplazamiento y permanencia relacionados con el viaje autorizado en el artículo que precede, serán cubiertos con fondos del Ministerio de Desarrollo Urbano y Vivienda, de conformidad con la documentación ingresada a través del Sistema de Viajes al Exterior.

DISPOSICIONES GENERALES

PRIMERA.- Notificar el contenido del presente Acuerdo a la Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda.

SEGUNDA.- Remitir el presente Acuerdo al Registro Oficial, con la finalidad de que se proceda a su publicación.

DISPOSICIÓN FINAL

El presente Acuerdo entrará en vigencia a partir de su expedición, sin perjuicio de su publicación en el Registro Oficial.

Dado y firmado en la ciudad de San Francisco de Quito, D.M., en el Despacho Principal de la Secretaría Nacional de la Administración Pública, a los dieciséis (16) días del mes de julio de 2015.

f.) Sr. Dr. Vinicio Alvarado Espinel, Secretario Nacional de la Administración Pública.

Es fiel copia del original.- **LO CERTIFICO.**

Quito, 18 de agosto del 2015.

f.) Abg. Sofía Ruiz G., Coordinadora General de Asesoría Jurídica, Secretaría Nacional de la Administración Pública.

No. 1254

**Sr. Dr. Vinicio Alvarado Espinel
SECRETARIO NACIONAL
DE LA ADMINISTRACIÓN PÚBLICA**

Considerando:

Que, de conformidad con el artículo 15, literal n), del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, es atribución de la Secretaría Nacional de la Administración Pública: “Expedir acuerdos, resoluciones, órdenes y disposiciones conforme a la ley y el Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, dentro del ámbito de su competencia”;

Que, conforme a lo determinado en el Reglamento de Viajes al Exterior; y, en el Exterior; de los Servidores Públicos de las Instituciones de la Administración Pública Central, Institucional y que dependen de la Función Ejecutiva (APCID), expedido mediante Acuerdo No. 998 de 23 de diciembre de 2014, publicado en el Registro Oficial No. 422 de 22 de enero de 2015, el Secretario Nacional de la Administración Pública o su delegado, previo aval del Ministerio Coordinador autorizará los viajes de los Ministros de Estado y Miembros del Gabinete Ampliado;

Que, mediante solicitud de viaje al exterior No. 44916, de 14 de julio de 2015, el Sr. Javier Felipe Córdova Unda, Ministro de Minería, solicita a la Secretaría Nacional de la Administración Pública que, a través del Sistema de Viajes al Exterior y en el Exterior, se autorice su desplazamiento a la ciudad de Lima - Perú, desde el 19 hasta el 21 de julio de 2015, a fin de asistir a la Firma del Convenio Marco de Cooperación Interinstitucional en el ámbito de la Minería Informal y a varias reuniones entre el Ministerio de Minería del Ecuador y el Ministerio de Energía y Minas del Perú;

Que, el 17 de julio de 2015, el Dr. Rafael Poveda Bonilla, Ministro de Coordinación de los Sectores Estratégicos, avala el desplazamiento del Sr. Javier Felipe Córdova Unda, Ministro de Minería;

Que, la solicitud de viaje al exterior referida, con la correspondiente documentación de respaldo, fue recibida en la Secretaría Nacional de la Administración Pública el 17 de julio de 2015, a través del Sistema de Viajes al Exterior y en el Exterior, luego de lo que se ha procedido a su análisis en el marco de lo establecido en el Oficio No. PR-SNADP-2013-000551-O, de 30 de julio de 2013, siendo procedente su autorización; y,

En ejercicio de las facultades reglamentarias y estatutarias,

Acuerda:

ARTÍCULO PRIMERO.- Autorizar el viaje al exterior del Sr. Javier Felipe Córdova Unda, Ministro de Minería, ingresado a esta Secretaría de Estado a través del Sistema de Viajes al Exterior y en el Exterior, con número 44916, a fin de asistir a la Firma del Convenio Marco de Cooperación Interinstitucional en el ámbito de la Minería Informal y a varias reuniones entre el Ministerio de Minería del Ecuador y el Ministerio de Energía y Minas del Perú, en la ciudad de Lima - Perú, desde el 19 hasta el 21 de julio de 2015.

ARTÍCULO SEGUNDO.- Los gastos de desplazamiento y permanencia relacionados con el viaje autorizado en el artículo que precede, serán cubiertos con fondos del Ministerio de Minería, de conformidad con la documentación ingresada a través del Sistema de Viajes al Exterior.

DISPOSICIONES GENERALES

PRIMERA.- Notificar el contenido del presente Acuerdo al Sr. Javier Felipe Córdova Unda, Ministro de Minería.

SEGUNDA.- Remitir el presente Acuerdo al Registro Oficial, con la finalidad de que se proceda a su publicación.

DISPOSICIÓN FINAL

El presente Acuerdo entrará en vigencia a partir de su expedición, sin perjuicio de su publicación en el Registro Oficial.

Dado y firmado en la ciudad de San Francisco de Quito, D.M., en el Despacho Principal de la Secretaría Nacional

de la Administración Pública, a los diecisiete (17) días del mes de julio de 2015.

f.) Sr. Dr. Vinicio Alvarado Espinel, Secretario Nacional de la Administración Pública.

Es fiel copia del original.- **LO CERTIFICO.**

Quito, 18 de agosto del 2015.

f.) Abg. Sofía Ruiz G., Coordinadora General de Asesoría Jurídica, Secretaría Nacional de la Administración Pública.

No. 1256

**Vinicio Alvarado Espinel
SECRETARIO NACIONAL
DE LA ADMINISTRACIÓN PÚBLICA**

Considerando:

Que, de conformidad con el artículo 15, literal n), del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, es atribución de la Secretaría Nacional de la Administración Pública: “Expedir acuerdos, resoluciones, órdenes y disposiciones conforme a la ley y el Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, dentro del ámbito de su competencia”;

Que, conforme a lo determinado en el Reglamento de Viajes al Exterior; y, en el Exterior; de los Servidores Públicos de las Instituciones de la Administración Pública Central, Institucional y que dependen de la Función Ejecutiva (APCID), expedido mediante Acuerdo No. 998, de 23 de diciembre de 2014, publicado en el Registro Oficial No. 422, de 22 de enero de 2015, el Secretario Nacional de la Administración Pública o su delegado, previo aval del Ministerio Coordinador autorizará los viajes de los Ministros de Estado y Miembros del Gabinete Ampliado;

Que, mediante Oficio Nro. MDI-DM-2015-0364-OF, de 01 de julio de 2015, el Dr. José Serrano Salgado, Ministro del Interior, solicita autorización de licencia con cargo a vacaciones, desde el 09 hasta el 19 julio de 2015;

Que, la Srta. María Augusta Enríquez Argudo, Secretaria Nacional de la Administración Pública Subrogante, mediante Acuerdo No. 1239, de 03 de julio de 2015, otorga al Dr. José Serrano Salgado, Ministro del Interior, licencia con cargo a vacaciones desde 09 hasta el 19 de julio del presente año;

Que, mediante Oficio Nro. MDI-DM-2015-0392-OF, de 15 de julio de 2015, el Dr. José Serrano Salgado, Ministro del Interior, solicita a esta cartera de Estado la cancelación del Acuerdo No. 1239, de 03 de julio de 2015;

En ejercicio de las facultades reglamentarias y estatutarias,

Acuerda:

Artículo Primero.- Cancelar el Acuerdo No. 1239, de 03 de julio de 2015, mediante el cual se otorga al Dr. José Serrano Salgado, Ministro del Interior, licencia con cargo a vacaciones desde el 09 hasta el 19 de julio de 2015.

DISPOSICIONES GENERALES

PRIMERA.- Notificar el contenido del presente Acuerdo al Dr. José Serrano Salgado, Ministro del Interior.

SEGUNDA.- Remitir el presente Acuerdo al Registro Oficial, con la finalidad de que se proceda a su publicación.

DISPOSICIÓN FINAL

El presente Acuerdo entrará en vigencia a partir de su expedición, sin perjuicio de su publicación en el Registro Oficial.

Dado y firmado en el Despacho Principal de la Secretaría Nacional de la Administración Pública, en la ciudad de Quito, a los diecisiete (17) días del mes de julio de 2015.

f.) Vinicio Alvarado Espinel, Secretario Nacional de la Administración Pública.

Es fiel copia del original.- **LO CERTIFICO.**

Quito, 18 de agosto del 2015.

f.) Abg. Sofía Ruiz G., Coordinadora General de Asesoría Jurídica, Secretaría Nacional de la Administración Pública.

No. 1257

**Dr. Vinicio Alvarado Espinel
SECRETARIO NACIONAL
DE LA ADMINISTRACIÓN PÚBLICA**

Considerando:

Que, mediante Oficio Nro. PR-SIPCSBV-2015-0083-O, de 17 de julio de 2015, el Sr. Freddy Ehlers Zurita, Secretario del Buen Vivir, solicita autorización de licencia con cargo a vacaciones los días 23, 24 y 27 de julio de 2015;

Que, mediante Certificación, de 21 de julio de 2015, la Dra. Karina Luzuriaga Hidalgo, Directora de Talento Humano de la Presidencia de la República, manifiesta que el Sr. Freddy Ehlers Zurita, Secretario del Buen Vivir, a la fecha tiene vacaciones a su favor;

Que, en ejercicio de las facultades y atribuciones conferidas en el artículo 15, literal u), del Estatuto de Régimen Jurídico y Administrativo de la Función Ejecutiva, que establece: "... *El Secretario Nacional de la Administración Pública, a más de las competencias señaladas en el artículo 14 del Estatuto de Régimen Jurídico y Administrativo de la Función Ejecutiva, tendrá las siguientes atribuciones y funciones: ... u) Expedir acuerdos de autorización de vacaciones, licencias con y sin remuneración y permisos para autoridades de la Función Ejecutiva comprendidas en el grado 8 de la escala del nivel jerárquico superior...*

Acuerda:

ARTÍCULO PRIMERO.- Otorgar al Sr. Freddy Ehlers Zurita, Secretario del Buen Vivir, licencia con cargo a vacaciones los días 23, 24 y 27 de julio de 2015.

ARTÍCULO SEGUNDO.- El Sr. Freddy Ehlers Zurita, Secretario del Buen Vivir, encargará dicha Cartera de Estado al Ing. José Eduardo Vallejo, Gerente Institucional de la Secretaría del Buen Vivir.

DISPOSICIONES GENERALES

PRIMERA.- Notificar el contenido del presente Acuerdo al Sr. Freddy Ehlers Zurita, Secretario del Buen Vivir.

SEGUNDA.- Remitir el presente Acuerdo al Registro Oficial, con la finalidad de que se proceda a su publicación.

DISPOSICIÓN FINAL

El presente Acuerdo entrará en vigencia a partir de su expedición, sin perjuicio de su publicación en el Registro Oficial.

Dado y firmado en el Despacho Principal de la Secretaría Nacional de la Administración Pública, en la ciudad de Quito, a veintiún (21) días del mes de julio de 2015.

f.) Vinicio Alvarado Espinel, Secretario Nacional de la Administración Pública.

Es fiel copia del original.- **LO CERTIFICO.**

Quito, 18 de agosto del 2015.

f.) Abg. Sofía Ruiz G., Coordinadora General de Asesoría Jurídica, Secretaría Nacional de la Administración Pública.

No. 1258

**Vinicio Alvarado Espinel
SECRETARIO NACIONAL
DE LA ADMINISTRACIÓN PÚBLICA**

Considerando:

Que, de conformidad con el artículo 15, literal n), del Estatuto del Régimen Jurídico y Administrativo de la

Función Ejecutiva, es atribución de la Secretaría Nacional de la Administración Pública: “Expedir acuerdos, resoluciones, órdenes y disposiciones conforme a la ley y el Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, dentro del ámbito de su competencia”;

Que, conforme a lo determinado en el Reglamento de Viajes al Exterior; y, en el Exterior; de los Servidores Públicos de las Instituciones de la Administración Pública Central, Institucional y que dependen de la Función Ejecutiva (APCID), expedido mediante Acuerdo No. 998 de 23 de diciembre de 2014, publicado en el Registro Oficial No. 422, de 22 de enero de 2015, el Secretario Nacional de la Administración Pública o su delegado, previo aval del Ministerio Coordinador autorizará los viajes de los Ministros de Estado y Miembros del Gabinete Ampliado;

Que, mediante solicitud de viaje al exterior No. 41921, de 13 de marzo de 2015, el Econ. Diego Martínez Vinueza, Delegado del Presidente de la República del Ministerio de Coordinación de la Política Económica, solicita a esta Cartera de Estado, a través del Sistema de Viajes al Exterior, autorización para el desplazamiento a la ciudad de Bogotá- Colombia, desde el 22 hasta 24 de marzo de 2015, con la finalidad de asistir a la “LXXVIII Reunión Ordinaria de Directorio del Fondo Latinoamericano de Reservas-FLAR”;

Que, mediante Acuerdo No. 1091, de 17 de marzo de 2015, se autoriza el viaje al exterior del Econ. Diego Martínez Vinueza, ingresado a través del Sistema de Viajes al Exterior, con solicitud No. 41921;

Que, mediante Oficio Nro. JPRMF-DPR-2015-0046-OF, de 20 de julio de 2015 se solicita la cancelación del Acuerdo No. 1091, de 17 de marzo de 2015, debido a que el Econ. Diego Martínez, Delegado del Presidente ante la Junta de Política y Regulación Monetaria y Financiera no viajó a la ciudad de Bogotá- Colombia y en su lugar asistió la Econ. Carmen Elena Falconí, Subgerente del Banco Central del Ecuador;

En ejercicio de las facultades reglamentarias y estatutarias,

Acuerda:

Artículo Primero.- Cancelar el Acuerdo No. 1091, de 17 de marzo de 2015, mediante el cual se autorizó el viaje al exterior del Econ. Diego Martínez Vinueza, Delegado del Ministerio de Coordinación de la Política Económica, ingresado a través del Sistema de Viajes al Exterior, con solicitud No.41921, con la finalidad de asistir a la “LXXVIII Reunión Ordinaria de Directorio del Fondo Latinoamericano de Reservas-FLAR”, en la ciudad de Bogotá- Colombia, desde el 22 hasta 24 de marzo de 2015.

DISPOSICIONES GENERALES

PRIMERA.- Notificar el contenido del presente Acuerdo al Econ. Diego Martínez Vinueza, Delegado del Presidente ante la Junta de Política y Regulación Monetaria y Financiera.

SEGUNDA.- Remitir el presente Acuerdo al Registro Oficial, con la finalidad de que se proceda a su publicación.

DISPOSICIÓN FINAL

El presente Acuerdo entrará en vigencia a partir de su expedición, sin perjuicio de su publicación en el Registro Oficial.

Dado y firmado en el Despacho Principal de la Secretaría Nacional de la Administración Pública, en la ciudad de Quito, a los veinte (20) días del mes de julio de 2015.

f.) Vinicio Alvarado Espinel, Secretario Nacional de la Administración Pública

Es fiel copia del original.- **LO CERTIFICO.**

Quito, 18 de agosto del 2015.

f.) Abg. Sofía Ruiz G., Coordinadora General de Asesoría Jurídica, Secretaría Nacional de la Administración Pública.

No. 0035 - 15

**Arq. María de los Ángeles Duarte Pesantes
MINISTRA DE DESARROLLO
URBANO Y VIVIENDA**

Considerando:

Que, el Ministerio de Desarrollo Urbano y Vivienda MIDUVI, fue creado mediante Decreto Ejecutivo No. 3 de fecha 10 de agosto de 1992, y publicado en el Registro Oficial No. 1 de 11 de agosto de 1992;

Que, mediante Decreto Ejecutivo No. 585 de 18 de febrero de 2015, se designó a la Arq. María de los Ángeles Duarte, como Ministra de Desarrollo Urbano y Vivienda;

Que, el numeral 1 del artículo 154 de la Constitución de la República del Ecuador, dispone que a las ministras y ministros de Estado, además de las atribuciones establecidas en la ley, le corresponde: *“ejercer la rectoría de la políticas públicas del área a su cargo y expedir los acuerdos y resoluciones administrativas que requiera su gestión”*.

Que, el artículo 227 de la Constitución de la República del Ecuador, dispone: *“La administración pública constituye un servicio a la colectividad que se rige por los principios de eficacia, eficiencia, calidad, jerarquía, desconcentración, descentralización, coordinación, participación, planificación, transparencia y evaluación”*;

Que, el inciso primero del artículo 233 de la Norma Suprema manifiesta: “*Ninguna servidora ni servidor público estará exento de responsabilidades por los actos realizados en el ejercicio de sus funciones, o por sus omisiones, y serán responsables administrativa, civil y penalmente por el manejo y administración de fondos, bienes o recursos*”;

Que, el artículo 126 de la Ley Orgánica de Servicio Público, establece que la autoridad competente podrá subrogar por escrito a un servidor o servidora el ejercicio de un puesto jerárquico superior, de conformidad al siguiente contenido textual: “*De la Subrogación.- Cuando por disposición de la Ley o por orden escrita de autoridad competente, la servidora o el servidor deba subrogar en el ejercicio de un puesto del nivel jerárquico superior, cuyo titular se encuentre legalmente ausente, ...*”;

Que, el artículo del 17 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva dispone: “*DE LOS MINISTROS.- Los Ministros de Estado son competentes para el despacho de todos los asuntos inherentes a sus ministerios sin necesidad de autorización alguna del Presidente de la República, salvo los casos expresamente señalados en leyes especiales.*”

Los Ministros de Estado, dentro de la esfera de su competencia, podrán delegar sus atribuciones y deberes al funcionario inferior jerárquico de sus respectivos Ministerios, cuando se ausenten en comisión de servicios al exterior o cuando lo estimen conveniente, siempre y cuando las delegaciones que concedan no afecten a la buena marcha del Despacho Ministerial, todo ello sin perjuicio de las funciones, atribuciones y obligaciones que de acuerdo con las leyes y reglamentos tenga el funcionario delegado. Las delegaciones ministeriales a las que se refiere este artículo serán otorgadas por los Ministros de Estado mediante acuerdo ministerial, el mismo que será puesto en conocimiento del Secretario General de la Administración Pública y publicado en el Registro Oficial. El funcionario a quien el Ministro hubiere delegado sus funciones responderá directamente de los actos realizados en ejercicio de tal delegación”.

Que, el artículo 55 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, manifiesta: “*LA DELEGACION DE ATRIBUCIONES.- Las atribuciones propias de las diversas entidades y autoridades de la Administración Pública Central e Institucional, serán delegables en las autoridades u órganos de inferior jerarquía, excepto las que se encuentren prohibidas por la Ley o por Decreto*”;

Que, con memorando No. MIDUVI-DESP-2015-0327-M, de 3 de septiembre de 2015, la señora Ministra de Desarrollo Urbano y Vivienda, solicitó al señor Coordinador General Administrativo Financiero, que en vista de haber sido invitada como panelista al Foro “*Perspectivas de la Infraestructura desde la eficiencia y la competitividad*”, a celebrarse en la ciudad de Bogotá – Colombia, del 12 al

14 de septiembre de 2015, realice los trámites pertinentes para que el Ingeniero Fernando Xavier Guerrero López, Asesor Ministerial, subrogue las funciones del cargo de Ministro, en las fechas antes enunciadas.

Que, en conocimiento de que la Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda, debe ausentarse del país por el período comprendido entre el 12 de septiembre de 2015 hasta el 14 de septiembre de 2015, y en aplicación a lo dispuesto en los artículos 126 de la Ley Orgánica de Servicio Público y 55 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, la Sra. Ministra deberá subrogar sus funciones durante el período que dure su ausencia.

En uso de las atribuciones conferidas en el artículo 154, numeral 1 de la Constitución de la República del Ecuador; artículo 126 de la Ley Orgánica de Servicio Público y, artículo 17 y 55 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva:

Acuerda:

Artículo 1.- Delegar al Ingeniero Fernando Xavier Guerrero López, Asesor Ministerial, el cargo de Ministro de Desarrollo Urbano y Vivienda en calidad de Subrogante, por el período comprendido entre el 12 de septiembre de 2015 hasta el 14 de septiembre de 2015, las 16H00 pm.

Artículo 2.- Disponer a la Dirección de Administración de Talento Humano, notifique con el contenido del presente Acuerdo Ministerial, al Secretario Nacional de la Administración Pública, Viceministro de Desarrollo Urbano y Vivienda, a las Subsecretarías, Coordinaciones Generales, Coordinaciones Zonales, Direcciones Provinciales, Directores Departamentales y Asesores del Despacho.

Artículo 3.- De la ejecución del presente Acuerdo Ministerial encárguese a la Dirección de Administración de Talento Humano.

Artículo 4.- El presente Acuerdo entrará en vigencia a partir de la fecha de su suscripción sin perjuicio de su publicación en el Registro Oficial.

Dado en la ciudad de San Francisco de Quito, a los 15 de septiembre de 2015.

Comuníquese y publíquese.-

f.) Arq. María de los Ángeles Duarte Pesantes, Ministra de Desarrollo Urbano y Vivienda

MINISTERIO DE DESARROLLO URBANO Y VIVIENDA.- Certifico que este documento es fiel copia del original.- 17 de septiembre de 2015.- f.) Ilegible.- Documentación y Archivo.

No. 5676-A

José Ricardo Serrano Salgado
MINISTRO DEL INTERIOR

Considerando:

Que, el numeral décimo tercero del artículo 66 de la Constitución de la República del Ecuador consagra el derecho a asociarse, reunirse y manifestarse en forma libre y voluntaria;

Que, el artículo 96 de la norma supra y el artículo 30 de la Ley Orgánica de Participación Ciudadana, reconocen todas las formas de organización de la sociedad, como expresión de la soberanía popular para desarrollar procesos de autodeterminación e incidir en las decisiones y políticas públicas y en el control social de todos los niveles de gobierno, así como de las entidades públicas y de las privadas que presten servicios públicos;

Que, de conformidad con el artículo 31 de la Ley Orgánica de Participación Ciudadana, el Estado garantiza el derecho a la libre asociación, así como a sus formas de expresión; y genera mecanismos que promuevan la capacidad de organización y el fortalecimiento de las organizaciones existentes;

Que, el artículo 36 de la Ley Orgánica de Participación Ciudadana, establece que las organizaciones sociales que desearan tener personalidad jurídica deberán tramitarla en las diferentes instancias públicas que correspondan a su ámbito de acción y actualizarán sus datos conforme a sus estatutos y que el registro de las organizaciones sociales se hará bajo el respeto a los principios de libre asociación y autodeterminación;

Que, mediante Decreto Ejecutivo No. 16 publicado en el Registro Oficial Suplemento No. 19 de 20 de junio de 2013 y reformado el 14 de octubre de 2013 se expidió el Reglamento para el Funcionamiento del Sistema Unificado de Información de las Organizaciones Sociales y Ciudadanas norma que tiene por objeto establecer instancias, mecanismos, instrumentos, requisitos y procedimientos adecuados para el funcionamiento del Sistema Unificado de Información de las Organizaciones Sociales -SUIOS-, como garantía e incentivo del derecho de las personas, comunas, comunidades, pueblos, nacionalidades y colectivos, a asociarse con fines pacíficos en toda forma de organización libre, igualitaria y lícita de la sociedad;

Que, el Estatuto Orgánico de Gestión Organizacional por Procesos del Ministerio del Interior, señala que esta Cartera de Estado tiene como misión ejercer la rectoría, formular, ejecutar y evaluar la política pública para garantizar la seguridad interna y la gobernabilidad del Estado, en el marco del respeto a los derechos humanos, la democracia y la participación ciudadana para contribuir con el buen vivir;

Que, mediante Informe contenido en el Memorando No. MDI-MDI-CGAJ-DJ-UCL-2015-705, de 09 de junio de 2015, la Coordinación General de Asesoría Jurídica del Ministerio del Interior, emitió pronunciamiento favorable

para el otorgamiento de la personalidad jurídica y aprobación del Estatuto Social de las “Brigadas Comunitarias de Seguridad Ciudadana”, por haberse cumplido con todos los requisitos y formalidades establecidos en el Reglamento para el Funcionamiento del Sistema Unificado de Información de las Organizaciones Sociales y Ciudadanas y demás normativa conexas;

Que la naturaleza de las Brigadas Comunitarias de Seguridad Ciudadana constan en el Estatuto Social aprobado en Asamblea General de 07 de mayo de 2015 respectivamente; y,

En ejercicio de las atribuciones señaladas en el numeral 1 del artículo 154 de la Constitución de la República del Ecuador en concordancia con el artículo 17 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva.

Acuerda:

Artículo 1.- Otorgar personalidad jurídica y aprobar el Estatuto a las “BRIGADAS COMUNITARIAS DE SEGURIDAD CIUDADANA, con domicilio en las calles Juan Gonzales y Padilla, Edificio San Remo, Carolina 2 de la Ciudad de Quito, Provincia de Pichincha.

Artículo 2.- Las Brigadas Comunitarias de Seguridad Ciudadana, será una persona de derecho privado, que para el ejercicio de sus derechos y obligaciones se sujetará estrictamente a lo que determina la Constitución de la República del Ecuador, el Código Civil y el Reglamento para el Funcionamiento del Sistema Unificado de Información de las Organizaciones Sociales y Ciudadanas, expedido mediante Decreto Ejecutivo No. 16 y publicado en el suplemento del Registro Oficial No. 19 de 20 de junio de 2013, su Estatuto Social y más disposiciones reglamentarias que se llegaron a expedir.

Artículo 3.- Las Brigadas Comunitarias de Seguridad Ciudadana, se constituye con los miembros fundadores que constan en el Acta de Constitutiva, celebrada el 07 de mayo de 2015.

DISPOSICION TRANSITORIA UNICA

En el plazo de treinta días posteriores a la fecha de la suscripción del presente Acuerdo, las Brigadas Comunitarias de Seguridad Ciudadana, deberán elegir su directiva y realizar el registro correspondiente ante esta Cartera de Estado, adjuntando la documentación señalada en el artículo 21 del Reglamento para el Funcionamiento del Sistema Unificado de Información de las Organizaciones Sociales y Ciudadanas.

El presente Acuerdo Ministerial entrará en vigencia a partir de su suscripción sin perjuicio de la publicación en el Registro Oficial y de su ejecución encárguese el Viceministro de Seguridad Interna del Ministerio del Interior.

COMUNÍQUESE Y PUBLÍQUESE.- Dado en Quito, Distrito Metropolitano a, 07 de mayo del 2015.

f.) José Ricardo Serrano Salgado, Ministro del Interior.

MINISTERIO DEL INTERIOR.- Certifico que el presente documento es fiel copia del original que reposa en el archivo de la Dirección de Secretaría General de este Ministerio al cual me remito en caso necesario. Quito a, 05 de agosto del 2015.- f.) Ilegible.- Secretaría General.

No. 5793

José Ricardo Serrano Salgado
MINISTRO DEL INTERIOR

Considerando:

Que el artículo 154 de la Constitución de la República del Ecuador faculta a los Ministros de Estado, además de las atribuciones en la Ley, ejercer la rectoría de las políticas públicas del área a su cargo y expedir acuerdos y resoluciones administrativas que requieren su gestión,

Que de conformidad con el artículo 227 del Constitución de la República del Ecuador, la administración pública constituye un servicio a la colectividad que se rige por los principios de eficacia, calidad, jerarquía, desconcentración, descentralización, coordinación, participación planificación, transparencia y evaluación,

Que el artículo 326, numeral 16 de la Norma Supra determina que en las instituciones del Estado y en las entidades de derecho privado en las que haya participación mayoritaria de recursos públicos quienes cumplan actividades de representación, directivas administrativas o profesionales, se sujetarán a las leyes que regulan la administración pública; y aquellas que no se incluye en esta categorización estarán amparadas por el Código de Trabajo;

Que de acuerdo con lo previsto en los artículos 35 de la Ley de Modernización del Estado, Privatizaciones y Prestación de Servicios Públicos por parte de la Iniciativa; 17 y 55 del Estatuto del Régimen Jurídico y Administrativo de la Función ejecutiva; el Ministro del Interior está autorizado para delegar sus atribuciones a los funcionarios de las instituciones que representa cuando lo estime necesario;

Que el artículo 10 del Estatuto Orgánico de Gestión Organizacional por Procesos del Ministerio del Interior, establece entre las atribuciones y responsabilidades del Ministro del Interior, la aprobación y suscripción de convenios y contratos encaminados a preservar la seguridad interna del país;

Que es necesario racionalizar y desconcentrar la gestión administrativa del Despacho Ministerial, inclusive en lo atinente a la suscripción de instrumentos orientados a dar cumplimiento a la misión y objetivos de esta Cartera de Estado; y,

En ejercicio de las atribuciones conferidas en el numeral 1 del artículo 154 de la Constitución de la República del

Ecuador y los artículos 17 y 55 del Estatuto del Régimen y Jurídico Administrativo de la Función Ejecutiva,

Acuerda:

Artículo 1.- Delegar al abogado Diego Xavier Fuentes Acosta, Viceministro de Seguridad Interna para que a nombre y representación del Titular, suscriba el Convenio de Cooperación entre el Ministerio del Interior y la Compañía “Servicios de Agendamiento de Taxi Seragentax” SA., cuyo objeto principal es socializar mediante estrategias comunicacionales, el uso de transporte seguro tipo taxi comercial, con el propósito de fortalecer la seguridad ciudadana y fomentar en el gremio de taxistas el uso adecuado de las herramientas que el Gobierno Central, a través del Ministerio del Interior, ha puesto a su disposición, a fin de brindar un servicio de transporte adecuado y seguro.

Artículo 2.- La Autoridad delegada, informará al Ministro del Interior, las acciones adoptadas en ejercicio de la presente delegación.

Artículo 3.- El presente Acuerdo Ministerial, se pondrá en conocimiento de la Secretaría Nacional de la Administración Pública y entrará en vigencia a partir de su suscripción, sin perjuicio de su publicación en el Registro Oficial.

COMUNIQUESE Y PUBLIQUESE.- Dado en Quito, Distrito Metropolitano, a 23 de junio de 2015.

f.) José Ricardo Serrano Salgado, Ministro del Interior.

MINISTERIO DEL INTERIOR.- Certifico que el presente documento es fiel copia del original que reposa en el archivo de la Dirección de Secretaría General de este Ministerio al cual me remito en caso necesario. Quito a, 05 de agosto del 2015.- f.) Ilegible.- Secretaría General.

No. 5856

José Ricardo Serrano Salgado
MINISTRO DEL INTERIOR

Considerando:

Que, conforme a lo dispuesto por la letra g) del artículo 23 de la Ley Orgánica del Servicio Público, es derecho irrenunciable de las servidoras y servidores públicos gozar de vacaciones, licencias, comisiones y permisos de acuerdo a lo prescrito por dicha Ley;

Que, el artículo 126 de la Ley Orgánica del Servicio Público, en concordancia con el artículo 270 de su Reglamento General establece que la subrogación procede

por disposición de la Ley o por orden escrita de autoridad competente, cuando una servidora o servidor público deba subrogar en el ejercicio de un puesto del nivel jerárquico superior, cuyo titular se encuentre legalmente ausente; y,

En ejercicio de las facultades que le confiere el numeral 1 del artículo 154 de la Constitución de la República y el artículo 17 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva;

Acuerda:

Artículo 1.- Disponer al señor Abogado Diego Xavier Fuentes Acosta, Viceministro de Seguridad Interna, la subrogación de las funciones y atribuciones del cargo de Ministro del Interior, desde las 14h00 a 18h00 del 08 de julio de 2015, por Licencia del Titular.

Artículo 2.- El presente Acuerdo Ministerial, póngase en conocimiento de la Secretaría Nacional de la Administración Pública, mismo que entrará en vigencia a partir de la presente fecha, sin perjuicio de su publicación en el Registro Oficial.

COMUNÍQUESE Y PUBLÍQUESE.- Dado en el Distrito Metropolitano de Quito, a 08 de julio de 2015.

f.) José Ricardo Serrano Salgado Ministro del Interior.

MINISTERIO DEL INTERIOR.- Certifico que el presente documento es fiel copia del original que reposa en el archivo de la Dirección de Secretaría General de este Ministerio al cual me remito en caso necesario. Quito a, 05 de agosto del 2015.- f.) Ilegible.- Secretaría General.

No. 5858

**José Ricardo Serrano Salgado
MINISTRO DEL INTERIOR**

Considerando:

Que el artículo 30 de la Ley Orgánica del Servicio Público, párrafo cuarto, establece: *“...Para efectuar estudios regulares de posgrados, reuniones, conferencias, pasantías y visitas de observación en el exterior o en el país, que beneficien a la Administración Pública, se concederá comisión de servicios hasta por dos años, previo dictamen favorable de la unidad de administración del talento humano, siempre que la servidora o servidor hubiere cumplido un año de servicio en la institución donde trabaja...”*

Que el artículo 208 del Reglamento General a la Ley Orgánica del Servicio Público, determina: *“Cuando una servidora o servidor de libre nombramiento o remoción se desplace a cumplir tareas oficiales de capacitación y/o*

actualización de conocimientos en reuniones, conferencias o visitas de observación dentro o fuera del país, se le concederá comisión de servicios con remuneración, percibiendo viáticos, subsistencias, gastos de movilización y/o transporte por el tiempo que dure dicha comisión desde la fecha de salida hasta el retorno...”

Que conforme al Estatuto Orgánico de Gestión Organizacional por Procesos del Ministerio del Interior, publicado en el Registro Oficial No. 102 del 17 de diciembre de 2010, uno de los objetivos de esta Cartera de Estado es afianzar la seguridad ciudadana, y la sana convivencia, en el marco de las garantías democráticas mediante la promoción de una cultura de paz, y la prevención de toda forma de violencia para contribuir a la seguridad humana;

el artículo 17 del Reglamento para el Pago de Viáticos, Movilizaciones y Subsistencias en el Exterior, para las y los Servidores y Obreros Públicos, expedido mediante Acuerdo Ministerial No. MRL-2011-0051, publicado en el Registro Oficial (S) No. 392 del 24 de febrero de 2011, menciona: *“...Las autorizaciones de viaje al exterior, para cumplir tareas oficiales o servicios institucionales derivados de las funciones de un puesto de las servidoras, servidores, obreras u obreros que laboren en entidades de la Función Ejecutiva y de las entidades adscritas a la misma, se las realizará a través del correspondiente acuerdo o resolución, según sea el caso, previa autorización de la Secretaría Nacional de la Administración Pública a través del sistema informático para viajes al exterior de la Presidencia...”*

Que mediante memorando No. 2015-CGP-DAI-006 del 25 de febrero de 2015, se autorizó la comisión de servicios al exterior del Ab. Diego Fuentes Acosta, Tnte. Andrés Córdova Martínez, Ab. María Dolores Cevallos Díaz, Lic. Gabriela Espinosa Arrobo, e Ing. María Fernanda Revelo Benavides, para que participen en el Encuentro de Técnicos y Viceministros del Eje Seguridad y Defensa Perú Ecuador, con la finalidad de consensuar la Planificación Operativa Anual Binacional POAB 2015, la cual permitirá establecer acciones puntuales para dar seguimiento a los compromisos presidenciales asumidos, efectuado en Lima Perú, los días 05 y 06 de marzo de 2015;

Que con solicitudes de viaje al exterior Nos. 41649, 41654, 41664 y 41665 del 28 de febrero de 2015, la Secretaría Nacional de la Administración Pública, de conformidad con el artículo 17 del Reglamento de Pago de Viáticos, Movilizaciones y Subsistencias en el Exterior, para las y los servidores públicos, expedido mediante Acuerdo Ministerial No. MRL-2011-00051 del 21 de febrero de 2011, publicado en el Suplemento de Registro Oficial No. 392 de 24 de febrero de 2011, autorizó el viaje de la Lic. Gabriela Espinosa Arrobo, Ab. María Dolores Cevallos Díaz, Tnte. Andrés Córdova Martínez, y Ab. Diego Fuentes Acosta, en los parámetros ahí establecidos

Que mediante Resolución No. DATH-2015-014 del 03 de marzo de 2015, la Dirección de Administración de Talento Humano emitió dictamen favorable para conceder comisión de servicios con remuneración, por viaje al exterior, del Ab. Diego Fuentes Acosta, Viceministro de Seguridad Interna; Tnte. Andrés Córdova Martínez, Jefe de Seguridad del

Viceministerio de Seguridad Interna; Ab. María Dolores Cevallos Díaz, Directora de Asuntos Internacionales; y, Lic. Gabriela Espinosa Arrobo, Servidor Público 7, de la misma Dirección;

Que, con memorando No. MDI-DGF-P-0094-2015 del 18 de marzo de 2015, la Dirección Financiera, emitió la Certificación Presupuestaria de existencia y disponibilidad de fondos con cargo a la partida presupuestaria Viáticos y Subsistencias al Exterior, para el pago de los gastos de desplazamiento de los servidores mencionados; y,

En ejercicio de las atribuciones que le confiere el numeral 1 del artículo 154 de la Constitución de la República del Ecuador,

Acuerda:

Art. 1.- Legalizar la comisión de servicios con remuneración por viaje al exterior, del Ab. Diego Fuentes Acosta, Viceministro de Seguridad Interna; Tnte. Andrés Córdova Martínez, Jefe de Seguridad del Viceministerio de Seguridad Interna, del 05 al 07 de marzo de 2015; Ab. María Dolores Cevallos Díaz, Directora de Asuntos Internacionales; y, Lic. Gabriela Espinosa Arrobo, Servidor Público 7, de la misma Dirección, del 04 al 06 de marzo de 2015, quienes participaron en el Encuentro de Técnicos y Viceministros del Eje Seguridad y Defensa Perú Ecuador, con la finalidad de consensuar la Planificación Operativa Anual Binacional POAB 2015, la cual permitirá establecer acciones puntuales para dar seguimiento a los compromisos presidenciales asumidos, celebrado en Lima Perú, considerando el tiempo adicional requerido por razones de logística.

Art. 2.- Los servidores indicados, deberán presentar el informe ejecutivo concreto y específico de la comisión de servicios al exterior, al Sistema de Información para la Gobernabilidad Democrática- SIGOB de la Presidencia de la República.

Art. 3.- Los gastos que demandó este desplazamiento, serán legalizados del presupuesto del Ministerio del Interior.

Art. 4.- El presente Acuerdo Ministerial entrará en vigencia a partir de su suscripción, sin perjuicio de su publicación en el Registro Oficial.

Dado en el Distrito Metropolitano de Quito, 10 de julio del 2015.

f.) José Ricardo Serrano Salgado, Ministro del Interior.

MINISTERIO DEL INTERIOR.- Certifico que el presente documento es fiel copia del original que reposa en el archivo de la Dirección de Secretaría General de este Ministerio al cual me remito en caso necesario. Quito a, 05 de agosto del 2015.- f.) Ilegible.- Secretaría General.

No. 5859

José Ricardo Serrano Salgado
MINISTRO DEL INTERIOR

Considerando:

Que, el artículo 30 de la Ley Orgánica del Servicio Público, párrafo cuarto, establece: “...*Para efectuar estudios regulares de posgrados, reuniones, conferencias, pasantías y visitas de observación en el exterior o en el país, que beneficien a la Administración Pública, se concederá comisión de servicios hasta por dos años, previo dictamen favorable de la unidad de administración del talento humano, siempre que la servidora o servidor hubiere cumplido un año de servicio en la institución donde trabaja...*”

Que, el artículo 208 del Reglamento General a la Ley Orgánica del Servicio Público, determina: “ *Cuando una servidora o servidor de libre nombramiento o remoción se desplace a cumplir tareas oficiales de capacitación y/o actualización de conocimientos en reuniones, conferencias o visitas de observación dentro o fuera del país, se le concederá comisión de servicios con remuneración, percibiendo viáticos, subsistencias, gastos de movilización y/o transporte por el tiempo que dure dicha comisión desde la fecha de salida hasta el retorno...*”

Que, conforme al Estatuto Orgánico de Gestión Organizacional por Procesos del Ministerio del Interior, publicado en el Registro Oficial No. 102 del 17 de diciembre de 2010, uno de los objetivos de esta Cartera de Estado es afianzar la seguridad ciudadana, y la sana convivencia, en el marco de las garantías democráticas mediante la promoción de una cultura de paz, y la prevención de toda forma de violencia para contribuir a la seguridad humana;

Que, el artículo 17 del Reglamento para el Pago de Viáticos, Movilizaciones y Subsistencias en el Exterior, para las y los Servidores y Obreros Públicos, expedido mediante Acuerdo Ministerial No. MRL-2011-0051, publicado en el Registro Oficial (S) No. 392 del 24 de febrero de 2011, menciona: “...*Las autorizaciones de viaje al exterior, para cumplir tareas oficiales o servicios institucionales derivados de las funciones de un puesto de las servidoras, servidores, obreras u obreros que laboren en entidades de la Función Ejecutiva y de las entidades adscritas a la misma, se las realizará a través del correspondiente acuerdo o resolución, según sea el caso, previa autorización de la Secretaría Nacional de la Administración Pública a través del sistema informático para viajes al exterior de la Presidencia...*”

Que, mediante memorando No. MDI-PFIUCM-2014-3197 del 15 de octubre de 2014, se autorizó la comisión de servicios al exterior del señor César Salvador Ludeña, e Ing. Nelson Poveda Ricaurte, para que participen en el Taller de Formación sobre Derechos Humanos y Migración, realizado por la Organización Internacional para las Migraciones (OIM) y el Instituto de Políticas Públicas en Derechos Humanos del MERCOSUR (IPPDH), efectuado en Montevideo - Uruguay, los días 28, 29 y 30 de octubre de 2014;

Que, con memorando No. 753-DGF-P del 28 de octubre de 2014, la Dirección Financiera, emitió la Certificación Presupuestaria de existencia y disponibilidad de fondos con cargo a la partida presupuestaria Viáticos y Subsistencias al Exterior, para el pago de los gastos de desplazamiento de los servidores mencionados;

Que, mediante Resolución No. DATH-2014-079 del 17 de noviembre de 2014, la Dirección de Administración de Talento Humano emitió dictamen favorable para conceder comisión de servicios con remuneración, por viaje al exterior, del señor César Salvador Ludeña, Gerente del Proyecto de Fortalecimiento Institucional de las Unidades de Control Migratorio, e Ing. Nelson Poveda Ricaurte, Servidor Público 7, de la Dirección Nacional de Migración;

Que, con solicitudes de viaje al exterior Nos. 40201 y 40283 del 09 y 16 de diciembre de 2014, respectivamente, la Secretaría Nacional de la Administración Pública, de conformidad con el artículo 17 del Reglamento de Pago de Viáticos, Movilizaciones y Subsistencias en el Exterior, para las y los servidores públicos, expedido mediante Acuerdo Ministerial No. MRL- 2011-00051 del 21 de febrero de 2011, publicado en el Suplemento de Registro Oficial No. 392 de 24 de febrero de 2011, legalizó el viaje del Ing. Nelson Poveda Ricaurte y señor César Salvador Ludeña, en los parámetros ahí establecidos; y,

En ejercicio de las atribuciones que le confiere el numeral 1 del artículo 154 de la Constitución de la República del Ecuador,

Acuerda:

Art. 1.- Legalizar la comisión de servicios con remuneración por viaje al exterior, del señor César Salvador Ludeña, Gerente del Proyecto de Fortalecimiento Institucional de las Unidades de Control Migratorio; e Ing. Nelson Poveda Ricaurte, Servidor Público 7, de la Dirección Nacional de Migración, quienes participaron en el Taller de Formación sobre Derechos Humanos y Migración, realizado por la Organización Internacional para las Migraciones (OIM) y el Instituto de Políticas Públicas en Derechos Humanos del MERCOSUR (IPPDH), llevado a cabo en Montevideo - Uruguay, del 27 al 31 de octubre de 2014, considerando el tiempo adicional requerido por razones de logística.

Art. 2.- Los servidores indicados, deberán presentar el informe ejecutivo concreto y específico de la comisión de servicios al exterior, al Sistema de Información para la Gobernabilidad Democrática-SIGOB de la Presidencia de la República.

Art. 3.- Los gastos que demandó este desplazamiento, serán legalizados del presupuesto del Ministerio del Interior, excepto lo concerniente a pasajes de ida y vuelta y los gastos de alojamiento y comida durante el curso, financiados por la Organización Internacional para las Migraciones (OIM), auspiciante.

Art. 4.- El presente Acuerdo Ministerial entrará en vigencia a partir de su suscripción, sin perjuicio de su publicación en el Registro Oficial.

Dado en el Distrito Metropolitano de Quito, 11 de julio del 2015.

f.) José Ricardo Serrano Salgado, Ministro del Interior.

MINISTERIO DEL INTERIOR.- Certifico que el presente documento es fiel copia del original que reposa en el archivo de la Dirección de Secretaría General de este Ministerio al cual me remito en caso necesario. Quito a, 05 de agosto del 2015.- f.) Ilegible.- Secretaría General.

No. 16/2015

EL DIRECTOR GENERAL DE AVIACIÓN CIVIL

Considerando:

Que, mediante Acuerdo No. 023/2015, de 13 de julio del 2015, el Consejo Nacional de Aviación Civil, renovó parcialmente y modificó el Permiso de Operación a la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”, para la prestación del servicio de transporte aéreo público, internacional, regular, de pasajeros, carga y correo, en forma combinada, en los términos constantes en dicho Acuerdo;

Que, con oficio No. TAME-GG-2015-0483-O, de 07 de agosto del 2015, el Gerente General de la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP” indica y solicita:

En el numeral “6. de sus **“I. ANTECEDENTES”** dice “En esta modificación se deberá incluir correctamente la ruta aplicable para estos puntos de conformidad a los instrumentos internacionales que gobiernan para efectos de la presente solicitud”; y, en su **“II: PETICION”** indica que “...TAME EP solicita a esta autoridad, la modificación del Permiso de Operación para explotar el servicio aéreo internacional, regular, de pasajeros, carga y correo en forma combinada con la finalidad de incrementar una frecuencia adicional a las ya autorizadas en la ruta Quito y/o Guayaquil-La Habana y viceversa. Específicamente se solicita que la cláusula segunda del Permiso de Operación de mí representada indique lo siguiente: (Se subraya el cambio solicitado)

- Quito y/o Guayaquil – La Habana y viceversa, hasta **cuatro (4)** frecuencias semanales. Con derechos de tercera y cuarta libertades del aire.
- Quito y/o Guayaquil – Bogotá - Caracas y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire.
- Quito y/o Guayaquil – New York y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera y cuarta libertades del aire.

- Quito y/o Guayaquil y/o Lima y/o Sao Paulo y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire. Siendo siempre el punto de origen Quito y/o Guayaquil.
- Quito y/o Guayaquil y/o Lima y/o Buenos Aires y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire. Siendo siempre el punto de origen Quito y/o Guayaquil.
- Quito – Fort Lauderdale y/o Chicago y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera y cuarta libertades del aire.
- Guayaquil y/o Quito y/o Panamá y/o Fort Lauderdale y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire”;

Que, con memorando Nro. DGAC-AB-2015-0747-M, de 13 de agosto del 2015, se elevó a conocimiento del señor Director General de Aviación Civil, la solicitud presentada por la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”, adjuntando el Extracto para su legalización y su posterior publicación en la Página Web del CNAC;

Que, con memorandos Nos. DGAC-AB-2015-0749-M y DGAC-AB-2015-0750-M de 13 de agosto del 2015, se solicita a las Direcciones de Asesoría Jurídica e Inspección y Certificación, que dentro del ámbito de sus competencias, levanten los informes respectivos en el término de 5 días con sus conclusiones y recomendaciones pertinentes;

Que, con memorando Nro. DGAC-AB-2015-0751-M, de 13 de agosto del 2015, cumpliendo con lo dispuesto por el señor Secretario del Consejo Nacional de Aviación Civil, Subrogante, mediante memorando Nro. DGAC-SGC-2015-0018-M, de 29 de enero del 2015, se solicita a la Dirección de Comunicación Social Institucional, que realice la publicación del Extracto;

Que, mediante oficio Nro. DGAC-YA-2015-2242-O, de 17 de agosto del 2015, el señor Director General de Aviación Civil, notificó por escrito a las aerolíneas que operan en el indicado servicio, la solicitud de modificación del Permiso de Operación internacional, regular, de pasajeros, carga y correo, en forma combinada, de la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”;

Que, con memorando Nro. DGAC-AX-2015-0290-M, de 18 de agosto del 2015, la Directora de Comunicación Social Institucional, informa que el Extracto de la solicitud de modificación de la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”, ya se encuentra publicado en el portal web de la institución en la sección Biblioteca/Solicitudes que se tramitan en la Secretaría del CNAC;

Que, mediante informe No. DGAC-AE-2015-083-I, de 20 de agosto del 2015, la Dirección de Asesoría Jurídica presenta su informe, en cuyos conclusiones y recomendación señala lo siguiente:

“CONCLUSIONES

El Director General de Aviación Civil es competente para conocer y resolver el pedido de modificación del permiso de operación, en virtud de lo previsto en la Resolución Nro. 001/2013 de 24 de diciembre de 2013.

La solicitud presentada por la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”, cumple con los requisitos previstos reglamentariamente y se adecua al Acta de la Reunión de las autoridades aeronáuticas del Ecuador y Cuba, suscrita el 23 de agosto de 2013 (...);

RECOMENDACIÓN

Desde el punto de vista estrictamente legal, la Dirección de Asesoría Jurídica no tiene objeción para que se atienda favorablemente la solicitud de modificación de la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”;

Que, con memorando No. DGAC-OX-2015-1681-M, de 27 de agosto del 2015, la Dirección de Inspección y Certificación Aeronáutica, presenta su informe en cuya recomendación determina lo siguiente:

“9.-RECOMENDACIÓN.

Considerando que es la única operadora en el mercado de la HABANA, que la operación de esta ruta para Tame en su producción sería en alguna medida significativa, además las proyecciones de la demanda son positivas, que reflejó cumplimiento del 100% de frecuencias, dispone de los equipos para dicha operación y conforme a la naturaleza de la empresa, consideramos que la petición de incremento de frecuencia solicitada sea atendida en forma favorable”;

Que, mediante memorando Nro. DGAC-AB-2015-0786-M, de 02 de septiembre de 2015, se solicita al señor Secretario del Consejo Nacional de Aviación Civil, que se informe en el menor tiempo posible sobre lo observado por la Dirección de Asesoría Jurídica y se remita la Dirección de Secretaría General, “...**cuantas de las 14 frecuencias semanales convenidas entre las autoridades aeronáuticas del Ecuador y Cuba, quedan todavía disponibles...**”;

Que, con memorando Nro. DGAC-SGC-2015-0197-M, de 04 de septiembre de 2015, el Asesor Institucional da contestación a lo solicitado manifestando que “...de las catorce (14) frecuencias negociadas entre los dos Estados para cada parte, están disponibles once (11) frecuencias semanales...”;

Que, con memorando Nro. DGAC-AB-2015-0807-M, de 07 de septiembre del 2015, la Dirección de Secretaría General presenta al señor Director General de Aviación Civil, el informe unificado en el que se concluye y recomienda que “...es procedente atender favorablemente la modificación del Permiso de Operación para la prestación del servicio de transporte aéreo público, internacional, regular, de pasajeros, carga y correo, en forma combinada, renovado parcialmente y modificado por el Consejo Nacional de Aviación Civil, mediante Acuerdo No. 023/2015, de 13 de julio del 2015 y se recomienda a usted señor Director,

otorgar la modificación solicitada por la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”, para lo cual, se ha preparado para su aprobación y firma el respectivo Acuerdo de modificación, a fin de incrementar una frecuencia adicional a las ya autorizadas en la ruta Quito y/o Guayaquil – La Habana y viceversa; y, excluir de misma la quinta libertad del aire, es decir la ruta que es objeto de esta modificación queda conformada de la siguiente manera:

“Quito y/o Guayaquil – La Habana y viceversa, hasta **cuatro (4)** frecuencias semanales. Con derechos de tercera y cuarta libertades del aire”;

Que, el señor Presidente Constitucional de la República, mediante Decreto Ejecutivo No. 156, de 20 de noviembre de 2013, reorganiza al Consejo Nacional de Aviación Civil y a la Dirección General de Aviación Civil;

Que, mediante RESOLUCION No. 001/2013, de 24 de diciembre de 2013, el pleno del Consejo, delegó ciertas atribuciones al Director General de Aviación Civil, entre ellas, la prevista en el ARTÍCULO 1.- “Delegar al Director General de Aviación Civil, la facultad de resolver las solicitudes para modificar o suspender temporal y parcialmente las Concesiones y Permisos de operación otorgados por el Consejo Nacional de Aviación Civil, cumpliendo con los requisitos establecidos en la reglamentación de la materia”;

Que, en virtud del Decreto No. 246 de 24 de febrero de 2014, se designa al Comandante Roberto Yerovi De La Calle, como Director General de Aviación Civil;

Que, con Resolución No. 017/2014, de 22 de octubre del 2014, el Consejo Nacional de Aviación Civil, Expide el Reglamento de Permisos de Operación para la Prestación de los Servicios de Transporte Aéreo, mismo que ha sido publicado en el Segundo Suplemento del Registro Oficial No. 397, de 16 de diciembre del 2014; y,

Con base a la delegación realizada en la RESOLUCIÓN No. 001/2013, de 24 de diciembre de 2013, el Director General de Aviación Civil

Acuerda:

ARTÍCULO 1.- MODIFICAR la cláusula SEGUNDA del ARTÍCULO 1 del Acuerdo No. 023/2015, de 13 de julio del 2015, por la siguiente:

SEGUNDA: Rutas, frecuencias y derechos: “La aerolínea” operará las siguientes rutas, frecuencias y derechos:

- Quito y/o Guayaquil – La Habana y viceversa, hasta cuatro (4) frecuencias semanales. Con derechos de tercera y cuarta libertades del aire;
- Quito y/o Guayaquil – Bogotá - Caracas y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire;

- Quito y/o Guayaquil – New York y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera y cuarta libertades del aire;
- Quito y/o Guayaquil y/o Lima y/o Sao Paulo y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire. Siendo siempre el punto de origen Quito y/o Guayaquil;
- Quito y/o Guayaquil y/o Lima y/o Buenos Aires y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire. Siendo siempre el punto de origen Quito y/o Guayaquil;
- Quito – Fort Lauderdale y/o Chicago y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera y cuarta libertades del aire; y,
- Guayaquil y/o Quito y/o Panamá y/o Fort Lauderdale y viceversa, hasta siete (7) frecuencias semanales. Con derechos de tercera, cuarta y quinta libertades del aire.

ARTÍCULO 2.- Salvo lo dispuesto en el artículo precedente, los demás términos y condiciones del Acuerdo No. 023/2015, de 13 de julio del 2015, se mantienen vigentes y sin ninguna modificación.

ARTICULO 3.- Del cumplimiento del presente Acuerdo, encárguese a la Dirección General de Aviación Civil, a través de los respectivos procesos institucionales.

Comuníquese, notifíquese y publíquese.- Dado en la ciudad de Quito, Distrito Metropolitano, 08 de septiembre de 2015.

f.) Cmdt. Roberto Yerovi De La Calle, Director General de Aviación Civil.

CERTIFICO: Que expidió y firmó el Acuerdo que antecede, el Comandante Roberto Yerovi De La Calle, Director General de Aviación Civil, en Quito, Distrito Metropolitano, 08 de septiembre de 2015.

Lo certifico.-

f.) Dra. Rita Huilca Cobos, Directora de Secretaría General de la DGAC.

RAZÓN: En Quito a, 08 de septiembre de 2015 Notifiqué el contenido del Acuerdo No. 16/2015 a la Empresa Pública TAME Línea Aérea del Ecuador “TAME EP”, por boleta depositada en el Casillero Judicial No. 3629 del Palacio de Justicia de esta ciudad.- CERTIFICO:

f.) Dra. Rita Huilca Cobos, Directora de Secretaría General de la DGAC.

DIRECCIÓN GENERAL DE AVIACION CIVIL.- SECRETARÍA GENERAL.- CERTIFICACIÓN.- Yo:

DRA RITA MILA HUILCA COBOS, en mi calidad de Directora de Secretaría General de la Dirección General de Aviación Civil, siendo una de mis atribuciones como responsable del proceso, el “c) Otorgar certificaciones a petición de parte o por disposición de Autoridad Competente”, como lo determina el “ Artículo 4.-” de la Resolución No. 238/2010 de 30 de agosto del 2010, mediante la cual se Reforma el Reglamento Orgánico de Gestión Organizacional por Procesos de la Dirección General de Aviación Civil, y dando atención a la petición realizada con memorando No. DGAC-AB-2015-0832-M, de 10 de septiembre del 2015, suscrito por la señorita Mary Sánchez Sánchez, Secretaria, que indica que requiere copia Certificada del Acuerdo No. 16/2015, de 08 de septiembre del 2015, a fin de remitir para su publicación en el Registro Oficial, **CERTIFICO** que el Acuerdo No. 16/2015 de 08 de septiembre del 2015, emitido por el Director General de Aviación Civil que antecede, contenido en cinco fojas útiles, es **FIEL COPIA DEL ORIGINAL** que reposa en el Archivo Activo de la Dirección de Secretaría General.

Quito, D.M a, 10 de septiembre del 2015.

f.) Dra. Rita Huilca Cobos, Directora de Secretaría General de la Dirección General de Aviación Civil.

No. 2015 - 102

René Ramírez Gallegos
SECRETARIO DE EDUCACIÓN SUPERIOR,
CIENCIA, TECNOLOGÍA E INNOVACIÓN

Considerando:

Que el artículo 154, numeral 1 de la Constitución de la República del Ecuador determina que a las Ministras y Ministros de Estado, además de las atribuciones establecidas en la ley, les corresponde: “1. Ejercer la rectoría de las políticas públicas del área a su cargo y expedir los acuerdos y resoluciones administrativas que requieran su gestión...”;

Que el artículo 227 de la Constitución de la República, prescribe que: “...La administración pública constituye un servicio a la colectividad que se rige por los principios de eficacia, eficiencia, calidad, jerarquía, desconcentración, descentralización, coordinación, participación, planificación, transparencia y evaluación...”;

Que el artículo 77 literal e) de la Ley Orgánica de la Contraloría General del Estado, otorga atribuciones y obligaciones a las máximas autoridades de las instituciones del Estado, una de ellas la de: “...e) Dictar los correspondientes reglamentos y demás normas secundarias necesarias para el eficiente, efectivo y económico funcionamiento de sus instituciones...”;

Que el artículo 35 de la Ley de Modernización del Estado, Privatizaciones y Prestación de servicios públicos por parte de la iniciativa privada, establece: “...**DELEGACIÓN DE ATRIBUCIONES.-** Cuando la importancia económica o geográfica de la zona o la conveniencia institucional lo requiera, los máximos personeros de las instituciones del Estado dictarán acuerdos, resoluciones u oficios que sean necesarios para delegar sus atribuciones. En estos documentos se establecerá el ámbito geográfico o institucional en el cual los funcionarios delegados ejercerán sus atribuciones. Podrán, asimismo, delegar sus atribuciones a servidores públicos de otras instituciones estatales, cumpliendo el deber constitucional de coordinar actividades por la consecución del bien común...”;

Que el artículo 17 inciso segundo del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva establece que: “...Los Ministros de Estado, dentro de la esfera de su competencia, podrán delegar sus atribuciones y deberes al servidor inferior jerárquico de sus respectivos Ministerios, cuando se ausenten en comisión de servicios al exterior o cuando lo estimen conveniente, siempre y cuando las delegaciones que concedan no afecten a la buena marcha del Despacho Ministerial, todo ello sin perjuicio de las funciones, atribuciones y obligaciones que de acuerdo con las leyes y reglamentos tenga el servidor delegado...”;

Que el artículo 182 de la Ley Orgánica de Educación Superior publicada en el Registro Oficial Suplemento Nro. 298, de 12 de Octubre de 2010, establece que: “... la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, es el órgano que tiene por objeto ejercer la rectoría de la política pública de educación superior y coordinar acciones entre la Función Ejecutiva y las instituciones del Sistema de Educación Superior...”;

Que mediante Decreto Ejecutivo N° 934, de fecha 10 de noviembre del 2011, publicado en el Registro Oficial 582 de 23 de noviembre de 2011, el señor Presidente Constitucional de la República, economista Rafael Correa Delgado, designó a René Ramírez Gallegos como Secretario Nacional de Educación Superior, Ciencia, Tecnología e Innovación, mismo que fue ratificado en el cargo mediante Decreto Ejecutivo No. 2 del 27 de mayo de 2013, publicado en el Segundo Suplemento del Registro oficial No.5 de 31 de mayo de 2013;

Que mediante Decreto Ejecutivo No.62 de fecha 05 de agosto de 2013, publicado en el Registro Oficial 63 de 21 de agosto de 2013 reformado mediante Decreto Ejecutivo Nro. 131 de fecha 08 de octubre de 2013, se reforma el artículo 17.2 del Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva, en virtud de lo cual cambia la denominación de la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, por Secretaría de Educación Superior, Ciencia, Tecnología e Innovación;

Que mediante Acuerdo Nro. 2015 – 101 de 23 de julio de 2015, el señor Secretario de Educación Superior, Ciencia, Tecnología e Innovación, dispuso como parte del Sistema de Nivelación y Admisión, la ejecución del Examen de Exoneración (EXONERA) a los bachilleres que aspiren ingresar a las instituciones de educación superior públicas del Ecuador y las instituciones de educación superior privadas del Ecuador de conformidad con las políticas de cuotas establecidas en la Ley Orgánica de Educación Superior, estableciendo el 01 de agosto de 2015, como fecha para la aplicación del Examen de Exoneración, (EXONERA).

En ejercicio de las atribuciones que le confieren el numeral 1 del artículo 154 de la Constitución de la República del Ecuador, y artículo 17 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva.

Acuerda:

Artículo 1.- Delegar a los Subsecretarios Generales, Coordinadores Generales, Coordinadores Zonales y Directora de Comunicación Social para que autoricen las comisiones de servicios con y sin remuneración, el gasto y reembolso correspondiente a viáticos, subsistencias, alimentación y movilización nacional que los servidores de sus unidades requieran para la aplicación del Examen de Exoneración (EXONERA) dentro del Sistema de Nivelación y Admisión comprendidos entre los días 29 de julio de 2015 al 04 de agosto de 2015, y la aprobación de los informes que por las comisiones de servicios otorgadas en el interior deban presentar.

Se delega además al Coordinador General Administrativo Financiero de esta Cartera de Estado, la suscripción de los salvo conductos para los días comprendidos entre los días 29 de julio de 2015 al 04 de agosto de 2015.

Artículo 2.- Autorizar el pago de horas suplementarias y/o extraordinarias a los servidores de la Secretaría, que presten su contingente en las circunscripciones territoriales donde habitualmente realizan sus funciones, los días 01 y 02 de agosto de 2015, en cumplimiento de las actividades programadas en la jornada de aplicación del Examen de Exoneración (EXONERA).

Artículo 3.- En aplicación de los principios del derecho administrativo, la máxima autoridad reserva para sí la facultad de hacer uso de todas las atribuciones contempladas en la Ley, sin perjuicio de la aplicación de este Acuerdo.

Artículo 4.- En ejercicio de la presente delegación, los servidores públicos señalados procederán en armonía con las políticas de la Secretaría, y las instrucciones impartidas por la máxima autoridad. Si en ejercicio de su delegación violaren la ley o los reglamentos o se apartaren de las instrucciones que recibieren, serán civil, administrativa y penalmente responsables por sus actuaciones.

Artículo 5.- El presente Acuerdo entrará en vigencia a partir de su suscripción, sin perjuicio de su publicación en el Registro Oficial.

Dado en la ciudad de San Francisco de Quito, D.M., a los veinte y tres (23) días del mes de julio de 2015.

Comuníquese y Publíquese.-

f.) René Ramírez Gallegos, Secretario de Educación Superior, Ciencia, Tecnología e Innovación.

SECRETARÍA DE EDUCACIÓN SUPERIOR, CIENCIA, TECNOLOGÍA E INNOVACIÓN.- Coordinación General de Asesoría Jurídica.- 14 de agosto de 2015.- Fiel copia del original que reposa en el archivo de esta Coordinación.- f.) Ilegible.

Nro. 2015 – 104

René Ramírez Gallegos
SECRETARIO DE EDUCACIÓN SUPERIOR,
CIENCIA, TECNOLOGÍA E INNOVACIÓN

Considerando:

Que, el numeral 1 del artículo 154 de la Constitución de la República del Ecuador, determina que a las ministras y ministros de Estado, además de las atribuciones establecidas en la ley, les corresponde: *“1. Ejercer la rectoría de las políticas públicas del área a su cargo y expedir los acuerdos y resoluciones administrativas que requiera su gestión”*;

Que, el artículo 226 de la Constitución de la República del Ecuador señala que: *“Las instituciones del Estado, sus organismos, dependencias, las servidoras y servidores públicos y las personas que actúen en virtud de una potestad estatal (...). Tendrán el deber de coordinar acciones para el cumplimiento de sus fines y hacer efectivo el goce y ejercicio de los derechos reconocidos en la Constitución”*;

Que, el artículo 227 de la Constitución de la República del Ecuador prescribe: *“La administración pública constituye un servicio a la colectividad que se rige por los principios de eficacia, eficiencia, calidad, jerarquía, desconcentración, descentralización, coordinación, participación, planificación, transparencia y evaluación (...)”*;

Que, el artículo 182 de la Ley Orgánica de Educación Superior (LOES), publicada en el Suplemento del Registro Oficial No. 298, de 12 de octubre de 2010, establece que: *“La Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, es el órgano que tiene por objeto ejercer la rectoría de la política pública de educación superior y coordinar acciones entre la Función Ejecutiva y las instituciones del Sistema de Educación Superior (...)”*;

Que, el artículo 17 inciso segundo del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva establece: *“Los Ministros de Estado, dentro de la esfera*

de su competencia, podrán delegar sus atribuciones y deberes al servidor inferior jerárquico de sus respectivos Ministerios, cuando se ausenten en comisión de servicios al exterior o cuando lo estimen conveniente, siempre y cuando las delegaciones que concedan no afecten a la buena marcha del Despacho Ministerial, todo ello sin perjuicio de las funciones, atribuciones y obligaciones que de acuerdo con las leyes y reglamentos tenga el funcionario delegado”;

Que, el artículo 55 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, señala: “*LA DELEGACION DE ATRIBUCIONES.- Las atribuciones propias de las diversas entidades y autoridades de la Administración Pública Central e Institucional, serán delegables en las autoridades u órganos de inferior jerarquía, excepto las que se encuentren prohibidas por Ley o por Decreto. La delegación será publicada en el Registro Oficial. (...) Los delegados de las autoridades y funcionarios de la Administración Pública Central e Institucional en los diferentes órganos y dependencias administrativas, no requieren tener calidad de funcionarios públicos.*”;

Que, mediante Decreto Ejecutivo Nro. 934, de fecha 10 de noviembre de 2011, el señor Presidente Constitucional de la República, economista Rafael Correa Delgado, designó a René Ramírez Gallegos como Secretario Nacional de Educación Superior, Ciencia, Tecnología e Innovación, mismo que fue ratificado en el cargo mediante Decreto Ejecutivo N° 2 del 24 de mayo de 2013, publicado en el Segundo Suplemento del Registro Oficial N° 5 del 31 de mayo de 2013;

Que, mediante Decreto Ejecutivo Nro. 62 de 05 de agosto del 2013, publicado en el Registro Oficial 63 de 21 de agosto del 2013, reformado mediante Decreto Ejecutivo Nro. 131 de fecha 08 de octubre de 2013 se reforma el artículo 17.2 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, en virtud de lo cual cambia la denominación de la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación por Secretaría de Educación Superior, Ciencia, Tecnología e Innovación;

Que, el artículo 24 del Decreto Ejecutivo N° 433 de 25 de abril del 2011, establece que: “*...El Consejo Sectorial de la Producción, Empleo, y Competitividad, se integrará de la siguiente manera: Miembros pleno: (...) k) Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación...*”;

Que, mediante Oficio Nro. MCPEC-DESP-2015-1045-O, 28 de julio de 2015, el economista David Molina, en su calidad de Viceministro Coordinador de la Producción, Empleo y Competitividad, convoca a la Octava Sesión Extraordinaria del 2015 del Consejo Sectorial de la Producción a realizarse el día 30 de julio de 2015; y,

Que, es necesario delegar a un funcionario de esta Cartera de Estado para que represente a la institución en la Octava sesión Extraordinaria del 2015 del Consejo Sectorial de la Producción a realizarse el día 30 de julio de 2015.

En ejercicio de las atribuciones que le confieren el artículo 154 numeral 1 de la Constitución de la República del Ecuador; y, el artículo 17 del Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva:

Acuerda:

Artículo 1.- Designar a la magister Lorena Elizabeth Araujo Silva, como delegada de la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, para que asista a la Octava Sesión Extraordinaria del 2015 del Consejo Sectorial de la Producción a realizarse el día 30 de julio de 2015; quien asistirá acompañada de la economista Alejandra Villacís Carrera, Subsecretaria de Innovación y Transferencia de Tecnología.

Artículo 2.- La magister Lorena Elizabeth Araujo Silva, será responsable del cumplimiento de las competencias, atribuciones y deberes inherentes a la presente delegación.

Artículo 3.- Notifíquese con el contenido de este Acuerdo a la magister Lorena Elizabeth Araujo Silva, como delegada.

Artículo 4.- Notifíquese con el contenido del presente Acuerdo, al Ministra de Coordinador de la Productividad, Empleo y Competitividad, o a su delegado/a permanente en su calidad de Presidente/a del Consejo Sectorial de la Producción, Empleo, y Competitividad.

Artículo 5.- El presente Acuerdo entrará en vigencia la fecha señalada en el artículo 1, sin perjuicio de su publicación en el Registro Oficial.

Dado, en el Distrito Metropolitano de San Francisco de Quito, a veinte y nueve (29) días del mes de julio de 2015.

Comuníquese y Publíquese.-

f.) René Ramírez Gallegos, Secretario de Educación Superior, Ciencia, Tecnología e Innovación.

SECRETARÍA DE EDUCACIÓN SUPERIOR, CIENCIA, TECNOLOGÍA E INNOVACIÓN.- Coordinación General de Asesoría Jurídica.- 14 de agosto de 2015.- Fiel copia del original que reposa en el archivo de esta Coordinación.- f.) Ilegible.

Nro. 2015-105

René Ramírez Gallegos
SECRETARIO DE EDUCACIÓN SUPERIOR,
CIENCIA, TECNOLOGÍA E INNOVACIÓN

Considerando:

Que, el numeral 1 del artículo 154 de la Constitución de la República del Ecuador, determina que a las ministras y

ministros de Estado, además de las atribuciones establecidas en la ley, les corresponde: “1. Ejercer la rectoría de las políticas públicas del área a su cargo y expedir los acuerdos y resoluciones administrativas que requiera su gestión”;

Que, el artículo 226 de la Constitución de la República del Ecuador señala que: “...Las instituciones del Estado, sus organismos, dependencias, las servidoras y servidores públicos y las personas que actúen en virtud de una potestad estatal (...). Tendrán el deber de coordinar acciones para el cumplimiento de sus fines y hacer efectivo el goce y ejercicio de los derechos reconocidos en la Constitución...”;

Que, el artículo 227 de la Constitución de la República del Ecuador prescribe: “...La administración pública constituye un servicio a la colectividad que se rige por los principios de eficacia, eficiencia, calidad, jerarquía, desconcentración, descentralización, coordinación, participación, planificación, transparencia y evaluación...”;

Que, el artículo 182 de la Ley Orgánica de Educación Superior (LOES), publicada en el Suplemento del Registro Oficial No. 298, de 12 de octubre de 2010, establece que: “...La Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, es el órgano que tiene por objeto ejercer la rectoría de la política pública de educación superior y coordinar acciones entre la Función Ejecutiva y las instituciones del Sistema de Educación Superior...”;

Que, el artículo 35 de la Ley de Modernización del Estado, Privatizaciones y Prestación de servicios públicos por parte de la iniciativa privada, establece: “...DELEGACIÓN DE ATRIBUCIONES.- Cuando la importancia económica o geográfica de la zona o la conveniencia institucional lo requiera, los máximos personeros de las instituciones del Estado dictarán acuerdos, resoluciones u oficios que sean necesarios para delegar sus atribuciones.

En estos documentos se establecerá el ámbito geográfico o institucional en el cual los funcionarios delegados ejercerán sus atribuciones. Podrán, asimismo, delegar sus atribuciones a servidores públicos de otras instituciones estatales, cumpliendo el deber constitucional de coordinar actividades por la consecución del bien común...”;

Que, el artículo 17 inciso segundo del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva establece que: “...Los Ministros de Estado, dentro de la esfera de su competencia, podrán delegar sus atribuciones y deberes al servidor inferior jerárquico de sus respectivos Ministerios, cuando se ausenten en comisión de servicios al exterior o cuando lo estimen conveniente, siempre y cuando las delegaciones que concedan no afecten a la buena marcha del Despacho Ministerial, todo ello sin perjuicio de las funciones, atribuciones y obligaciones que de acuerdo con las leyes y reglamentos tenga el servidor delegado...”;

Que, el artículo 55 del Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva, señala que: “... LA DELEGACION DE ATRIBUCIONES.- Las atribuciones propias de las diversas entidades y autoridades de la Administración Pública Central e Institucional, serán delegables en las autoridades u órganos de inferior

jerarquía, excepto las que se encuentren prohibidas por Ley o por Decreto. La delegación será publicada en el Registro Oficial. (...) Los delegados de las autoridades y funcionarios de la Administración Pública Central e Institucional en los diferentes órganos y dependencias administrativas, no requieren tener calidad de funcionarios públicos”;

Que, mediante Decreto Ejecutivo Nro. 934, de fecha 10 de noviembre de 2011, el señor Presidente Constitucional de la República, economista Rafael Correa Delgado, designó a René Ramírez Gallegos como Secretario Nacional de Educación Superior, Ciencia, Tecnología e Innovación, mismo que fue ratificado en el cargo mediante Decreto Ejecutivo N° 2 del 24 de mayo de 2013, publicado en el Segundo Suplemento del Registro Oficial N° 5 del 31 de mayo de 2013;

Que, mediante Decreto Ejecutivo Nro. 62 de 05 de agosto del 2013, publicado en el Registro Oficial 63 de 21 de agosto del 2013, reformado mediante Decreto Ejecutivo Nro. 131 de fecha 08 de octubre de 2013 se reforma el artículo 17.2 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva, en virtud de lo cual cambia la denominación de la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación por Secretaría de Educación Superior, Ciencia, Tecnología e Innovación;

Que, mediante acción de personal N° 386 de 30 de julio de 2014, se nombra al ingeniero José Ernesto Nieto Carrillo como Subsecretario de Fortalecimiento del Conocimiento y Becas, y,

Que, es necesario delegar al ingeniero José Ernesto Nieto Carrillo, en su calidad de Subsecretario de Fortalecimiento del Conocimiento y Becas, para que suscriba a nombre de la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, el “Convenio Tripartito de Cooperación Interinstitucional entre la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, el Instituto de Fomento al Talento Humano-IFTH de la República de Ecuador; y la Escuela de Agricultura de la Región Tropical Húmeda-EARTH- de la República de Costa Rica”.

En ejercicio de las atribuciones que le confieren el numeral 1 del artículo 154 de la Constitución de la República del Ecuador.

Acuerda:

Artículo 1.- Delegar al ingeniero José Ernesto Nieto Carrillo, Subsecretario de Fortalecimiento del Conocimiento y Becas, la suscripción del siguiente instrumento internacional:

1.- “Convenio Tripartito de Cooperación Interinstitucional entre la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación, el Instituto de Fomento al Talento Humano-IFTH de la República de Ecuador; y la Escuela de Agricultura de la Región Tropical Húmeda-EARTH- de la República de Costa Rica”.

Artículo 2.- En ejercicio de la presente delegación, el Subsecretario de Fortalecimiento del Conocimiento y

Becas deberá proceder en armonía con las políticas de esta Cartera de Estado y bajo prevención de su actuación en la presente delegación.

Artículo 3.- El instrumento jurídico internacional que se suscriba por la presente delegación será considerado como suscrito por la máxima autoridad de la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación.

Artículo 4.- El Subsecretario de Fortalecimiento del Conocimiento y Becas, será responsable del cumplimiento de las atribuciones y facultades inherentes a la presente delegación.

Artículo 5.- En el instrumento jurídico internacional que se suscriba por motivo de la delegación del presente Acuerdo, se hará constar que es “POR DELEGACIÓN DEL SECRETARIO DE EDUCACIÓN SUPERIOR, CIENCIA, TECNOLOGÍA E INNOVACIÓN”.

Artículo 6.- Notificar con el contenido de este Acuerdo al ingeniero José Ernesto Nieto Carrillo como Subsecretario de Fortalecimiento del Conocimiento y Becas, para su óptima ejecución.

El presente Acuerdo entrará en vigencia a partir de la fecha de su suscripción, sin perjuicio de su publicación en el Registro Oficial.

Dado y aprobado en la ciudad de Quito, Distrito Metropolitano, a los veinte y nueve (29) días del mes de julio de 2015.

Notifíquese y Publíquese.-

f.) René Ramírez Gallegos, Secretario de Educación Superior, Ciencia, Tecnología e Innovación.

**SECRETARÍA DE EDUCACIÓN SUPERIOR,
CIENCIA, TECNOLOGÍA E INNOVACIÓN.-**
Coordinación General de Asesoría Jurídica.- 14 de agosto de 2015.- Fiel copia del original que reposa en el archivo de esta Coordinación.- f.) Ilegible.

Nro. 2015 – 106

**René Ramírez Gallegos
SECRETARIO DE EDUCACIÓN SUPERIOR,
CIENCIA, TECNOLOGÍA E INNOVACIÓN**

Considerando:

Que el artículo 154 numeral 1 de la Constitución de la República del Ecuador dispone que: “... las ministras y ministros de Estado, además de las atribuciones

establecidas en la ley, les corresponde: 1. Ejercer la rectoría de las políticas públicas del área a su cargo y expedir los acuerdos y resoluciones administrativas que requiera su gestión”;

Que el artículo 226 de la Constitución de la República del Ecuador establece que: “Las instituciones del Estado, sus organismos, dependencias, las servidoras o servidores públicos y las personas que actúen en virtud de una potestad estatal ejercerán solamente las competencias y facultades que les sean atribuidas en la Constitución y la ley. Tendrán el deber de coordinar acciones para el cumplimiento de sus fines y hacer efectivo el goce y ejercicio de los derechos reconocidos en la Constitución”;

Que el artículo 227 de la Constitución de la República del Ecuador determina que: “La administración pública constituye un servicio a la colectividad que se rige por los principios de eficacia, eficiencia, calidad, jerarquía, desconcentración, descentralización, coordinación, participación, planificación, transparencia y evaluación”;

Que el artículo 350 de la Constitución de la República del Ecuador manifiesta que: “El sistema de educación superior tiene como finalidad la formación académica y profesional con visión científica y humanista; la investigación científica y tecnológica; la innovación, promoción, desarrollo y difusión de los saberes y las culturas; la construcción de soluciones para los problemas del país, en relación con los objetivos del régimen de desarrollo.”;

Que el artículo 351 de la Constitución de la República del Ecuador señala que: “El sistema de educación superior estará articulado al sistema nacional de educación y al Plan Nacional de Desarrollo; la ley establecerá los mecanismos de coordinación del sistema de educación superior con la Función Ejecutiva. Este sistema se regirá por los principios de autonomía responsable, cogobierno, igualdad de oportunidades, calidad, pertinencia, integralidad, autodeterminación para la producción del pensamiento y conocimiento, en el marco del diálogo de saberes, pensamiento universal y producción científica tecnológica global.”;

Que el artículo 352 de la Constitución de la República del Ecuador prescribe que: “El sistema de educación superior estará integrado por universidades y escuelas politécnicas; institutos superiores técnicos, tecnológicos y pedagógicos; y conservatorios de música y artes, debidamente acreditados y evaluados (...)”, siendo éstas instituciones, públicas o particulares, sin fines de lucro;

Que el artículo 182 de la Ley Orgánica de Educación Superior, establece que: “La Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, es el órgano que tiene por objeto ejercer la rectoría de la política pública de educación superior y coordinar acciones entre la Función Ejecutiva y las instituciones del Sistema de Educación Superior...”;

Que el literal e) del artículo 183 de la Ley Orgánica de Educación Superior, indica que: “Serán funciones de la Secretaría Nacional de Educación Superior, Ciencia,

Tecnología e Innovación las siguientes: (...) e) Diseñar, implementar, administrar y coordinar el Sistema Nacional de Información de la Educación Superior del Ecuador, y el Sistema de Nivelación y Admisión.”;

Que mediante Decreto Ejecutivo Nro. 934 de fecha 10 de noviembre del 2011, el señor Presidente Constitucional de la República, Economista Rafael Correa Delgado, designó a René Ramírez Gallegos como Secretario Nacional de Educación Superior, Ciencia, Tecnología e Innovación, mismo que fue ratificado en el cargo mediante Decreto Ejecutivo N° 2 del 24 de mayo de 2013, publicado en el Segundo Suplemento del Registro Oficial N° 5 del 31 de mayo de 2013;

Que mediante Decreto Ejecutivo Nro. 131, de fecha 08 de octubre de 2013, la Presidencia de la República expidió la Reforma al Estatuto Jurídico y Administrativo de la Función Ejecutiva, mediante el cual se sustituye el numeral 7 del artículo innumerado agregado a continuación del artículo 16, por el cual la Secretaría de Educación Superior, Ciencia y Tecnología, pasa a ser Secretaría de Educación Superior, Ciencia, Tecnología e Innovación;

Que mediante memorando No. SENESCYT-SGES-2015-0685-MI de 22 de julio de 2015 y el alcance con No. SENESCYT-SGES-2015-0717-MI de 27 de julio de 2015, la Srta. Ximena Alexandra Escobar García, Asesora, remite los correspondientes criterios técnicos a fin de establecer un marco regulatorio para el proceso de codificación de titulaciones, carreras técnicas, tecnológicas, tercer nivel y programas en el nuevo Sistema Nacional de Información de la Educación Superior del Ecuador”; y,

Que es necesario contar con mecanismos que permitan viabilizar el desarrollo y fortalecimiento del Sistema Nacional de Información de Educación Superior del Ecuador –SNIESE-, que se ajusten a las necesidades institucionales acorde a los principios de la administración pública de eficacia, eficiencia y calidad.

En ejercicio de las atribuciones que le confieren el numeral 1 del artículo 154 de la Constitución de la República del Ecuador y el artículo 17 del Estatuto del Régimen Jurídico y Administrativo de la Función Ejecutiva.

Acuerda:

Expedir el siguiente **“Instructivo para la Codificación de Titulaciones, Carreras Técnicas, Tecnológicas, Tercer Nivel y Programas en el Sistema Nacional de Información de la Educación Superior del Ecuador – SNIESE-”**

TÍTULO I

ÁMBITO, OBJETO, PRINCIPIOS Y DEFINICIONES

Art. 1.- Ámbito.- El presente Instructivo norma el marco regulatorio para el proceso de codificación de titulaciones, carreras técnicas, tecnológicas, tercer nivel y programas en el nuevo Sistema Nacional de Información de la Educación Superior del Ecuador –SNIESE-.

Art. 2.- Objeto.- Esta norma tiene por objeto establecer el procedimiento necesario para el proceso de codificación de titulaciones, carreras técnicas, tecnológicas, tercer nivel y programas en el nuevo Sistema Nacional de Información de la Educación Superior del Ecuador –SNIESE-.

Art. 3.- Principios.- Los procedimientos establecidos en este instructivo se regirán bajo los principios de simplificación, responsabilidad, eficiencia y eficacia.

Art 4.- De las codificaciones.- Para efectos del presente Instructivo se entenderá a la codificación como el mecanismo de asignar números y caracteres que permita establecer una secuencia de datos en el Sistema Nacional de Información de la Educación Superior del Ecuador – SNIESE-, a fin de estructurar la información en relación a las titulaciones, carreras técnicas, tecnológicas, tercer nivel y programas en dicho sistema.

TÍTULO II DE LAS CODIFICACIONES

CAPÍTULO I DEL PROCEDIMIENTO PARA LA CREACIÓN Y COMPOSICIÓN DE CODIFICACIÓN DE TITULACIONES, CARRERAS TÉCNICAS, TECNOLÓGICAS, TERCER NIVEL Y PROGRAMAS

Art. 5.- De la creación y composición de las codificaciones de carreras y programas.- La asignación de códigos para carreras y programas en el Sistema Nacional de Información de la Educación Superior del Ecuador – SNIESE, se regirá al esquema que a continuación se detalla:

a) Carreras técnicas y tecnológicas.- Se deberá crear dichas carreras en la plataforma a través de la aplicación catálogo de carreras técnicas y tecnológicas. La codificación de cada carrera técnica o tecnológica, dentro del catálogo de carreras en el módulo de oferta académica, estará compuesto de la siguiente manera:

Código IES: Anexo Codificaciones IES

Código de Nivel de Formación: 54 (Nivel Técnico Superior) 55 (Nivel Tecnológico)

Código de campo amplio: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo específico: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo detallado: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código carrera identificada con una letra: iniciando en la A y sucesivamente

b) Programas doctorales.- La codificación de los programas doctorales, dentro del catálogo de carreras en el módulo de oferta académica, se compondrá de la siguiente manera:

Código IES: Anexo Codificaciones IES

Código de Nivel de Formación: 84 (Doctorado equivalente a PhD)

Código de campo amplio: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo específico: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo detallado: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código programa identificada con una letra: iniciando en la A y sucesivamente

- c) Para las carreras de tercer nivel y los programas de especialización y maestrías.-** La generación de códigos para las carreras de tercer nivel y los programas de especialización y maestría en el sistema, será automática y estará construida en función del Reglamento de Nomenclatura de Títulos Profesionales y Académicos, emitido por el Consejo de Educación Superior; el código generado automáticamente será el siguiente:

Grado: Código nivel de formación (65) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra

Especialización: Código nivel de formación (73) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra

Maestría Investigación: Código nivel de formación (74) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra

Maestría Profesional: Código nivel de formación (75) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra.

Artículo 6.- De la creación y composición de la codificación de titulaciones de carreras y programas.-

La asignación de códigos para titulaciones de carreras y programas en el Sistema Nacional de Información de la Educación Superior del Ecuador – SNI ESE, se regirá al esquema que a continuación se detalla:

- a) Carreras técnicas y tecnológicas.-** Se deberá crear dichas titulaciones en la plataforma a través de la aplicación catálogo de titulaciones técnicas y tecnológicas. La codificación de cada titulación técnicas o tecnológicas, dentro del catálogo de carreras en el módulo de oferta académica, estará compuesto de la siguiente manera:

Código IES: Anexo Codificaciones IES

Código de Nivel de Formación: 54 (Nivel Técnico Superior) 55 (Nivel Tecnológico)

Código de campo amplio: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo específico: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo detallado: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código carrera identificada con una letra: iniciando en la A

Código de la titulación: se identificará con dos dígitos iniciando en el 01

- b) Programas doctorales.-** La codificación de los programas doctorales, dentro del catálogo de carreras en el módulo de oferta académica, se compondrá de la siguiente manera:

Código IES: Anexo Codificaciones IES

Código de Nivel de Formación: 84 (Doctorado equivalente a PhD)

Código de campo amplio: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo específico: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código de campo detallado: Anexo Codificación (Nomenclatura de Títulos y Resolución del CES)

Código programa identificada con una letra: iniciando en la A

Código de la titulación: se identificará con dos dígitos iniciando en el 01

- c) Para las carreras de tercer nivel y los programas de especialización y maestrías.-** La generación del código de la titulación en el sistema, será automática y estará construida en función del Reglamento de Nomenclatura de Títulos Profesionales y Académicos, emitido por el Consejo de Educación Superior, el código generado automáticamente será el siguiente:

Grado: Código nivel de formación (65) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra+ Código a dos dígitos.

Especialización: Código nivel de formación (73) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra+ Código a dos dígitos.

Maestría Investigación: Código nivel de formación (74) + Código de campo amplio + Código de campo

específico + Código de campo detallado + Código carrera identificada con una letra. Código a dos dígitos.

Maestría Profesional: Código nivel de formación (75) + Código de campo amplio + Código de campo específico + Código de campo detallado + Código carrera identificada con una letra. Código a dos dígitos.

DIPOSICIONES GENERALES

PRIMERA.- El mecanismo de codificación será única y exclusivamente responsabilidad del área encargada de Sistema Nacional de Información de la Educación Superior del Ecuador – SNIESE-, el mismo que deberá administrarse de conformidad con lo establecido en la Ley Orgánica de Educación Superior y demás normativa vigente.

SEGUNDA.- Para aquellos casos en que el Consejo de Educación Superior o la entidad competente, dispongan notificaciones en los campos referidos en el presente Instructivo, se deberá coordinar con el área encargada del Sistema Nacional de Información de la Educación Superior del Ecuador-SNIESE- las acciones necesarias a fin de implementar dichas modificaciones.

DISPOSICIONES FINALES

PRIMERA.- De la ejecución del presente Acuerdo encárguese a la Subsecretaría General de Educación Superior y el área encargada del Sistema Nacional de Información de la Educación Superior del Ecuador – SNIESE-.

SEGUNDA.- Notifíquese con el contenido del presente Instructivo al Consejo de Educación Superior, la Subsecretaría de General de Educación Superior y al área encargada del Sistema Nacional de Información de la Educación Superior del Ecuador – SNIESE-.

TERCERA.- El presente acuerdo entrará en vigencia desde su fecha de expedición, sin perjuicio de su publicación en el Registro Oficial.

Dado en el Distrito Metropolitano de San Francisco de Quito, a los treinta (30) días del mes de julio de 2015.

Comuníquese y publíquese.

f.) René Ramírez Gallegos, Secretario de Educación Superior, Ciencia, Tecnología e Innovación.

SECRETARÍA DE EDUCACIÓN SUPERIOR, CIENCIA, TECNOLOGÍA E INNOVACIÓN.- Coordinación General de Asesoría Jurídica.- 14 de agosto de 2015.- Fiel copia del original que reposa en el archivo de esta Coordinación.- f.) Ilegible.

No. 368

Lorena Sánchez Rugel
MINISTRA DEL AMBIENTE (S)

Considerando:

Que, el artículo 14 de la Constitución de la República del Ecuador, reconoce el derecho de la población a vivir en un ambiente sano y ecológicamente equilibrado, que garantice la sostenibilidad y el buen vivir, *sumak kawsay*, y declara de interés público la preservación del ambiente, la conservación de los ecosistemas, la prevención del daño ambiental y la recuperación de los espacios naturales degradados;

Que, el numeral 27 del artículo 66 de la Constitución de la República del Ecuador, reconoce y garantiza a las personas el derecho a vivir en un ambiente sano, ecológicamente equilibrado, libre de contaminación y en armonía con la naturaleza;

Que, en el numeral 4 del artículo 276 de la Constitución de la República del Ecuador, señala como uno de los objetivos del régimen de desarrollo, el recuperar y conservar la naturaleza y mantener un ambiente sano y sustentable que garantice a las personas y colectividades el acceso equitativo, permanente y de calidad al agua, aire y suelo, y a los beneficios de los recursos del subsuelo y del patrimonio natural;

Que, el artículo 19 de la Ley de Gestión Ambiental, establece que las obras públicas, privadas o mixtas, y los proyectos de inversión públicos o privados que puedan causar impactos ambientales, serán calificados previamente a su ejecución, por los organismos descentralizados de control, conforme el Sistema Único de Manejo Ambiental, cuyo principio rector será el precautelatorio;

Que, el artículo 20 de la Ley de Gestión Ambiental, señala que para el inicio de toda actividad que suponga riesgo ambiental se deberá contar con la licencia respectiva, otorgada por el Ministerio del Ambiente;

Que, el artículo 28 de la Ley de Gestión Ambiental, establece que toda persona natural o jurídica tiene derecho a participar en la gestión ambiental, a través de los mecanismos de participación social, entre los cuales se incluirán consultas, audiencias públicas, iniciativas, propuestas o cualquier forma de asociación, entre el sector público y el privado;

Que, el artículo 29 de la Ley de Gestión Ambiental, señala toda persona natural o jurídica tiene derecho a ser informada sobre cualquier actividad de las instituciones del Estado, que pueda producir impactos ambientales;

Que, el artículo 1 del Decreto Ejecutivo No. 849, publicado en el Registro Oficial No. 522 de 29 de agosto de 2011, señala que la Ministra del Ambiente, por tratarse de su ámbito de gestión, expedirá mediante Acuerdo Ministerial, las normas que estime pertinentes para sustituir el Texto

Unificado de Legislación Secundaria del Ministerio del Ambiente, publicado en la Edición Especial número 2 del Registro Oficial de 31 de marzo de 2003;

Que, mediante Acuerdo Ministerial No. 134, publicado en el Suplemento del Registro Oficial No. 812 de 18 de octubre de 2012, se expide la reforma al Acuerdo Ministerial No. 076, publicado en Registro Oficial Segundo Suplemento No. 766 de 14 de agosto de 2012, mediante el cual se expide la Reforma al artículo 96 del Libro III y artículo 17 del Libro VI del Texto Unificado de Legislación Secundaria del Ministerio del Ambiente, publicado mediante Decreto Ejecutivo No. 3516 de Registro Oficial Edición Especial No. 2 de 31 de marzo de 2003; Acuerdo Ministerial No. 041, publicado en el Registro Oficial No. 401 de 18 de agosto de 2004; Acuerdo Ministerial No. 139, publicado en el Registro Oficial Suplemento No. 164 de 5 de abril de 2010, con el cual se agrega el Inventario de Recursos Forestales como un capítulo del Estudio de Impacto Ambiental;

Que, el artículo 44 del Libro VI del Texto Unificado de Legislación Secundaria del Ministerio del Ambiente, expedido mediante Acuerdo Ministerial No. 061 publicado en la Edición Especial No. 316 del Registro Oficial de 04 de mayo de 2015, señala que la participación ciudadana se rige por los principios de legitimidad y representatividad y se define como un esfuerzo de las Instituciones del Estado, la ciudadanía y sujeto de control interesado en realizar un proyecto, obra o actividad. La Autoridad Ambiental Competente informará a la población sobre la posible realización de actividades y/o proyectos, así como sobre los posibles impactos socio-ambientales esperados y la pertinencia de las acciones a tomar. Con la finalidad de recoger sus opiniones y observaciones, e incorporar en los Estudios Ambientales, aquellas que sean técnica y económicamente viables. El proceso de participación social es de cumplimiento obligatorio como parte de la obtención de la licencia ambiental;

Que, el 27 de abril de 2010, la Subsecretaria de Minas del Ministerio de Recursos Naturales No Renovables, resuelve sustituir el Título de Concesión Minera del área “Jardín del Inca 2” (código: 500916), ubicada en la parroquia El Provenir del Carmen, cantón Palanda, provincia de Zamora Chinchipe, por el Título de CONCESIÓN PARA MINERALES METÁLICOS, otorgado a favor de Cabrera Bermeo Hugo Francisco y Escobar Ordóñez Yonhson Rogelio;

Que, mediante Oficio s/n de 04 de marzo de 2010, el Sr. Yonhson Escobar Ordóñez, en calidad de titular minero del área Jardín del Inca 2 (código 500916), solicita a la Dirección Provincial del Ambiente de Zamora Chinchipe, se emita el Certificado de Intersección de la concesión minera JARDÍN DEL INCA 2 Código 500916, fase de Exploración y explotación, localizada en el sector de Loyola, parroquia Provenir del Carmen, cantón Palanda, provincia Zamora Chinchipe;

Que, mediante Oficio No. MAE-DPZCH-2010-0072 de 11 de marzo de 2010, la Dirección Provincial del Ambiente de Zamora Chinchipe emite el Certificado de Intersección

del área minera JARDÍN DEL INCA 2 CÓDIGO 500916, concluyendo que el proyecto NO INTERSECTA con el Sistema Nacional de Áreas Protegidas (SNAP), Bosques y Vegetación Protectora (BVP) y Patrimonio Forestal del Estado (PFE), cuyas coordenadas en UTM son las siguientes:

PUNTOS	COORDENADAS	
	X	Y
PP	723141	9502929
P1	723422	9502929
P2	723441	9502629
P3	723341	9502629
P4	723341	9502329
P5	723041	9502329
P6	723041	9501829
P7	722841	9501829
P8	722841	9501629
P9	722641	9501629
P10	722641	9501329
P11	722441	9501329
P12	722441	9501129
P13	722141	9501129
P14	722141	9500929
P15	721741	9500929
P16	721741	9500729
P17	721041	9500729
P18	721041	9500929
P19	721241	9500929
P20	721241	9501129
P21	721741	9501129
P22	721741	9501229
P23	721941	9501229
P24	721941	9501429
P25	722341	9501429
P26	722341	9501929
P27	722641	9501929
P28	722641	9502029
P29	722741	9502029

P30	722741	9502529
P31	723141	9502529

Coordenadas UTM WGS 84, Zona 17 Sur

Que, mediante Oficio s/n de 22 de abril de 2010, la Abg. Zaida Tapia, Patrocinadora del Ing. Yonhson Escobar Ordóñez, en calidad de titular minero del área Jardín del Inca 2 (código 500916), solicita a la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente, la revisión y la aprobación de los Términos de Referencia para la realización de la Auditoría Ambiental a practicarse al Área Minera “Jardín del Inca 2” Código 500916;

Que, mediante Oficio No. MAE-DNPCA-2010-2288 de 21 de octubre de 2010, sobre la base del Informe Técnico No.1350-2010-DNPCA-SCA-MAE de 21 de junio de 2010, remitido mediante Memorando No. MAE-DNCA-2010-1938 de 03 de octubre de 2010, la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente determina que la mayoría del contenido de los Términos de Referencia presentados para la elaboración de la Auditoría Ambiental del área minera Jardín del Inca 2 (Cód. 500916), es similar a otros que han sido presentados para varias áreas mineras; son repetitivos en los objetivos, alcances, metodología, actividades del proyecto minero, entre otros, y no se enfatizan las particularidades y aspectos relevantes del proyecto minero en mención; por tal motivo y basado en el tercer inciso del Art. 10 del Reglamento Ambiental para Actividades Mineras requiere complementar la información presentada; con los aspectos más relevantes donde se desarrolla el proyecto;

Que, mediante Oficio s/n de 04 de enero de 2011, el ingeniero Vicente Bustamante Alvarado, Director de Consulting and Development Mining, solicita a la Dirección Provincial del Ambiente de Zamora Chinchipe, la recepción y remisión de los Términos de Referencia del área minera denominada “JARDÍN DEL INCA 2” CÓDIGO 500916, que se debe realizar al Director Nacional de Prevención de la Contaminación Ambiental y en función de la respuesta de complementariedad y ajustes necesarios a los términos de Referencia que se presentaron el 22 de abril de 2010, de los cuales ha existido las observaciones contenidas en el Oficio No. MAE-DNPCA-2010-2288 de 21 de octubre del 2010;

Que, mediante Memorando No. MAE-DPZCH-2011-0017 de 06 de enero de 2011, la Dirección Provincial del Ambiente de Zamora Chinchipe remite a la Subsecretaría de Calidad Ambiental, el oficio s/n, mediante el cual Ing. Min. Vicente Bustamante Alvarado en representación de la concesión minera “JARDÍN DEL INCA 2” Cód 500916 remite a la Dirección Provincial del Ministerio del Ambiente los Términos de Referencia de acuerdo a las observaciones realizadas en el Oficio No. MAE-DNPCA-20010-2288 de 21 de octubre de 2010, para la elaboración de la auditoría ambiental de la concesión minera en mención, documentación que se remite para el análisis y pronunciamiento oficial;

Que, mediante Oficio No. MAE-DNPCA-2011-0857 de 13 de abril de 2011, y sobre la base del Informe Técnico No. 484-2011-DNPCA-SCA-MA de 06 de abril de 2011, remitido mediante Memorando No. MAE-DNCA-2011-0826 de 12 de abril de 2011, la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente determina que la documentación remitida no se ajusta a los procedimientos y mecanismos legales, por lo tanto para obtener la Licencia Ambiental deberá presentar nuevos Términos de Referencia (TDR) para la elaboración de la Auditoría Ambiental de la concesión minera Jardín del Inca 2 (Cód. 500916) para la fase de explotación, en cumplimiento al Tercer Inciso de la Primera Disposición Transitoria del Reglamento Ambiental para Actividades Mineras, mientras que para la fase de beneficio deberá sujetarse conforme a lo establecido en el Capítulo III del mencionado reglamento;

Que, mediante Memorando No. MAE-CGJ-2013-0403 de 12 de marzo de 2013, la Coordinación General Jurídica remite un criterio jurídico a la Dirección Nacional de Prevención de la Contaminación Ambiental, en el cual señala que en virtud de haber fenecido el término establecido para acogerse a presentar la auditoría, lo que corresponde, es presentar un estudio de impacto ambiental expost, de acuerdo al procedimiento establecido en el Libro VI del Texto Unificado de Legislación Secundaria del Ministerio del Ambiente;

Que, mediante Oficio s/n de 29 de julio de 2013, el señor Hugo Francisco Cabrera Bermeo, titular minero del área Jardín del Inca 2 (código 500916), remite a la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente los Términos de Referencia del área minera Jardín del Inca 2 (código 500916), en la fase de explotación, para revisión y aprobación;

Que, mediante Memorando No. MAE-DPAZCH-2013-0769 de 29 de julio de 2013, la Dirección Provincial del Ambiente de Zamora Chinchipe, remite a la Dirección Nacional de Prevención de la Contaminación Ambiental el Oficio s/n de 29 de julio de 2013, mediante el cual se adjunta los Términos de Referencias en fase de explotación, para revisión y aprobación;

Que, mediante Oficio No. MAE-DNPCA-2013-1207 de 09 de septiembre de 2013, sobre la base del Informe Técnico No. 545-2013-DNPCA-SCA-MA de 09 de septiembre de 2013, remitido mediante Memorando No. MAE-DNPCA-2013-2057 de 09 de septiembre de 2013, la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente establece que la información presentada, no cumple con los requerimientos técnicos y legales establecidos en la normativa ambiental vigente; por tal razón, se solicita la reformulación de los Términos de Referencia para la elaboración de la Auditoría Ambiental para la explotación de minerales metálicos en el área minera Jardín del Inca 2 (Cód. 500916), considerando las observaciones realizadas;

Que, mediante Oficio s/n de 18 de octubre de 2013, el señor Hugo Francisco Cabrera Bermeo, titular minero del área Jardín del Inca 2 (código 500916), remite a la Subsecretaría

de Calidad Ambiental del Ministerio del Ambiente los Términos de Referencia Expost del área minera Jardín del Inca 2 (código 500916), en fase de explotación, para su revisión y aprobación;

Que, mediante Oficio No MAE-DNPCA-2013-1496 de 14 de noviembre de 2013, la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente, solicita al señor Hugo Francisco Cabrera Bermeo, titular minero del área Jardín del Inca 2 (código 500916), justificar la inconsistencia detectada en la Inscripción de la Sustitución del Título de Concesión para minerales metálicos del área Jardín del Inca Código 500916, ya que de acuerdo al catastro minero y Certificado de Intersección emitido mediante oficio Nro. MAE-DPZCH-2010-0072 de 11 de marzo de 2010 por la Dirección Provincial de Zamora Chinchipe del Ministerio del Ambiente, se establece que el (código 500916), corresponde al área minera *Jardín del Inca 2* y no a *Jardín del Inca* como se menciona en la mencionada sustitución del Título Minero;

Que, mediante Oficio s/n y s/f, el Abg. Diósgrafo Chamba Villavicencio, remite a la Dirección Provincial del Ambiente de Zamora Chinchipe, una copia de la Resolución No 1213-2013-MRNNR-SRMS-Z7-Z, mediante la cual se corrige el error cometido en el nombre de la concesión minera de la Resolución Nro. 294-2013-MRNNR-SRMS-Z7-Z, en la cual se sustituye la concesión minera para minerales metálicos JARDIN DEL INCA 2 (código 500916), documentación debidamente protocolizado en la Notaria del cantón Zamora;

Que, mediante Memorando Nro. MAE-DPAZCH-2014-0048 de 13 de enero de 2014, la Dirección Provincial del Ambiente de Zamora Chinchipe, remite a la Dirección Nacional de Prevención de la Contaminación, el oficio s/n y s/f, el cual se adjunta una copia de la Resolución No. 1213-2013-MRNNR-SRMS-Z7-7, con la respectiva corrección solicitada;

Que, mediante Oficio No. MAE-SCA-2014-0413 de 10 febrero de 2014, sobre la base del Informe Técnico No. 44-14-ULA-DNPCA-SCA-MA de 23 de enero de 2014, remitido mediante Memorando No. MAE-DNPCA-2014-0230 de 03 de febrero de 2014, la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente, determina que la documentación presentada cumple con todos los requerimientos técnicos y legales exigidos por la normativa ambiental vigente; razón por la cual aprueba los Términos de Referencia para la elaboración del Estudio de Impacto Ambiental *ex-post* del área minera “JARDIN DEL INCA 2” código 500916, para la fase de explotación de minerales metálicos,

Que, de conformidad a lo establecido en el Decreto Ejecutivo No. 1040, publicado en el Registro Oficial No. 332 de 08 de mayo de 2008, el Proceso de Participación Social del “Borrador del Estudio de Impacto Ambiental Ex post y Plan de Manejo Ambiental del Área Minera Jardín del Inca 2 Código 500916”, se instalaron Centros de Información Pública del 12 de octubre al 26 de octubre

de 2014 de 08h00 a 17h00, y se mantuvo una Asamblea Pública el día 19 de octubre de 2014 a las 15h00, en la Casa Comunal Barrio Loyola.

Que, mediante Oficio s/n de 14 de noviembre de 2014, el señor Hugo Francisco Cabrera Bermeo, titular minero del área Jardín del Inca 2 (código 500916), remite a la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente, el Estudio de Impacto Ambiental y Plan de Manejo Ambiental del Área Minera Jardín del Inca 2 Código 500916, con la finalidad de que sea revisado y se proceda a emitir un informe sobre dicho trámite;

Que, mediante Oficio No. MAE-DNPCA-2015-0001 de 05 enero de 2015, sobre la base del Informe Técnico No. 783-14-ULA-DNPCA-SCA-MA de 29 de diciembre de 2014, remitido mediante Memorando No. MAE-DNPCA-2014-2641 de 31 de diciembre de 2014, la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente, determina que la documentación presentada no cumple con todos los requerimientos técnicos y legales exigidos por la normativa ambiental vigente; por tal razón solicita presentar información complementaria en base a las observaciones realizadas al Estudio de Impacto Ambiental *ex-post* del área minera Jardín del Inca 2 (Cód. 500916) para la fase de explotación de minerales metálicos;

Que, mediante Memorando No. MAE-DNPCA-2015-1042 de 06 de abril de 2015, la Dirección Nacional de Prevención de la Contaminación Ambiental solicita a la Dirección Nacional Forestal, el criterio técnico referente al inventario forestal sobre el Estudio de Impacto Ambiental para la fase de explotación a cielo abierto de minerales metálicos en depósitos aluviales de la concesión minera JARDIN DEL INCA 2 (Código 500916), ubicada en la provincia de Zamora Chinchipe, cantón Palanda, parroquia Provenir del Carmen;

Que, mediante Memorando Nro. MAE-DNF-2015-1271 de 13 de abril de 2015, la Dirección Nacional Forestal del Ministerio del Ambiente, determina que en el Estudio de Impacto Ambiental para la fase de explotación a cielo abierto de minerales metálicos en depósitos aluviales de la concesión minera JARDIN DEL INCA 2 (Código 500916) NO APLICA lo establecido en el Acuerdo Ministerial Nro. 076 de 4 de julio de 2012, publicado en el Registro Oficial del Segundo Suplemento Nro. 766 de 14 de agosto de 2012 y el Acuerdo Ministerial Nro. 134 de 25 de septiembre de 2012, publicado en el Registro Oficial Nro. 812 del 18 de octubre de 2012; referente a la elaboración del Inventario Forestal y la Valoración Económica de Bienes y Servicios Ecosistémicos, por lo cual dentro de su competencia emite un pronunciamiento favorable para la aprobación del “**Estudio de Impacto Ambiental para la fase de explotación a cielo abierto de minerales metálicos en depósitos aluviales de la concesión minera JARDIN DEL INCA 2 (Código 500916)**”;

Que, mediante Oficio s/n de 23 de marzo de 2015, el señor Hugo Francisco Cabrera Bermeo, concesionario del área Jardín del Inca 2 (código 500916), remite a la Dirección Nacional de Prevención de la Contaminación

Ambiental del Ministerio del Ambiente, las observaciones subsanadas, que fueron realizadas al Estudio de Impacto Ambiental del Área Minera Jardín del Inca 2 Código 500916;

Que, mediante Oficio No. MAE-SCA-2015-1272 de 23 abril de 2015, sobre la base del Informe Técnico No. 298-15-ULA-DNPCA-SCA-MA de 16 de abril de 2015, remitido mediante Memorando No. MAE-DNPCA-2015-1232 de 22 de abril de 2015, la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente emite pronunciamiento favorable al Estudio de Impacto Ambiental ex-post del área minera JARDÍN DEL INCA 2 (código 500916), para la fase de explotación a cielo abierto de minerales metálicos, ubicada en la Provincia de Zamora Chinchipe, cantón Palanda, parroquia Provenir del Carmen;

Que, mediante Oficio s/n y s/f, el señor Hugo Francisco Cabrera Bermeo, titular minero del área Jardín del Inca 2 (código 500916), remite a la Subsecretaría de Calidad Ambiental, la siguiente documentación:

- Garantía de Fiel cumplimiento emitida por el Banco de Loja, a favor del Ministerio del Ambiente por el valor de 18.500,00 USD.
- Comprobante de pago y formulario 102 del SRI, realizado en el Banco de Fomento por el valor de 1.000,00 USD, a favor del Ministerio del Ambiente por concepto de pagos ambientales.
- Comprobante de pago, realizado en el Banco de Fomento por el valor de 320,00 USD, a favor del Ministerio de Ambiente, por concepto de pago por seguimiento y control.
- Copia notariada del Título Minero de la Concesión Minera JARDÍN DEL INCA 2 (código 500916).
- Certificado actual de vigencia de derechos mineros de la Concesión Minera JARDÍN del INCA 2 (código 500916).
- Estudio de Impacto Ambiental y dos copias en formato digital.

Que, mediante Oficio No. MAE-SUIA-RA-DNPCA-2015-21214 de 21 de mayo de 2015, la Dirección Nacional de Prevención de la Contaminación Ambiental del Ministerio del Ambiente emite el Certificado de Intersección actualizado del área minera Jardín del Inca 2 (código 500916), ubicada en la provincia de Zamora Chinchipe, concluyendo que el proyecto NO INTERSECTA con el Sistema Nacional de Áreas Protegidas (SNAP), Bosques y Vegetación Protectora (BVP) y Patrimonio Forestal del Estado (PFE);

Que, mediante Memorando No. MAE-DNPCA-2015-1481 de 22 de mayo de 2015, la Dirección Nacional de Prevención de la Contaminación Ambiental solicita el criterio jurídico a la Coordinación General Jurídica, para lo cual adjunta el borrador de la Licencia Ambiental del área minera JARDÍN DEL INCA 2 (Cód. 500916), ubicado

en la parroquia El Provenir del Carmen, cantón Palanda, provincia Zamora Chinchipe, para la fase de explotación de minerales metálicos;

Que, mediante Memorando No. MAE-CGJ-2015-0882 de 28 de mayo de 2015, la Coordinación General Jurídica del solicita a la Dirección Nacional de Prevención de la Contaminación Ambiental se acojan las observaciones generadas de la revisión del expediente y el Borrador de la Resolución de la Licencia Ambiental del área minera JARDÍN DEL INCA 2 (Cód. 500916);

Que, mediante Memorando No. MAE-DNPCA-2015-1566 de 28 de mayo de 2015, la Dirección Nacional de Prevención de la Contaminación Ambiental recomienda a la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente ratificarse en el pronunciamiento a las observaciones a los Términos de Referencia para la elaboración de la Auditoría Ambiental para la fase de explotación de minerales metálicos del área minera JARDIN DEL INCA 2 (código 500916);

Que, mediante Memorando No. MAE-SCA-2015-0274 de 28 de mayo de 2015, la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente **ratifica** el pronunciamiento a las observaciones a los Términos de Referencia para la elaboración de la Auditoría Ambiental para la fase de explotación de minerales metálicos del área minera JARDIN DEL INCA 2 (código 500916), cuyas observaciones se establecieron en el oficio No. MAE-DNPCA-2010-2288 de 21 de octubre de 2010, sobre la base del Informe Técnico 1350-2010-DNPCA-SCA-MAE de 21 de junio de 2010 y remitido mediante Memorando No. MAE-DNCA-2010-1938 de 03 de octubre de 2010;

Que, mediante Acuerdo Ministerial No. 081 de 25 de mayo de 2015, la Ministra Lorena Tapia delega las funciones de Ministra de Estado a la Mgs. Lorena Priscila Sánchez Rugel, Viceministra del Ambiente, desde el 24 de mayo al 05 de junio de 2015;

En uso de las atribuciones establecidas en el numeral 1 del artículo 154 de la Constitución de la República del Ecuador, en concordancia con el artículo 17 del Estatuto de Régimen Jurídico Administrativo de la Función Ejecutiva;

Resuelve:

Art. 1. Aprobar el Estudio de Impacto Ambiental ex-post para la fase de explotación a cielo abierto de minerales metálicos del área minera Jardín del Inca 2 (código 500916), ubicada en la Provincia de Zamora Chinchipe, cantón Palanda, parroquia Provenir del Carmen, sobre la base del Oficio No. MAE-SCA-2015-1272 de 23 abril de 2015, e Informe Técnico No. 298-15-ULA-DNPCA-SCA-MA de 16 de abril de 2015, remitido mediante Memorando No. MAE-DNPCA-2015-1232 del 22 de abril de 2015, de conformidad a las coordenadas geográficas establecidas en el Certificado de Intersección emitido con Oficio No. No. MAE-DPZCH-2010-0072 de 11 de marzo de 2010.

Art. 2. Otorgar la Licencia Ambiental, a los señores Hugo Francisco Cabrera Bermeo y Yonhson Rogelio Escobar

Ordóñez, para la fase de explotación a cielo abierto de minerales metálicos del área minera Jardín del Inca 2 (código 500916), ubicada en la Provincia de Zamora Chinchipe, cantón Palanda, parroquia Provenir del Carmen;

Art. 3. Los documentos habilitantes que se presentaren para reforzar la evaluación ambiental del proyecto, pasarán a constituir parte integrante del Estudio de Impacto Ambiental ex-post para la fase de explotación a cielo abierto de minerales metálicos del área minera Jardín del Inca 2 (código 500916), ubicada en la Provincia de Zamora Chinchipe, cantón Palanda, parroquia Provenir del Carmen, los mismos que deberán cumplirse estrictamente, caso contrario se procederá con la suspensión o revocatoria de la Licencia Ambiental conforme lo establecen los artículos 281 y 282 del Libro VI del Texto Unificado de Legislación Secundaria del Ministerio del Ambiente, expedido mediante Acuerdo Ministerial No. 061 de 07 de abril de 2015, publicado en la Edición Especial No. 316 del Registro Oficial de 04 de mayo de 2015.

Notifíquese con la presente Resolución a los titulares mineros Hugo Francisco Cabrera Bermeo y Yonhson Rogelio Escobar Ordóñez, y publíquese en el Registro Oficial por ser de interés general.

De la aplicación de esta Resolución se encarga la Subsecretaría de Calidad Ambiental del Ministerio del Ambiente y la Dirección Provincial de Zamora Chinchipe del Ministerio del Ambiente.

Comuníquese y publíquese.

Dado en Quito, a 29 de mayo de 2015

f.) Lorena Sánchez Rugel, Ministra del Ambiente (S).

MINISTERIO DEL AMBIENTE 368

LICENCIA AMBIENTAL PARA LA FASE DE EXPLOTACIÓN A CIELO ABIERTO DE MINERALES METÁLICOS DEL ÁREA MINERA JARDÍN DEL INCA 2 (CÓDIGO 500916), UBICADA EN EL CANTÓN PALANDA, PROVINCIA DE ZAMORA CHINCHIPE.

El Ministerio del Ambiente en su calidad de Autoridad Ambiental Nacional en cumplimiento de sus responsabilidades establecidas en la Constitución de la República del Ecuador y en la Ley de Gestión Ambiental, de precautelar el interés público en lo referente a la preservación del Ambiente, la Prevención de la Contaminación Ambiental y la Garantía del Desarrollo Sustentable, confiere la presente Licencia Ambiental a los señores Hugo Francisco Cabrera Bermeo y Yonhson Rogelio Escobar Ordóñez, para el Estudio de Impacto Ambiental ex-post para la fase de explotación a cielo abierto de minerales metálicos del área minera Jardín del Inca 2 (código 500916), ubicada en la Provincia de Zamora Chinchipe, cantón Palanda, parroquia Provenir del Carmen.; para que, en sujeción al Estudio de Impacto Ambiental ex-post aprobado, continúe con la operación del proyecto en los períodos establecidos.

En virtud de lo expuesto, los señores Hugo Francisco Cabrera Bermeo y Yonhson Rogelio Escobar Ordóñez, se obligan a lo siguiente:

1. Cumplir estrictamente con lo señalado en el Estudio de Impacto Ambiental ex-post aprobado del área minera JARDIN DEL INCA 2 (código 500916) en concordancia a la normativa ambiental aplicable a nivel nacional y local.
2. Mantener un programa continuo de monitoreo y seguimiento a las medidas contempladas en el Plan de Manejo Ambiental conforme a lo establecido en el artículo 47, inciso b de la Reforma al Reglamento Ambiental para Actividades Mineras, expedido mediante Acuerdo Ministerial No. 037, publicado en el Segundo Suplemento del Registro Oficial No. 213 de 27 de marzo de 2014; cuyos resultados deberán ser entregados al Ministerio del Ambiente de manera trimestral para su respectiva evaluación, sugerencias o correctivos tempranos de manejo.
3. Los puntos de monitoreo de los componentes agua, suelo, aire, flora y fauna, deberán ser los establecidos en el Plan de Manejo Ambiental aprobado, mismos que serán representativos en el proyecto y deberán cumplir con las normas y procedimientos establecidos en el Texto Unificado de Legislación Secundaria del Ministerio del Ambiente.
4. Presentar al Ministerio del Ambiente los informes de Auditorías Ambientales de Cumplimiento, de conformidad con lo establecido el artículo 14 de la Ley Orgánica Reformativa a la Ley de Minería, publicada en el Segundo Suplemento del Registro Oficial No. 37 de 16 de julio de 2013.
5. Proporcionar al personal técnico del Ministerio del Ambiente, todas las facilidades para llevar a efecto el control y seguimiento del cumplimiento del Plan de Manejo Ambiental aprobado, cuando este lo requiriere.
6. Las actividades de Explotación de Minerales Metálicos dentro de la concesión minera, no podrán realizarse en centros poblados, cuerpos de agua, vías y carreteras, ni en lugares que afecte el desarrollo cultural y turístico en la zona.
7. El titular minero, deberá cumplir con lo establecido en la sección II del capítulo VI del Libro VI del Texto Unificado de Legislación Secundaria del Ministerio del Ambiente, expedido mediante Acuerdo Ministerial No. 061 de 07 de abril de 2015, publicado en la Edición Especial No. 316 del Registro Oficial de 04 de mayo de 2015, para la gestión integral de desechos peligrosos y/o especiales. Su cumplimiento será verificado en el primer informe de monitoreo.
8. Dado que la gestión del agua es un proceso dinámico cuyo propósito es la mejora continua del aprovechamiento y manejo del agua, de manera anexa a la presentación de la primera Auditoría Ambiental de cumplimiento anual, se presentarán los medios

de verificación que evidencien la mejora lograda en la gestión del recurso hídrico, específicamente en lo referente al tratamiento de efluentes, así como también, la actualización del balance de aguas con las metas de mejoramiento propuestas dentro del siguiente periodo de auditoría.

9. Asegurar la calidad y caudales ecológicos de los cuerpos superficiales aguas abajo del proyecto, tal como lo señala el artículo 79 de la Ley de Minería.
10. Cancelar, sujeto al plazo de duración del proyecto, el pago por servicios administrativos de gestión y calidad Ambiental por seguimiento y control al cumplimiento del Plan de Manejo Ambiental aprobado, conforme lo establecido en el Acuerdo Ministerial No. 067, publicado en el Registro Oficial No. 037 de 16 de julio de 2013.
11. Presentar anualmente el Programa y Presupuesto Ambiental Anual, en cumplimiento con lo establecido en el Art. 44 del Reglamento Ambiental de Actividades Mineras, conforme lo establecido en el Acuerdo Ministerial No. 037 de 24 de marzo de 2014.
12. Cumplir con la normativa ambiental vigente a nivel Nacional y Local.
13. Renovar y mantener vigente la Garantía de Fiel Cumplimiento del Plan de Manejo Ambiental.

El plazo de vigencia de la presente Licencia Ambiental es desde la fecha de su expedición hasta el término de ejecución de la fase de explotación de minerales metálicos.

El incumplimiento de las disposiciones y obligaciones determinados en la Licencia Ambiental causará la suspensión o revocatoria de la misma, conforme a lo establecido en la legislación que la rige; se la concede a costo y riesgo del interesado, dejando a salvo derechos de terceros.

La presente Licencia Ambiental se rige por las disposiciones de la Ley de Gestión Ambiental y normas del Texto Unificado de la Legislación Secundaria del Ministerio del Ambiente, y tratándose de acto administrativo, por el Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva.

Se dispone el registro de la Licencia Ambiental en el Registro Nacional de Fichas y Licencias Ambientales.

Comuníquese y publíquese.

Dado en Quito, a 29 de mayo de 2015

f.) Lorena Sánchez Rugel, Ministra del Ambiente (S).

No. 126-IEPS-2015

Eco. Raúl Zurita Arthos
DIRECTOR GENERAL DEL INSTITUTO
NACIONAL DE ECONOMIA
POPULAR Y SOLIDARIA

Considerando:

Que, el artículo 226 de la Constitución de la República dispone que las instituciones del Estado, sus organismos, dependencias, las servidoras o servidores públicos y las personas que actúen en virtud de una potestad estatal, tiene el deber de coordinar acciones para el cumplimiento de sus fines y hacer efectivo el goce y ejercicio de los derechos reconocidos en la Constitución;

Que, el artículo 283 de la Constitución de la República del Ecuador, establece: *“El sistema económico es social y solidario, reconoce al ser humano como sujeto y fin; propende a una relación dinámica y equilibrada entre sociedad, Estado y mercado, en armonía con la naturaleza; y tiene por objetivo garantizar la producción y reproducción de las condiciones materiales e inmateriales que posibiliten el buen vivir.*

El sistema económico se integrará por las formas de organización económica pública, privada, mixta popular y solidaria, y las demás que la Constitución determine. La economía popular y solidaria se regulará de acuerdo con la ley e incluirá a los sectores cooperativistas, asociativos y comunitarios”;

Que en el último inciso del Art. 329 de la Constitución de la República del Ecuador se establece que: *“...El Estado impulsará la formación y capacitación para mejorar el acceso y calidad del empleo y las iniciativas de trabajo autónomo...”;*

Que, el artículo 132 numeral 4 de la Ley Orgánica de la Economía Popular y Solidaria menciona que el Estado establecerá medidas de fomento a favor de las personas y organizaciones amparadas por esta Ley; y en lo que respecta a la educación y capacitación menciona que: *“En todos los niveles del sistema educativo del país, se establecerán programas de formación, asignaturas, carreras y programas de capacitación en temas relacionados con los objetivos de la presente Ley, particularmente en áreas de la producción y/o comercialización de bienes o servicios...”;*

Que, el artículo 153 de la Ley Orgánica de la Economía Popular y Solidaria, crea el Instituto Nacional de Economía Popular y Solidaria como una entidad de derecho público, adscrita al Ministerio de Estado a cargo de la Inclusión Económica y Social, cuya misión es el fomento y promoción de las personas y organizaciones sujetas a la citada Ley Orgánica, en el contexto del sistema económico social y solidario previsto en la Constitución de la República y consistente con el Plan Nacional de Desarrollo, con sujeción a las políticas dictadas por el Comité Interinstitucional;

Que, el Art. 41 del Reglamento a la Ley Orgánica de Economía Popular y Solidaria determina como uno de los

requisitos que deben reunir la o las personas que integren los diferentes consejos de las cooperativas de la Economía Popular y Solidaria el "...acreditar capacitación en el área de sus funciones, antes de su posesión, por un tiempo no inferior a veinte horas, así como también las causales y procedimiento de remoción y subrogación, sin perjuicio de requisitos de profesionalización que pueden ser determinados por el ente regulador de acuerdo con el nivel o segmento al que pertenezca la cooperativa”;

Que, el Art. 153 del Reglamento a la Ley Orgánica de Economía Popular y Solidaria señala que la Superintendencia de Economía Popular y Solidaria es el organismo de control y tiene asignada la potestad de vigilar el cumplimiento de la ley, el reglamento y las regulaciones, en el ejercicio de las actividades económicas y sociales, por parte de las organizaciones sujetas a la misma;

Que, mediante Acción de Personal No. 0458997 de 13 de noviembre de 2013, la Ministra de Inclusión Económica y Social designó al Eco. Raúl Zurita Arthos como Director General del Instituto Nacional de Economía Popular y Solidaria- IEPS;

Que, mediante oficio SEPS-DS-2013-04354 de 10 de mayo de 2013, la Superintendencia de Economía Popular y Solidaria informó que únicamente reconocería los cursos de capacitación dictados y avalados por el Instituto Nacional de Economía Popular y Solidaria; y, las instituciones superiores reconocidas por la SENESCYT que cumplan con los requisitos impuestos por el órgano de control en el referido oficio;

Que, mediante oficio No. SEPS-IGT-2013-05144 de 30 de mayo de 2013 la Superintendencia de Economía Popular y Solidaria comunicó al IEPS que con fecha 13 de mayo del mismo año culminó con el proceso de adecuación de estatutos sociales para las organizaciones de la Economía Popular y Solidaria, conforme lo señala la disposición transitoria primera de la LOEPS; y, en el marco de lo estipulado en el Art. 41 del reglamento a la LOEPS solicitó que el Instituto de Economía Popular y Solidaria implemente un programa de capacitación nacional a fin de que las organizaciones del sector cooperativo cumplan con los requisitos para registrar sus Consejos de Administración y de Vigilancia en el organismo de control;

Que, mediante Resolución 077-IEPS-2014 de 20 de agosto de 2014 el Instituto Nacional de Economía Popular y Solidaria expidió la Normativa para autorizar a operadoras de capacitación para que ejecuten cursos de capacitación dirigida a los gerentes y vocales de las organizaciones del sector cooperativo, misma que se encuentra en vigencia actualmente;

Que, el artículo 4 de la Resolución No. 077-IEPS-2014 de 20 de agosto de 2014, señala: “*Los operadores de capacitación pueden ser: a) Toda persona jurídica sea de naturaleza pública, privada, mixta o de Economía Popular y Solidaria y del Sector Financiero Popular y Solidario, con o sin fines de lucro, cuyo objetivo legal faculte ejecutar procesos de capacitación. b) Las entidades públicas, Universidades, Escuelas Politécnicas e Institutos de Educación Superior*

públicas o privadas, que teniendo dentro de sus funciones legales el fomento, promoción, protección, desarrollo, fortalecimiento de la comunidad”;

Que, el artículo 8 de la Resolución No. 077-IEPS-2014 de 20 de agosto de 2014, establece: “*La autorización de operadores de capacitación tendrá una vigencia de dos años a partir de la fecha de emisión de la Resolución de autorización. Una vez concluido este periodo deberá iniciar un nuevo trámite de autorización.*”;

Que, mediante oficio circular No. SEPS-IGT-2015-8563 de 13 de mayo de 2015, la Superintendencia de Economía Popular y Solidaria, notifica que los seminarios o eventos de capacitación dictados desde el 4 de enero de 2010 por entidades públicas o privadas, uniones, redes, federaciones y entidades de apoyo, servirán para acreditar el cumplimiento del requisito establecido en los artículos 41 y 45 del Reglamento a Ley Orgánica Economía Popular y Solidaria; y, que el secretario de la organización será quien certifique el cumplimiento de dicho requisito bajo su responsabilidad.

Que, mediante el comunicado circular realizado por la Superintendencia de Economía Popular y Solidaria, descrito en el considerando anterior, a la ciudadanía en general y en particular a los personas naturales y jurídicas circunscritas en el ámbito de la economía popular y solidaria, al reconocer los seminarios o eventos de capacitación dictados por entidades públicas; Universidades, Escuelas Politécnicas e Institutos de Educación Superior públicos o privados, uniones, redes, federaciones y entidades de apoyo, mismos que servirán para acreditar el cumplimiento del requisito establecido en los artículos 41 y 45 del Reglamento a Ley Orgánica Economía Popular y Solidaria en su calidad de órgano de control, es incensario que el instituto Nacional de Economía popular y Solidaria –IEPS- mantenga vigente la normativa de Autorización de operadoras de capacitación para que ejecuten cursos de capacitación dirigida a los gerentes y vocales de las organizaciones del sector cooperativo.

En ejercicio de las atribuciones que le confiere el artículo 55 del Estatuto del Régimen Jurídico Administrativo de la Función Ejecutiva y la ley.

Resuelve:

Artículo 1.- Derogar la Resolución 077-IEPS-2014 de 20 de agosto de 2014, publicada en el Registro Oficial No. 343 de 29 de septiembre de 2014, mediante la cual se expidió la normativa para autorizar operadoras de capacitación para que ejecuten cursos de capacitación dirigida a los gerentes y vocales de las organizaciones del sector cooperativo.

Artículo 2.- Dejar sin efecto las Resoluciones otorgadas por el Instituto Nacional de Economía Popular y Solidaria a través de las cuales se autorizó a operadores de capacitación para impartir cursos de capacitación dirigida a las organizaciones del sector cooperativo con el aval del IEPS. A partir de la suscripción de la presente Resolución.

Artículo 3.- Disponer a la Dirección de Fortalecimiento de Actores, mantener el Registro de Operadores de

Capacitación Autorizados por el Instituto Nacional de Economía Popular y Solidaria, como archivo histórico y documental para futuras certificaciones de ser el caso.

Artículo 4.- Disponer a la Dirección de Fortalecimiento de Actores, que Notifique para su conocimiento, la presente Resolución a la Superintendencia de Economía Popular y Solidaria y a las Organizaciones que constan en Registro de Operadores de Capacitación como autorizados para ejercer dicha actividad.

DISPOSICIONES TRANSITORIAS

Primera.- Disponer a la Dirección de Fortalecimiento de Actores, realice la difusión del oficio circular No. SEPS-IGT-2015-8563 de 13 de mayo de 2015, emitido por la Superintendencia de Economía Popular y Solidaria a las organizaciones y fundamentalmente las que constan en Registro del IEPS de Operadores de Capacitación.

Segunda.- Hasta la suscripción de la presente Resolución, los eventos de capacitación registrados en el sistema del Instituto Nacional de Economía Popular y Solidaria, que se estén ejecutando podrán contar con el aval del Instituto en los certificados de asistencia a las respectivas capacitaciones.

Tercera.- Publicara la presente Resolución en la página WEB del IEPS.

Esta Resolución entrara en vigencia a partir de su suscripción, sin perjuicio de su publicación en el Registro Oficial.

Dado en la ciudad de San Francisco de Quito, Distrito Metropolitano, a los 9 días del mes de septiembre de 2015.

f.) Eco. Raúl Zurita Arthos, Director General del Instituto Nacional de Economía Popular y Solidaria.

IEPS.- INSTITUTO NACIONAL DE ECONOMIA POPULAR Y SOLIDARIA.- Dirección de Asesoría Jurídica.- Certifico que el presente documento es fiel copia del original.- Nombre: Ilegible.- Fecha: 17 de septiembre de 2015.- Hora: 10h52.

SB-2015-655

Christian Cruz Rodríguez
SUPERINTENDENTE DE BANCOS, ENCARGADO

Considerando:

Que la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, se constituyó,

mediante escritura pública celebrada el 26 de febrero de 2007, ante el Notario Suplente Undécimo del Cantón Guayaquil, e inscrita en el Registro Mercantil del Cantón Guayaquil, el 2 abril de 2007;

Que la Junta General Extraordinaria y Universal de accionistas de la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, celebrada el 20 de marzo de 2013, resolvió por unanimidad la liquidación voluntaria y anticipada de la citada compañía;

Que la Junta General Extraordinaria Universal de Accionistas de la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, celebrada el 21 de abril de 2014, resolvió ratificar las resoluciones tomadas en la junta general extraordinaria y universal de accionistas de 20 de marzo de 2013, de la citada compañía y designó liquidador principal al abogado Julio César Rumbea Campozano; nombramiento inscrito en el Registro Mercantil el 18 de marzo de 2015;

Que el 26 de marzo de 2013, ante el Notario Trigésimo del Cantón Guayaquil, doctor Piero Gastón Aycart Vincenzini, se elevó a escritura pública la decisión de la Junta General Extraordinaria Universal de Accionistas de la compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, celebrada el 20 de marzo de 2013, en la cual se resolvió por unanimidad liquidar de manera voluntaria y anticipada a la compañía antes citada; con escritura pública celebrada ante el Notario Trigésimo del mismo Cantón, el 4 de agosto del 2014, se ratificó la escritura pública de liquidación celebrada el 26 de marzo de 2013; y, con escritura pública de 6 de enero de 2015, se rectificó la escritura de liquidación celebrada el 26 de marzo de 2013;

Que mediante resolución SB-2014-1064 de 3 de diciembre de 2014, el Superintendente de Bancos, resolvió declarar en estado de liquidación voluntaria a la compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS; y, con resolución SB-2015-039 de 20 de enero de 2015, el Superintendente de Bancos, rectificó el primer considerando y el artículo cuarto de resolución SB-2014-1064 de 3 de diciembre de 2014;

Que la Junta Bancaria emitió la resolución JB-2013-2621 de 12 de septiembre del 2013, incluyendo en la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria, el “*TÍTULO XIV.- DE LOS PROCESOS DE LIQUIDACIÓN VOLUNTARIA Y FORZOSA DE LAS EMPRESAS DE SEGUROS Y COMPAÑÍAS DE REASEGUROS*”, que contiene el procedimiento para el finiquito y existencia legal de las empresas de seguros y compañías de reaseguros;

Que el abogado Julio César Rumbea Campozano, liquidador de la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, en liquidación voluntaria, mediante comunicación ingresada a este Organismo de Control el 27 de julio de 2015, remitió el informe económico financiero y legal en el cual informa

sobre las actividades que está realizando a fin de viabilizar el finiquito y la existencia legal de la compañía antes citada;

Que la Subdirección de Entidades en Liquidación y Coactiva, mediante memorando SELC-2015-349, adjuntó el informe SELC-2015-028 de 31 de julio de 2015, con el cual se determinó el cumplimiento de las normas establecidas en la Ley General de Seguros, en la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria, contenidas en la resolución JB-2013-2621 de 12 de septiembre del 2013, así como el cumplimiento a las diligencias dispuestas en la Resolución de Liquidación SB- 2014-1064 de 3 de diciembre de 2014; razón por la cual el liquidador procedió a la extinción del pasivo de acuerdo a los modos de extinguir las obligaciones previstos en el artículo 1583 del Código Civil, a realizar el activo y distribuir entre los socios o accionistas el remanente del haber social, dispuesto en el artículo 387 de la Ley de Compañías, producto de lo cual la situación financiera de la COMPAÑÍA SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, en liquidación voluntaria, al 31 de julio de 2015, presenta un valor en cero en sus cuentas de Activo, Pasivo y Patrimonio, por lo que recomienda dar por concluido el proceso de liquidación voluntaria y la extinción legal de la mencionada Compañía, de conformidad con lo establecido en el segundo inciso del artículo 64 de la Ley General de Seguros; y,

En ejercicio de sus atribuciones legales;

Resuelve:

ARTÍCULO 1.- DECLARAR concluido el proceso de liquidación voluntaria y la existencia legal de la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, con domicilio principal en el Cantón Guayaquil, Provincia del Guayas.

ARTÍCULO 2.- DEJAR sin efecto el nombramiento de liquidador abogado Julio César Rumbca Campozano, nombrado por la junta general extraordinaria y universal de accionistas de la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, celebrada el 21 de abril de 2014; y, por tanto la representación legal que venía ejerciendo en virtud de dicho nombramiento.

ARTÍCULO 3.- DISPONER que el Notario Undécimo del Cantón Guayaquil, tome nota al margen de la matriz de la escritura pública de constitución de la compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, celebrada el 26 de febrero de 2007;

ARTÍCULO 4.- DISPONER que el Notario Trigésimo de Cantón Guayaquil, tome nota al margen de la escritura pública de liquidación voluntaria y anticipada de la Compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, celebrada el 26 de marzo de 2013; así como de las escrituras de ratificación y rectificación celebradas el 4 de agosto de 2014 y el 6 de enero de 2015, respectivamente.

ARTÍCULO 5.- DISPONER que el Registrador Mercantil del cantón Guayaquil, donde tenía el domicilio principal la compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, en liquidación voluntaria, realice las siguientes diligencias:

- a. Inscribir la presente resolución en los libros a su cargo;
- b. Sentar las notas de referencia correspondientes;
- c. Cancelar la inscripción de la escritura pública de constitución de la compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS;
- d. Cancelar la matrícula de comercio;

ARTÍCULO 6.- DISPONER que la presente resolución se publique por una sola vez en uno de los diarios de mayor circulación, donde tenía el domicilio principal la compañía SLIP TRADE RE S.A. INTERMEDIARIO DE REASEGUROS, en liquidación.

COMUNÍQUESE Y PUBLÍQUESE EN EL REGISTRO OFICIAL Y REMÍTASE COPIA AL DIRECTOR DEL SERVICIO DE RENTAS INTERNAS - Dada en la Superintendencia de Bancos, en Quito Distrito Metropolitano, trece de agosto de dos mil quince.

f.) Christian Cruz Rodríguez, Superintendente de Bancos, E.

LO CERTIFICO.- Quito, Distrito Metropolitano, el trece de agosto del dos mil quince.

f.) Lic. Pablo Cobo Luna, Secretario General, E.

SUPERINTENDENCIA DE BANCOS.- Certifico que es fiel copia del original.- 11 de septiembre del 2015.- f.) Lcdo. Pablo Cobo Luna, Secretario General (E).

No. SCVS-INS-2015-013

Suad Manssur Villagrán
SUPERINTENDENTA DE COMPAÑÍAS,
VALORES Y SEGUROS

Considerando:

Que la trigésima primera disposición transitoria del Código Orgánico Monetario y Financiero dispuso que la Superintendencia de Compañías, Valores y Seguros asuma la competencia de control y supervisión del régimen de seguros a partir del 12 de septiembre de 2015;

Que el Código Orgánico Monetario y Financiero, en sus artículos 78 y 73 dispone que los actos expedidos por la Superintendencia de Compañías, Valores y Seguros, dentro de todos los ámbitos de su competencia, gozarán de

la presunción de legalidad, y su ejecución no se suspenderá por la interposición, admisión a trámite ni sustanciación de reclamos o recursos;

Que el referido artículo 73 regula el procedimiento de impugnación de los actos administrativos expedidos por la Superintendencia de Compañías, Valores y Seguros, salvo cuando la ley regule otro procedimiento en materias específicas, cual es el caso del proceso reglado por el artículo 42 de la Ley General de Seguros, respecto de los reclamos presentados por beneficiarios o asegurados contra aseguradoras y reaseguradoras;

Que el artículo 3 de la Resolución No. 121-2015-S de la Junta Política y Regulación Monetaria y Financiera establece que para el ejercicio de la supervisión y control previsto en el artículo 42 de la Ley General de Seguros, así como para atender otras peticiones y reclamos que son de su competencia, la Superintendencia de Compañías, Valores y Seguros dictará las normas suficientes y necesarias para regular el procedimiento para su sustanciación e impugnación; y,

En ejercicio de sus atribuciones legales.

Resuelve:

Expedir el REGLAMENTO PARA LA SUSTANCIACIÓN DE RECLAMOS CONTRA ACTOS NORMATIVOS, Y ACTOS ADMINISTRATIVOS REGULADOS POR EL ARTÍCULO 42 DE LEY GENERAL DE SEGUROS; Y, PARA LA INTERPOSICIÓN DE LOS RECURSOS DE APELACIÓN Y EXTRAORDINARIO DE REVISIÓN CONTRA ACTOS DE LA SUPERINTENDENCIA DE COMPAÑÍAS, VALORES Y SEGUROS

**SECCIÓN I
ÁMBITO**

Art. 1 - El presente reglamento norma la sustanciación de los reclamos previstos en el artículo 42 de la Ley General de Seguros, así como la impugnación de actos o resoluciones emitidos por la Superintendencia de Compañías, Valores y Seguros, que produzcan efectos jurídicos individuales en forma directa.

Los actos normativos expedidos por la Superintendencia podrán ser reformados o derogados en cualquier tiempo, de oficio o a petición de parte. Consecuentemente, su modificación o extinción no está sujeta al procedimiento reglado por las secciones IV y V del presente reglamento.

No son susceptibles de recurso alguno los actos de simple administración, como aquellos con los que se notifique la inadmisión a trámite, se corre traslado o se informa lo aportado al proceso por la otra parte o por un tercero, o con los que se requiere la entrega de información, o se previene de una sanción a una entidad controlada.

**SECCIÓN II
DEL RECLAMO ADMINISTRATIVO**

Art. 2.- El reclamo administrativo deberá presentarse ante el Superintendente de Compañías, Valores y Seguros, y se podrá plantear en los siguientes casos:

- 2.1 Cuando vencido el plazo concedido por el inciso primero del artículo 42 de la Ley General de Seguros, la empresa de seguros no pague la indemnización, renta o capital, o no formule objeciones por escrito y motivadas. Dicho plazo se contará a partir de la fecha en que el asegurado o beneficiario presenten por escrito la correspondiente reclamación y completen la documentación requerida, de conformidad con la póliza, y que tenga pertinencia con la materia del reclamo, las circunstancias del siniestro y la naturaleza del contrato;
- 2.2 Cuando el reclamante no acepte, justificadamente, los fundamentos de la negativa de la aseguradora;
- 2.3 Cuando existe un acuerdo entre asegurado y aseguradora y a pesar de ello ésta no paga;
- 2.4 Cuando la empresa de seguros formule sus objeciones en forma extemporánea; y,
- 2.5 Cuando aceptada la ocurrencia del siniestro, exista controversia en cuanto a la valoración de los daños.

Art. 3.- Se admitirán también al trámite, para estudio y pronunciamiento, de ser procedente, los reclamos por la diferencia existente entre la suma reclamada por el beneficiario o asegurado a la aseguradora, y lo que efectivamente ésta les haya pagado por acuerdo transaccional.

Art. 4.- El reclamo administrativo será presentado por el asegurado o por el beneficiario.

Cuando lo hagan por medio de procurador judicial o apoderado, sin acreditar instrumentalmente estas calidades, el Superintendente de Compañías, Valores y Seguros, antes de dar inicio al trámite, dispondrá que el reclamante legitime su intervención en el término de cuarenta y ocho (48) horas contado a partir de la fecha de notificación. Sin la legitimación pertinente no se podrá dar inicio al trámite del reclamo, y se ordenara el archivo.

Los reclamos presentados por quienes no tengan la calidad de asegurados o beneficiarios, o sus legítimos sucesores en derecho, no serán admitidos.

Art. 5.- El escrito de reclamación con el que se inicia el trámite de reclamo administrativo debe contener lo siguiente:

- 5.1 Nombres y apellidos completos del reclamante, y copia de la cédula de identidad o pasaporte;
- 5.2 Nombre de la empresa de seguros contra la cual se interpone el reclamo;

- 5.3 Referencia de la póliza de seguro en la que se sustenta la reclamación;
- 5.4 Constancia escrita de haber presentado el reclamo ante la empresa de seguros junto con los documentos determinados en la póliza, o que sean pertinentes a las circunstancias del siniestro y la naturaleza del contrato;
- 5.5 Fundamentos de hecho y de derecho en los que basa su reclamación, expuestos con claridad;
- 5.6 La determinación de la cuantía de la indemnización reclamada; y,
- 5.7 La documentación que respalde lo alegado por el reclamante.

Art. 6.- Si en el escrito de reclamación faltare uno o más de los requisitos antes señalados, se dispondrá que se aclare o complete en el término de cuarenta y ocho (48) horas.

Art. 7.- El reclamo se inadmitirá al trámite si al revisarlo se determina que el asegurado o beneficiario, previo a presentar el reclamo administrativo, no formalizó su reclamo ante la empresa de seguros o no cumplió con lo dispuesto en el artículo 22 del Decreto Supremo No. 1147, publicado en el Registro Oficial No. 123 de 7 de diciembre de 1963 o no dio cumplimiento en los artículos 5 y 6 de esta Resolución.

El reclamante podrá volver a presentar su petición ante este organismo de control, una vez que formalice su reclamo ante la aseguradora y cumpla los requisitos señalados en esta normativa.

Art. 8.- Cumplidos los requisitos de admisibilidad del reclamo, el Superintendente así lo calificará y correrá traslado a la empresa de seguros contra la cual se reclama, a fin de que, en el término de cinco (5) días presente las explicaciones correspondientes, acompañando la documentación que forma parte del expediente del siniestro en sustento de sus descargos.

Si la empresa de seguros no cumple con lo requerido en el término concedido, se podrá resolver con la documentación que conste en el expediente, a fin de cumplir con el plazo de treinta (30) días que concede la ley, el cual se contará desde la notificación de la admisión a trámite, a las partes.

Art. 9.- Dejando a salvo otros análisis jurídicos pertinentes que puedan influir en la decisión, se ordenará el pago total o parcial de lo reclamado, con sus intereses, principalmente cuando:

- 9.1 Transcurrido el plazo establecido en el inciso primero del artículo 42 de la Ley General de Seguros, la empresa de seguros no haya pagado la indemnización, capital o renta, o no haya formulado objeción alguna;
- 9.2 Las objeciones de la empresa de seguros, fundamentadas o no, hayan sido extemporáneas, es decir, fuera del plazo señalado por la ley para el efecto;

- 9.3 La empresa de seguros haya formulado objeciones en forma total o parcial, que no están debidamente fundamentadas o que no demuestran fehacientemente la existencia de causas excluyentes de su responsabilidad, aun cuando éstas hayan sido notificadas al asegurado o beneficiario dentro del plazo establecido en la ley;
- 9.4 La aseguradora no haya pagado lo convenido en el acuerdo transaccional celebrado con el reclamante; y,
- 9.5 Verificada la ocurrencia del siniestro, sin existir acuerdo en la cuantía, la Superintendencia de Compañías, Valores y Seguros determine la suma que deba pagarse.

Art. 10.- La resolución que emita el Superintendente de Compañías, Valores y Seguros, aceptando o rechazando el reclamo, deberá estar debidamente motivada.

SECCION III DEL RECURSO DE APELACION

Art. 11.- Los actos administrativos que produzcan efectos jurídicos individuales en forma directa, expedidos por cualquier órgano, unidad administrativa o funcionario de la Superintendencia de Compañías, Valores y Seguros, inclusive los que establezcan una sanción para las instituciones supervisadas, sus directores, administradores, funcionarios, empleados o la persona que actúe en nombre, por cuenta o representación de aquellos, que infrinjan leyes o reglamentos que rijan su funcionamiento, o que contravengan instrucciones impartidas por el organismo de control, serán confirmados, revocados o reformados solamente por el Superintendente de Compañías, Valores y Seguros, previa interposición del recurso de apelación dentro del plazo de diez (10) días de notificada la resolución o acto que se impugna. Su pronunciamiento causará estado.

La interposición del recurso no suspende la ejecutoriedad del acto impugnado, excepto en los casos resueltos dentro del reclamo regulado por el artículo 42 de la Ley General de Seguros y la sección II del presente reglamento.

Cuando el acto que se pretenda impugnar haya sido expedido directamente por el Superintendente, no será susceptible de recurso de apelación.

Art. 12.- La petición que contenga el recurso de apelación debe cumplir los siguientes requisitos:

- 12.1 El nombre y generales de ley de la persona que interpone el recurso. En el caso de la persona jurídica recurrente u otras personas incapaces, quien comparezca a su nombre deberá legitimar documentadamente su personería.
- 12.2 La determinación del acto administrativo objeto del recurso; los fundamentos de hecho y de derecho en que se apoya, expuestos en forma clara y precisa; petición concreta; y, documentos sustentatorios.
- 12.3 La designación del domicilio, correo electrónico y casillero judicial donde se debe notificar al recurrente; y,

12.4 La firma del compareciente.

Cuando se trate de sanciones pecuniarias, el recurrente deberá remitir adjunto a la documentación requerida, el comprobante de depósito bancario de la multa que se reclama o su copia certificada o protocolizada.

Art. 13.- Vencido el plazo para interponer recurso de apelación, sin habérselo hecho, el acto o resolución no impugnados causarán estado.

Art. 14.- Si la petición no es clara o está incompleta, se notificará al interesado para que en el término de setenta y dos (72) horas, la aclare o la complete, fenecido el cual, sin haber cumplido lo ordenado, será inadmitida.

De la inadmisión no podrá interponerse recurso administrativo alguno.

Art. 15.- El recurso de apelación presentado fuera del plazo legal de diez (10) días de notificada la resolución que se impugna, será rechazado al momento de calificarlo, sin que proceda recurso administrativo alguno contra la inadmisión, con el efecto señalado en el artículo 13.

Art. 16.- Cumplidos los requisitos exigidos para su trámite, se notificará al recurrente con la admisión y se hará conocer al tercero interesado, en caso de haberlo, para que haga valer sus derechos en el término de cinco (5) días.

Art. 17.- Admitido a trámite el recurso, el Superintendente de Compañías, Valores y Seguros, emitirá su resolución, previos los informes que considere pertinente requerir.

Cuando la resolución revoque o reforme una sanción pecuniaria, se notificará a la institución receptora del depósito, para la devolución de la suma depositada o de su diferencia.

SECCION IV DEL RECURSO EXTRAORDINARIO DE REVISION

Art. 18.- Extraordinariamente, mediante revisión, el Superintendente de Compañías, Valores y Seguros, podrá revocar o reformar cualquier acto administrativo, sea de oficio o ante la presentación del recurso, hasta dentro del plazo de un (1) año contado desde la notificación de dicho acto.

El recurso de revisión sólo tendrá lugar si el acto administrativo cuestionado o impugnado ha sido dictado con evidente error de hecho o de derecho que aparezca de los documentos que figuren en el expediente o de disposiciones legales expresas; o, cuando con posterioridad aparecieren documentos de valor trascendental ignorados al momento de expedirse el acto o resolución que se trate.

La interposición de un recurso extraordinario de revisión, o la iniciación, de oficio, de un proceso de revisión, no suspenden la ejecución de la resolución impugnada que ha causado estado.

Art. 19.- Presentado el recurso, se verificará que la petición cumpla con los siguientes requisitos:

19.1 El nombre completo y generales de ley de la persona natural que interpone el recurso. En el caso de la persona jurídica recurrente u otras personas incapaces, quien comparezca a su nombre deberá legitimar documentadamente su personería;

19.2 La determinación del acto administrativo objeto del recurso, los fundamentos de hecho y de derecho en que se apoya expuestos en forma clara y precisa, acompañados de los documentos sustentatorios, y la petición concreta;

19.3 La designación del lugar y correo electrónico donde se deba notificar al recurrente; y,

19.4 La firma del compareciente.

Art. 20.- A fin de cumplir con el plazo señalado en el artículo 18, los recurrentes deberán presentar su recurso dentro de seis (6) meses contados desde la fecha de notificación de la resolución que se impugna.

Art. 21.- Si el recurso no cumple los requisitos de forma, se dispondrá que se lo aclare o complete dentro del término de setenta y dos horas (72) horas. Vencido este término sin haberse completado o aclarado, se inadmitirá el recurso y se dispondrá su archivo.

De esta inadmisión no cabe impugnación, dejando a salvo el derecho de volver a presentar el recurso en caso de que sea aún oportuno.

Art. 22.- Admitido a trámite el recurso, el Superintendente podrá requerir los informes que estime convenientes, y expedirá su resolución, en la cual se deberá primeramente analizar si los fundamentos de la petición contienen los elementos necesarios y procedentes a la naturaleza del de revisión; y, de ser así, decidirá sobre el fondo del asunto, aceptando o negándolo.

De esta resolución no procederá recurso alguno.

SECCION V DISPOSICIONES GENERALES

PRIMERA.- Los actos expedidos por la Superintendencia de Compañías, Valores y Seguros, gozan de la presunción de legalidad, y su ejecución no se suspenderá por la interposición, admisión a trámite ni sustanciación de reclamos o recursos en sede administrativa, salvo la resolución expedida dentro de un reclamo regulado por el artículo 42 de la ley General de Seguros, contra la cual se interponga recurso de apelación, oportunamente.

SEGUNDA.- Los servidores de las diversas áreas administrativas, guardarán reserva sobre la sustanciación del trámite del expediente de reclamo o recurso respectivo, bajo prevenciones disciplinarias.

TERCERA.- Para efectos de la aplicación del presente reglamento, al señalarse un plazo, se contabilizarán todos los días; y, en el caso de los términos, sólo los días hábiles, útiles o laborables en el lugar de sustanciación.

CUARTA.- Al trámite del reclamo regulado por el artículo 42 de la Ley General de Seguros, no le es aplicable las disposiciones referentes al silencio administrativo.

DISPOSICIÓN TRANSITORIA:- Los reclamos o recursos en trámite a la presente fecha en la Superintendencia de Bancos, que pasarán a conocimiento y resolución de la Superintendencia de Compañías, Valores y Seguros, se sujetarán a las normas del presente reglamento, a partir de la etapa en que se encuentren.

DISPOSICION FINAL.- El presente reglamento entrará en vigencia, sin perjuicio de su publicación en el Registro Oficial, a partir del 12 de septiembre de 2015.

Dado y firmado en Guayaquil, doce de septiembre de dos mil quince.

f.) Ab. Suad Manssur Villagrán, Superintendente de Compañías, Valores y Seguros.

Certifico que es fiel copia del original,

Atentamente,

f.) Ab. Felipe Oleas Sandoval, Secretario General de la Intendencia Regional de Quito.

Quito, D.M. 17 de septiembre de 2015.

SUPERINTENDENCIA DE COMPAÑÍAS, VALORES Y SEGUROS.- Certifico que es fiel copia del original.- Quito, a 17 de septiembre de 2015.- f.) Ab. Felipe Oleas Sandoval, Secretario General de la Intendencia Regional de Quito.

EL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN DÉLEG

Considerando:

Que, la Constitución de la República en su preámbulo contiene un gran valor constitucional, el Sumak Kawsay, el cual constituye la meta, el fin que se propone el Estado Ecuatoriano para todos sus habitantes;

Que, el artículo 238 de la Constitución de la República del Ecuador reconoce y garantiza la autonomía política, administrativa y financiera de los gobiernos autónomos descentralizados, la misma que es definida en los artículos 5 y 6 del Código Orgánico de Organización Territorial, Autonomía y Descentralización;

Que, el artículo 240 de la Constitución de la República del Ecuador reconoce la facultad legislativa de los gobiernos autónomos descentralizados en el ámbito de sus competencias y jurisdicciones territoriales, facultando el artículo 264 del cuerpo del leyes citado, a los gobiernos municipales expedir ordenanzas cantonales, en el ámbito de sus competencias y territorio;

Que, el artículo 57 del Código Orgánico de Organización Territorial, Autonomía y Descentralización concede al Concejo Municipal la facultad normativa mediante la expedición de ordenanzas municipales, así como también crear tributos y modificar o extinguir tasas y contribuciones especiales por los servicios que presta y obras que ejecute;

Que, el artículo 60 literal d) del Código Orgánico de Organización Territorial, Autonomía y Descentralización faculta al alcalde o alcaldesa presentar proyectos de ordenanza al concejo municipal en el ámbito de sus competencias;

Que, el Código Orgánico Tributario establece sistemas de determinación tributaria a ser aplicados por la administración tributaria municipal en los tributos a su cargo;

Que, en el Suplemento del Registro Oficial N° 493 de 5 de mayo de 2015, se promulga la Ley Orgánica de Remisión de Intereses, Multas y Recargos; y,

En uso de las facultades conferidas en el Art. 264 de la Constitución de la República y Arts. 7 y 57 literal a) del Código Orgánico de Organización Territorial, Autonomía y Descentralización, y sobre la base del Sumak Kawsay, el Concejo Municipal del Gobierno Autónomo Descentralizado del Cantón Déleg.

Expede:

LA ORDENANZA DE REMISIÓN DE INTERESES, MULTAS Y RECARGOS SOBRE TRIBUTOS LOCALES ADMINISTRADOS POR EL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN DÉLEG

CAPÍTULO I

DE LAS GENERALIDADES

Art. 1.- Objeto.- La presente ordenanza tiene por objeto aplicar la remisión, de intereses, multas y recargos sobre los tributos municipales.

Art. 2.- Tributos.- Los tributos municipales son: impuestos, tasas y contribuciones especiales o de mejoras, los mismos que deben estar normados en las ordenanzas respectivas acordes al Código Orgánico de Organización Territorial, Autonomía y Descentralización, y demás normativa vigente.

Capítulo II**DE LA REMISIÓN DE INTERESES,
MULTAS Y RECARGOS**

Art. 3.- Competencia.- La Ley Orgánica de Remisión de Intereses, Multas y Recargos, confiere competencia a los Gobiernos Municipales para condonar intereses, multas y recargos derivados de obligaciones tributarias de su competencia, originadas en la Ley o en sus respectivas ordenanzas, incluyendo a sus empresas públicas.

Art. 4.- Remisión.- Las deudas tributarias sólo podrán condonarse o remitirse en virtud de ley, en la cuantía y con los requisitos que en la misma se determinen.

Art. 5.- Remisión de intereses de mora, multas y recargos causados.- Se condonan los intereses de mora, multas y recargos causados por efectos de los tributos municipales siempre que se efectúe la cancelación de la totalidad del tributo pendiente de pago.

Art. 6.- Remisión de intereses de mora, multas y recargos en el cien por ciento (100%).- La remisión de intereses de mora, multas y recargos será del cien por ciento (100%) si el pago de la totalidad del tributo adeudado es realizado hasta los sesenta (60) días hábiles; contados desde la publicación de la presente ordenanza en el Registro Oficial.

Art. 7.- Remisión de intereses de mora, multas y recargos en el cincuenta por ciento (50%).- La remisión de intereses de mora, multas y recargos será del cincuenta por ciento (50%) si el pago de la totalidad del tributo adeudado de la obligación tributaria es realizado dentro del periodo comprendido entre el día hábil sesenta y uno (61) hasta el día hábil noventa (90) siguientes a la publicación de la presente ordenanza en el Registro Oficial.

Art. 8.- Obligación del Sujeto Activo.- El Sujeto Activo está en la obligación de poner a disposición del sujeto pasivo los títulos, órdenes de pago y demás que se encuentren vencidos y estén sujetos a acogerse a la presente ordenanza.

Art. 9.- Obligación del Sujeto Pasivo.- Los sujetos pasivos deberán comunicar a la Administración Tributaria el pago efectuado acogiéndose a la remisión prevista y correspondiente, conforme a las disposiciones. En el caso de que la obligación cancelada corresponda a procesos de control deberá hacer mención de este particular. Este artículo será aplicado en el caso de que las municipalidades tengan convenios firmados con las entidades financieras para la recaudación de tributos municipales.

Art. 10.- Sujeto pasivo objeto de un proceso de determinación.- Si el sujeto pasivo estuviese siendo objeto de un proceso de determinación por parte del Gobierno Municipal como Administración Tributaria Seccional, podrá presentar declaraciones sustitutivas con el respectivo pago, el que, al concluir el proceso determinativo se considerará como abono del principal.

Art. 11.- Remisión de intereses, multas y recargos para quienes tengan planteados reclamos y recursos administrativos ordinarios o extraordinarios pendientes de resolución.- La remisión de intereses de mora, multas y recargos beneficiará también a quienes tengan planteados reclamos y recursos administrativos ordinarios o extraordinarios pendientes de resolución, siempre y cuando paguen la totalidad del tributo adeudado, y los valores no remitidos cuando corresponda, de acuerdo a los plazos y porcentajes de remisión establecidos en la presente ordenanza. Los sujetos pasivos para acogerse a la remisión, deberán informar el pago efectuado a la autoridad administrativa competente que conozca el trámite, quien dispondrá el archivo del mismo.

Art. 12.- Sujetos pasivos que mantengan convenios de facilidades de pago vigentes.- En el caso de los sujetos pasivos que mantengan convenios de facilidades de pago vigentes y que se encuentren al día en las cuotas correspondientes, la totalidad de los pagos realizados, incluso antes de la publicación de la Ley Orgánica de Remisión de Intereses, Multas y Recargos, se imputará al capital y de quedar saldo del tributo a pagar podrán acogerse a la presente remisión, cancelando el cien por ciento del tributo adeudado, y los valores no remitidos cuando corresponda. En estos casos no constituirá pago indebido cuando los montos pagados previamente hubieren superado el valor del tributo. Para estos efectos deberá adjuntar a su escrito de desistimiento el comprobante de pago del capital total de la deuda por el monto respectivo.

Art. 13.- Recurso de Casación Interpuesto por el Sujeto Activo.- En los casos en los que el Gobierno Municipal como administración tributaria hubiese presentado el recurso de casación, la Sala de lo Contencioso Tributario de la Corte Nacional de Justicia, con la certificación del pago total de la obligación emitida por el sujeto activo del tributo, deberá inmediatamente, ordenar el archivo de la causa, sin que en estos casos, sea necesario el desistimiento por parte del recurrente.

Art. 14.- Efectos Jurídicos del pago en Aplicación de la Remisión.- El pago realizado por los sujetos pasivos en aplicación de la remisión prevista en esta ordenanza extingue las obligaciones adeudadas. Los sujetos pasivos no podrán alegar posteriormente pago indebido sobre dichas obligaciones, ni iniciar cualquier tipo de acciones o recursos en procesos administrativos, judiciales o arbitrajes nacionales o extranjeros.

Art. 15.- De la Prescripción de las Obligaciones Tributarias.- Por esta única vez, en los casos en que a la fecha de aprobación de la presente ordenanza haya transcurrido el plazo y cumplido las condiciones establecidas en el artículo 55 del Código Tributario, las obligaciones tributarias quedarán extinguidas de oficio y la administración dará de baja los títulos, órdenes de pago, previo informe del tesorero.

Art. 16.- Ejercicio de los sujetos pasivos a presentar solicitudes, reclamos y recursos administrativos.- Para

el caso de reclamaciones, solicitudes, reclamos y recursos administrativos de los sujetos pasivos, se aplicará lo dispuesto en el Art. 383 del COOTAD.-

DISPOSICIONES GENERALES

Primera.- No aplicará la remisión establecida en esta Ley para las obligaciones tributarias cuyo vencimiento sea a partir del primero de abril de 2015.

Segunda.- La Dirección Financiera y la Dirección Jurídica, coordinarán la aplicación y ejecución de la presente ordenanza.

Tercera.- En todo lo no establecido en esta ordenanza se estará a lo dispuesto en la Constitución de la República; Código Orgánico Tributario; Código Orgánico de Organización Territorial, Autonomía y Descentralización; Ley Orgánica de Remisión de Intereses, Multas y Recargos; y, demás normativa conexas.

DISPOSICIONES FINALES

Primera.- La presente ordenanza empezará a regir a partir de su aprobación por el Concejo Municipal sin perjuicio de su publicación en el Registro Oficial.

Segunda.- Publíquese la presente ordenanza en el Registro Oficial, la Gaceta Oficial y en el dominio web de la institución.

Dado y firmado en la sala de sesiones del GAD Municipal de Déleg, a los veinte y cinco días del mes de junio de dos mil quince.

f.) Dr. Darío Tito Quizhpi, Alcalde de Déleg.

f.) Ab. Geovanni Chuya Jara, Secretario del I. Concejo.

CERTIFICADO DE DISCUSIÓN.- CERTIFICO: Que, “**LA ORDENANZA DE REMISIÓN DE INTERESES, MULTAS Y RECARGOS SOBRE TRIBUTOS LOCALES ADMINISTRADOS POR EL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN DÉLEG**”, fue aprobada por el Órgano Legislativo del Gobierno Autónomo Descentralizado Municipal del cantón Déleg, en primera y segunda discusión en sesiones ordinarias de fechas: diecinueve y veinticinco de junio de dos mil quince, conforme lo determina el inciso tres del artículo 322 del Código Orgánico de Organización Territorial, Autonomía y Descentralización.

f.) Ab. Geovanni Chuya Jara, Secretario del I. Concejo.

SECRETARÍA DEL ILUSTRE CONCEJO DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DE DÉLEG, Déleg, a los veinte y seis días del mes de junio de dos mil quince.- En cumplimiento a lo dispuesto en el inciso cuarto del artículo 322 del Código Orgánico de Organización Territorial, Autonomía y

Descentralización, remítase el presente cuerpo normativo al señor alcalde para su sanción y promulgación.- Cúmplase.-

f.) Ab. Geovanni Chuya Jara, Secretario del I. Concejo.

ALCALDÍA DEL CANTÓN DÉLEG: Déleg, al primer día del mes julio de dos mil quince a las 10H15.- De conformidad con las disposiciones contenidas en los artículos 322 y 324 del Código Orgánico de Organización Territorial, Autonomía y Descentralización, habiéndose observado el trámite legal y por cuanto la presente “**ORDENANZA DE REMISIÓN DE INTERESES, MULTAS Y RECARGOS SOBRE TRIBUTOS LOCALES ADMINISTRADOS POR EL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN DÉLEG**” está de acuerdo a la Constitución y leyes del Ecuador. **SANCIONO.- “LA ORDENANZA DE REMISIÓN DE INTERESES, MULTAS Y RECARGOS SOBRE TRIBUTOS LOCALES ADMINISTRADOS POR EL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN DÉLEG”.** Ejecútese y publíquese en la gaceta oficial de la entidad municipal y en el Registro Oficial.-

f.) Dr. Rubén Darío Tito, Alcalde del cantón Déleg.

Proveyó y firmo la presente, “**ORDENANZA DE REMISIÓN DE INTERESES, MULTAS Y RECARGOS SOBRE TRIBUTOS LOCALES ADMINISTRADOS POR EL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN DÉLEG**” el doctor Rubén Darío Tito, alcalde del cantón Déleg, al primer día del mes de julio de dos mil quince.- LO CERTIFICO.-

f.) Ab. Geovanni Chuya Jara, Secretario del I. Concejo.

No. 08-2015

EL CONCEJO MUNICIPAL DE PEDRO VICENTE MANDONADO

Considerando:

Que, las normas locales debe procurar la satisfacción de las necesidades de la población;

Que, toda ordenanza debe guardar coherencia jurídica entre sus disposiciones y aquellas establecidas en el ordenamiento jurídico nacional;

Que, con fecha 16 de febrero de 2015 se publicó en la Gaceta Municipal la Ordenanza que Reglamenta

la Aplicación, Cobro y Exoneración de la Tasas y Contribuciones Específicas de Mejoras en el Cantón Pedro Vicente Maldonado, Provincia de Pichincha;

En ejercicio de las facultades Constitucionales y Legales:

Expide:

LA REFORMA A LA ORDENANZA QUE REGLAMENTA LA APLICACIÓN, COBRO Y EXONERACIÓN DE LA TASAS, TARIFAS Y CONTRIBUCIONES ESPECIALES DE MEJORAS EN EL CANTÓN PEDRO VICENTE MALDONADO, PROVINCIA DE PICHINCHA.

Art. 1.- Reemplazar en el título de la ordenanza la expresión “de las tasas, tarifas y” por “de las”.

Art. 2.- Sustituir el literal h) del Art. 1 por “Obras de Regeneración Urbana”

Art. 3.- En el Art. 2 incluir un inciso que dirá: “la Dirección de Planificación, determinará las zonas de beneficio o influencia.”

Art. 4.- En el Art. 4 al final del inciso primero sustituir la denominación “departamento correspondiente” por “dirección de Planificación”; y, al final del inciso agregar la expresión “de conformidad con lo determinado en el Art. 575 del COOTAD”.

Art. 5.- Agregar luego del inciso primero del Art. 15 lo siguiente:

Para establecer el costo de la obra se considerará lo siguiente:

- a) El precio de las propiedades cuya adquisición o expropiación haya sido necesaria para la ejecución de las obras; incluidas las indemnizaciones que se hubieren pagado o deben pagarse, por daños y perjuicios que se causaren por la ejecución de la obra, producidas por fuerza mayor o caso fortuito.
- b) El valor por demoliciones y acarreo de escombros;
- c) El costo directo de la obra, sea está ejecutada por contrato o por administración directa del Gobierno Autónomo Descentralizado Municipal del Cantón Pedro Vicente Maldonado, que comprenderá: movimiento de tierras, afirmados, pavimentación, andenes, bordillos, aceras, muros de contención y separación, puentes, equipos mecánicos o electromecánicos necesarios para el funcionamiento de la obra, canalización, teléfonos, gas y otros servicios como, arborización, jardines de ornato y otras obras necesarias para la ejecución de proyectos que afecten directamente a la obra, menos los descuentos que hubieren en caso de incumplimiento de contrato;
- d) Los costos y gastos correspondientes a estudios, administración del proyecto, programación, fiscalización y dirección técnica; y,

- e) Los costos financieros, sea de empréstitos u otras fuentes de financiamiento necesarias para la ejecución de la obra y su recepción;

El costo directo de las obras será establecido por las Direcciones Municipales correspondientes o el Organismo Ejecutor si se trata de Ministerios u otros organismos públicos. Estos se determinarán en función a las planillas correspondientes o actas de entrega recepción, debidamente suscritas por el Director Departamental y con la fiscalización.

Los costos financieros de la obra los determinará la Dirección Financiera de la Municipalidad, en base del o los informes que presente la Dirección de Obras Públicas. Para la determinación de estos costos financieros se considerará las tablas de amortizaciones de los créditos concedidos al Gobierno Autónomo Descentralizado Municipal del Cantón Pedro Vicente Maldonado.

En el mismo se determinarán los valores del respectivo capital y los intereses que cause el crédito desde que se solicite el mismo hasta la entrega recepción definitiva de las obras.

Los costos que correspondan exclusivamente a estudios, fiscalización y dirección técnica, serán determinados de acuerdo a las planillas presentadas por los contratistas, los mismos que no excederán de 12% del costo directo de la obra, debiendo las direcciones técnicas responsables, determinar dichos costos realmente incorporados y justificados, técnica y contablemente para cada uno de los programas o proyectos que se ejecuten.

Tipos de beneficios

Por el beneficio que generen las obras que se pagan a través de las contribuciones especiales de mejoras, se clasifican en:

- a) **Locales.-** Cuando las obras causan un beneficio directo a los predios frentistas;
- b) **Sectoriales.-** Las que causan el beneficio a un sector o área de influencia debidamente delimitada; y,
- c) **Globales.-** Las que causan un beneficio general a todos los inmuebles de las zonas urbanas del Cantón Pedro Vicente Maldonado.

Corresponde al Comité Técnico determinar la clase de beneficio que genera la obra ejecutada.

Los beneficios por las obras son excluyentes unos de otros, así: quién paga un beneficio local, no pagará el sectorial ni global y, quien paga por el sectorial, no pagará el global, ni local y, quién paga por un beneficio global no pagará el local ni sectorial.

Prorrateo de costo de obra.- Una vez establecido el costo de la obra sobre cuya base se ha de calcular el tributo, los propietarios de los bienes inmuebles beneficiados con ella y el tipo de tributo que les corresponda, conforme la definición

que haga el departamento encargado de la ejecución de la obra o el órgano respectivo, corresponderá a la Dirección Financiera del Gobierno Autónomo Descentralizado Municipal del Cantón Pedro Vicente Maldonado, para que en coordinación con las Jefaturas de Avalúos y Catastros y la de Rentas, determinen el impuesto que se gravará a prorrata a cada inmueble beneficiado de acuerdo a cada caso establecido en los literales siguientes.

a) De definirse inmuebles con beneficio de un solo tipo, se prorrateará entre ellos el costo conforme esta ordenanza y al Código Orgánico de Organización Territorial Autonomía y Descentralización; y,

b) Si en una misma obra pública existen bienes inmuebles con diversos tipos de beneficios locales, sectoriales y/o globales, deberá definirse por parte de la Dirección de Planificación, y de forma previa a la aplicación de las reglas establecidas para cada obra, la coexistencia de estos beneficiarios, previo informe de la Dirección de Planificación.

Art. 6.- Sustituir en el Art. 17 la denominación “CONADIS” por “Ministerio de Salud Pública”

Art. 7.- Cambiar la disposición transitoria séptima por la siguiente: La ordenanza entrará en vigencia a partir de su publicación en la Gaceta Municipal y en el dominio web de la institución; si perjuicio de su publicación en el en el Registro Oficial.

DISPOSICIÓN FINAL.- La presente reforma en vigencia a partir de su publicación en la Gaceta Municipal y en el dominio web de la institución, sin perjuicio de su publicación en el en el Registro Oficial.

Dada en la Sala de Sesiones del Gobierno Descentralizado Municipal del Cantón Pedro Vicente Maldonado, a los treinta y un días del mes de mayo de dos mil quince.

f.) Ing. Walter Fabricio Ambuludi Bustamante, Alcalde del Cantón.

f.) Ab. Jaime Paúl Polo Guerrero, Secretario General.

RAZON. Ab. Jaime Paul Polo Guerrero, en mi calidad de Secretario General del Concejo Municipal del cantón Pedro Vicente Maldonado siento como tal que el pleno del Concejo Municipal discutió y aprobó **LA REFORMA A LA ORDENANZA QUE REGLAMENTA LA APLICACIÓN, COBRO Y EXONERACIÓN DE LAS TASAS, TARIFAS Y CONTRIBUCIONES ESPECIALES DE MEJORAS EN EL CANTÓN PEDRO VICENTE MALDONADO, PROVINCIA DE PICHINCHA**, en dos sesiones extraordinarias de fechas treinta y treinta y uno de marzo de dos mil quince, en primer y segundo debate, respectivamente, siendo aprobado su texto en esta última fecha; misma que de conformidad a lo que establece el artículo 322 del Código Orgánico de Organización Territorial Autonomía y Descentralización es remitida en tres ejemplares al Ing. Walter Fabricio Ambuludi Bustamante, Alcalde de este cantón, para la sanción u observación correspondiente.- Pedro Vicente

Maldonado, a los treinta y un días del mes de marzo de dos mil quince.- LO CERTIFICO.

f.) Ab. Jaime Paul Polo Guerrero, Secretario General.

ING. FABRISIO AMBULUDI, ALCALDE DEL CANTÓN PEDRO VICENTE MALDONADO.- Al tenor de lo dispuesto en los artículos 322 y 324 del Código Orgánico de Organización Territorial Autonomía y Descentralización. Habiéndose cumplido el procedimiento establecido en el citado Código, **SANCIONO** expresamente el texto de **LA REFORMA A LA ORDENANZA QUE REGLAMENTA LA APLICACIÓN COBRO Y EXONERACIÓN DE LAS TASAS, TARIFAS Y CONTRIBUCIONES ESPECIALES DE MEJORAS EN EL CANTÓN PEDRO VICENTE MALDONADO, PROVINCIA DE PICHINCHA;** y dispongo su promulgación y publicación en los medios previstos para el efecto.-

Pedro Vicente Maldonado, primero de abril de dos mil quince.

f.) Ing. Walter Fabricio Ambuludi Bustamante, Alcalde del Cantón.

Proveyó y firmó la ordenanza que antecede el Ing. Walter Fabricio Ambuludi Bustamante, Alcalde del Cantón Pedro Vicente Maldonado; quien dispuso la ejecución, promulgación y publicación en el Registro Oficial de **LA ORDENANZA PARA LA UTILIZACIÓN DEL FONDO FIJO DE CAJA CHICA DEL GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN PEDRO VICENTE MALDONADO.-** Pedro Vicente Maldonado, primero de abril de dos mil quince.- LO CERTIFICO.

f.) Ab. Jaime Paul Polo Guerrero, Secretario General.

GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DEL CANTÓN PICHICHA.

Considerando:

Que: la Constitución de la República del Ecuador enmarca como política los derechos del buen vivir de los ciudadanos proveyéndoles el derecho al acceso seguro y permanente a alimentos sanos, suficientes y nutritivos, preferentemente producidos a nivel local y en correspondencia con sus diversas identidades y tradiciones culturales tomando en cuenta que el Art. 281 de este cuerpo legal dispone: “La soberanía alimentaria constituye un objetivo estratégico y una obligación del Estado para garantizar que las personas, comunidades, pueblos y nacionalidades alcancen la autosuficiencia de alimentos sanos y culturalmente apropiado de forma permanente. Será responsabilidad del Estado, entre otras: Precautelar que los animales destinados a la alimentación humana estén sanos y sean criados en un entorno saludable. Generar sistemas justos y solidarios de distribución y comercialización de alimentos. Impedir

prácticas monopólicas y cualquier tipo de especulación con productos alimenticios. Prevenir y proteger a la población del consumo de alimentos contaminados o que pongan en riesgo su salud o que la ciencia tenga incertidumbre sobre sus efectos”;

Que: el objetivo principal de esta ordenanza es brindar un buen servicio a través de la aplicación de una normativa que cuente con un lugar adecuado para realizar el faenamiento de ganado bovino y porcino, en una infraestructura que cumpla con las condiciones exigidas por esta ordenanza con el fin de obtener un mejor manejo elaboración, expendio y transporte de cárnicos en el cantón Pichincha, parroquias y sitios, como San Sebastián, la Azucena, San Juan del Desvió y Barraganete;

Que: el manejo correcto del ganado es de importancia extrema para la Administración Municipal en el faenamiento, mediante procedimientos adecuados, para asegurar el bienestar del animal y la calidad en el producto. Tomando en cuenta que nuestro cantón tiene una población muy amplia en la zona rural y por ende un alto consumo de carnes las que se suministran actualmente al público a través de los negocios como son las carnicerías, los frigoríficos, así como las ferias que se efectúan en el mercado local, por ende es imprescindible contar con un buen servicio de faenamiento;

Que: el Artículo 264 de la Constitución del Estado señala: *“Los gobiernos municipales tendrán las siguientes competencias exclusivas sin perjuicio de otras que determine la ley. Inc. Final: “En el ámbito de sus competencias y territorio y en uso de sus facultades expedirán ordenanzas cantonales”;*

Que, el Código Orgánico de Organización Territorial, Autonomía y Descentralización, determina en su Art. 54 las funciones del Gobierno Autónomo Descentralizado Municipal; y, entre otras en el literal l) dice:

Prestar servicios que satisfagan necesidades colectivas respecto de los que no exista una explícita reserva legal a favor de otros niveles de Gobierno, así como la elaboración, manejo y expendio de víveres; servicios de faenamiento, plazas de mercado y cementerios;

Que, el Código Orgánico de Organización Territorial, Autonomía y Descentralización en su Art. 568 establece los servicios sujetos a tasas y dice: Las tasas serán reguladas mediante ordenanzas, cuya iniciativa es privativa del Alcalde Municipal o Metropolitano, tramitada y aprobada por el respectivo Concejo, para la prestación de los siguientes servicios: e) Control de alimentos; e, i) Otros servicios de cualquier naturaleza;

Que, el actual Matadero de la Empresa Municipal del Camal de la Ciudad de Pichincha como se lo conoce, ha venido prestando servicio conservando hasta la actualidad su misma estructura y procedimiento en el faenamiento y transporte de carne.

Que, con fecha 16 de enero del año 2002 mediante publicación en el Registro Oficial N° 495 entró en vigencia la

Ordenanza que regula el funcionamiento y Administración del Camal del cantón Pichincha, sin embargo es necesario introducir reformas a la misma.

Que, acorde con los nuevos adelantos tecnológicos en el faenamiento de las varias clases de ganado y con los nuevos compromisos que el Gobierno Autónomo Municipal del Cantón Pichincha ha adquirido para una mejor producción y calidad de la carne que se faena y comercializa, es necesario actualizar la Ordenanza que Reglamenta la Administración, Instalación y Funcionamiento de los Mataderos o Camales, la Inspección Sanitaria de los Animales de Abasto y Carnes de consumo humano, Transporte y Comercio de las mismas en el cantón Pichincha;

Que, el Código Orgánico de Organización Territorial, Autonomía y Descentralización en su Art. 186, inciso 2° dispone que: “Cuando por decisión del Gobierno Metropolitano o Municipal, la prestación de un servicio público exija el cobro de una prestación patrimonial al usuario, cualquiera sea el modelo de gestión o el prestador del servicio público, esta prestación patrimonial será fijada, modificada o suprimida mediante ordenanza; y, 3%: Los municipios aplicarán obligatoriamente las contraprestaciones patrimoniales que hubieren fijado para los servicios públicos que presten, aplicando el principio de justicia redistributiva;

En uso de las atribuciones establecidas en el Art. 240, de la Constitución de la República y el Art. 57 del COOTAD, literal a);

Expide:

LA ORDENANZA SUSTITUTIVA DE LA ORDENANZA QUE REGLAMENTA EL MERCADEO, INTRODUCCIÓN Y FAENAMIENTO DEL GANADO EN EL CAMAL MUNICIPAL, SU TRANSPORTE Y COMERCIALIZACIÓN DE PRODUCTOS CARNICOS Y SUS DERIVADOS. “POR LA ORDENANZA QUE REGLAMENTA LA ADMINISTRACIÓN, INSTALACIÓN Y FUNCIONAMIENTO DE LOS MATADEROS O CAMALES, DE GANADO; DE LOS ANIMALES DE ABASTO Y CARNES DE CONSUMO HUMANO, TRANSPORTE Y COMERCIO EN EL CANTÓN PICHINCHA”.

CAPÍTULO I GENERALIDADES:

Art. 1.- La Administración y funcionamiento del camal municipal dependerá administrativa y financieramente del Gobierno Autónomo Descentralizado Municipal de Pichincha. Su estructura administrativa estará contenida bajo el Orgánico Funcional del GADM de Pichincha.

En caso de convenir a los intereses municipales, podrá ser entregado el Camal de Faenamiento en concesión o también podrá ser constituido en una empresa pública municipal o de economía mixta conforme lo faculta la Ley de Empresas Públicas y el COOTAD.

Art. 2.- OBJETIVO.- El Camal Municipal de Faenamiento del cantón Pichincha tiene como finalidad brindar a la colectividad los servicios relacionados con el faenamiento de todo tipo de ganado destinado a la producción de carne para el consumo humano, la distribución y transporte de la misma en condiciones higiénicas y de calidad, así como de la industrialización y comercialización de los subproductos que se extraen durante el faenamiento.

Art. 3.- ACTIVIDADES RELACIONADAS.- (a) La prestación de los servicios de rastro para todo tipo de ganado destinado a la producción de carne para consumo humano, así como el aprovechamiento e industrialización de los subproductos que provengan de esta actividad; y, en general todos aquellos afines que le son propios y están determinados en la Ley de Mataderos (Decreto Supremo N° 502-C y la Ley Orgánica de la Salud. b) Proporcionar los servicios de: recepción, vigilancia en corrales, faenamiento, inspección pre y post mórtem, laboratorio, despacho, transporte y todos aquellos que fueren necesarios para el faenamiento y distribución de carne de cualquier tipo de ganado para la finalidad señalada.

Art. 4.- ÁMBITO DE APLICACIÓN.- La presente ordenanza regula la administración y funcionamiento de los camales municipales del cantón Pichincha de sus parroquias y recintos en el faenamiento, así como su funcionamiento interno, el cobro y recaudación de la tasa de rastro, la comercialización y transporte de la carne a tercenas, frigoríficos y otros centros de expendio a nivel cantonal, provincial y nacional.

CAPÍTULO II ADMINISTRACIÓN

Art. 5.- ORGANIZACIÓN ADMINISTRATIVA.- Para el cumplimiento de sus fines, el camal municipal de faenamiento dispondrá de una estructura y organización administrativa de acuerdo a los objetivos y funciones que debe realizar, a los servicios que presta y a las actividades que debe cumplir.

El Reglamento del camal municipal determinará la estructura administrativa y un manual de funciones que permita llevar una mejor administración acorde a la realidad institucional y local del cantón, así como las atribuciones y deberes de cada área.

Art. 6.- ESTRUCTURA ADMINISTRATIVA-OPERATIVA.- El camal municipal contará con la siguiente estructura administrativa-operativa:

- a) Administrador;
- b) Veterinario;
- c) Operarios;
- d) Vigilancia;

- e) Matarifes;
- f) Chofer, y,
- g) Estibador

Sin embargo, por la necesidad de implementar la fase inicial operativa del camal municipal su estructura estará de acuerdo a la disponibilidad de recursos económicos, técnicos y de factibilidad para su funcionamiento y de acuerdo a la disponibilidad de los recursos económicos que genere el propio Camal Municipal por concepto de los cobros para brindar el servicio, circunstancia que permitirá paulatinamente ir incrementando el personal que pueda requerirse como necesario.

- a) 1 Administrador.
- b) 1 Médico Veterinario
- c) 3 Operarios o trabajadores de faena.
- d) 2 Operarios o lavadores de vísceras.
- e) 1 Chofer
- f) 1 Guardia.

Art. 7.- RESPONSABLES DEL SERVICIO.- El funcionamiento del Camal Municipal estará sujeto y bajo control estricto del Administrador, Médico Veterinario y Comisario Municipal, quienes verificarán los controles sanitarios necesarios para que las carnes y vísceras de ganado, cumplan los requisitos de higiene que garanticen la salud de los consumidores. Estos controles sanitarios se efectuarán en el Camal Municipal, despensas, tercenas del Cantón, en las parroquias y recintos; la Comisión de Servicios Sociales, realizará periódicas inspecciones al servicio de rastro y recomendará al Alcalde, que imparta las disposiciones necesarias para el normal funcionamiento del Camal Municipal. El Comisario Municipal y el Médico Veterinario velarán por el cumplimiento de las disposiciones que constan en la presente ordenanza dentro de los límites de su competencia.

Art. 8.- RESPONSABILIDAD DEL ADMINISTRADOR.- El Administrador será responsable de rendir cuentas sobre su actividad y la del camal municipal, ante el señor Alcalde y Concejo Municipal, además tendrá los deberes y atribuciones suficientes para formular los programas, planes de acción, elaboración de los manuales operativos y administrativos, ejecutarlos y verificar su cumplimiento. Entre otras actividades estarán las siguientes:

- a) Velar por la correcta liquidación y recaudación de los valores que por concepto de tasas de faenamiento o cualquier tributo se deban pagar al camal municipal según las disposiciones y Normativa Municipales, las disposiciones del COOTAD, Ordenanzas del Gobierno Municipal y otras leyes conexas.

- b) Controlar el vehículo destinado al transporte de productos y subproductos cárnicos, mismos que deben cumplir con las normas específicas para mantener la calidad del producto.
- c) Velar por la correcta liquidación y recaudación de los valores que en concepto de tasas de faenamiento o cualquier tributo que se deba pagar al camal municipal según las disposiciones del COOTAD, Ordenanzas del Gobierno Municipal y otras leyes conexas.
- d) Controlar el funcionamiento de los camales municipales parroquiales y de los recintos, además de los frigoríficos, tercenos y todo establecimiento de expendio de carne en general, previa la inspección veterinaria y constatación del cumplimiento de las normas legales y reglamentarias que sean obligatorias para el pago de los tributos.
- e) En coordinación con el Comisario Municipal, multar o clausurar temporal o definitivamente o imponer al mismo tiempo las dos sanciones, a los establecimientos de expendio de productos cárnicos que no cumplan con las disposiciones de esta sección sus reglamentos y más normas aplicables.
- f) Conceder los permisos para aplicar los procesos de faenamiento correspondientes previa revisión, calificación veterinaria y el pago de la tasa correspondiente.
- g) Para autorizar el ingreso de las canales a ser comercializadas dentro del cantón Pichincha, los proveedores de estos productos deben cumplir con el permiso otorgado por el camal municipal, mismo que previa a una valoración minuciosa ofrecerá el respectivo permiso.
- h) En coordinación con el Comisario Municipal, decomisar, rematar o destruir las canales de especies faenadas que se introduzcan en el cantón Pichincha sin cumplir las disposiciones de esta sección.
- i) Elaborar el catastro de los lugares de expendio de productos cárnicos que, de acuerdo a las normas de esta sección deban pagar tributos al camal municipal y;
- j) Normar y controlar a los vehículos destinados al transporte de productos y subproductos cárnicos, mismos que deben cumplir con las normas específicas para mantener la calidad del producto.

Art. 9.- REQUISITOS PARA SER ADMINISTRADOR.- Para ser Administrador se requiere tener título profesional certificado por el SENESCYT en carreras afines. Además, se deberán reunir las condiciones de idoneidad compatibles con la función.

Art. 10.- DEL MÉDICO VETERINARIO.- El Médico veterinario será el único responsable de realizar los exámenes pre y post-mortem del ganado que ha sido

introducido al camal municipal; emitir la correspondiente certificación veterinaria cuando el ganado haya pasado los exámenes respectivos satisfactoriamente; controlar que todo el ganado introducido para el faenamiento cuente con el respectivo certificado de vacunación y los respectivos permisos de movilización de ganado otorgados por AGROCALIDAD o el organismo correspondiente.

Así mismo previo a la introducción al Camal municipal, el ganado destinado al faenamiento será examinado en pie, el mismo que deberá entrar por movimiento propio, para determinar su estado de salud.

Cumplidas las disposiciones sobre el control sanitario, el permiso de movilización y el pago de la respectiva tasa, el Médico Veterinario autorizará el faenamiento.

Deberá Controlar y calificar la calidad y el manejo higiénico de las carnes destinadas al consumo humano, que se faenen en las instalaciones del camal municipal.

Art. 11.- VIGILANCIA.- La vigilancia y custodia de bienes lo asumen los guardias asignados al camal municipal, quienes deberán llevar un registro diario, además serán los responsables de receptor el ganado, revisar el cumplimiento de documentos que permitan verificar la procedencia y estado sanitario de los animales en pie, codificarlos y entregar las canales según corresponda. Así como también serán los únicos responsables de la vigilancia de los animales que ingresen a los corrales hasta su entrega respectiva a los operarios.

Art. 12.- OPERARIOS.- Serán los responsables del faenamiento y lavado de las vísceras de los semovientes y cumplirán las normas de Buenas Prácticas de Manufactura.

Art. 13.- CHOFER.- Este será designado por el Alcalde, constituyéndose en custodio y conductor del vehículo equipado con un furgón y sistema de frío en el cual se transportarán las canales desde el camal municipal hasta los centros de distribución. En caso necesario el chofer apoyará como estibador en ausencia de éste.

Art. 14.- ESTIBADOR.- Es la persona responsable de recibir las canales en el camal municipal y la entrega respectiva en los centros de distribución de cárnicos.

Art. 15.- DE LAS JORNADAS DE TRABAJO.- Las jornadas de trabajo se determinarán según las necesidades del camal municipal en concordancia con la parte legal, para el caso, el Administrador en conjunto con el Veterinario y el Comisario Municipal, establecerán un cronograma de faenamiento; además en conjunto con el Comisario Municipal tomarán las medidas adecuadas para evitar maltrato a los animales, tanto en el desembarque como en el tiempo de permanencia en los corrales.

El ingreso de los animales a los corrales será desde las 07H00 hasta las 17H00.

Art. 16.- PROHIBICIONES DEL PERSONAL TÉCNICO Y ADMINISTRATIVO.- Al Personal Técnico y administrativo le está expresamente prohibido

intervenir, directa o indirectamente, por sí, su cónyuge o sus familiares hasta el segundo grado de consanguinidad y afinidad, en los negocios del camal municipal como medida para evitar monopolios que no aportan al desarrollo económico local.

CAPÍTULO III DE LOS USUARIOS

Art. 17.- INSCRIPCIÓN DEL SERVICIO.- Son usuarios del servicio de rastro, las personas naturales o jurídicas y sociedades de hecho, debidamente autorizadas por el Gobierno Autónomo Descentralizado Municipal de Pichincha, para introducir al Camal Municipal, todo tipo de ganado u otros animales de consumo humano, para su faenamiento y cuyo objetivo sea el expendio y la comercialización de la carne. Para el efecto, todos los usuarios previa autorización del señor Alcalde se inscribirán en la Unidad de Avalúos y Catastros, quien registrará y mantendrá constantemente actualizada la información según los datos siguientes:

1. Nombres y apellidos completos del usuario.
2. Número de Cédula de Ciudadanía y certificado de votación.
3. RUC. y/o RISE.
4. Dirección domiciliaria.
5. Clase de ganado (mayor y/o menor) a faenar y/o expender.
6. Firma de responsabilidad del usuario.
7. Patente municipal.
8. Certificado de salud otorgado por el Ministerio de Salud Pública.
9. Certificado de AGROCALIDAD, para el faenamiento de ganado;
10. Certificado de no adeudar al Municipio ni a la EPMAAP.

Art. 18.- DE LOS DERECHOS DE INSCRIPCIÓN.- Las personas interesadas en acceder al servicio como introductores fijos, presentarán una solicitud al Alcalde acompañada de los datos necesarios para la inscripción en el Registro o Catastro señalado en el artículo precedente.

Aprobada la solicitud, se procederá al registro de inscripción del peticionario, previo al pago de la tarifa por concepto de derechos de inscripción que será del 10% del salario básico unificado vigente, para el uso del servicio de faenamiento de ganado mayor y/ o menor.

Todos estos pagos los realizarán anualmente, al momento de la inscripción.

Art. 19.- Las personas interesadas en acceder al servicio como introductores eventuales, presentarán la solicitud y sus datos tal cual lo hacen los introductores fijos, excepto RUC y/o RISE, patente municipal y certificado médico de salud, considerándose como eventuales aquellos que utilicen el servicio de faenamiento por uno a cuatro animales por año. En el caso de exceder el número de cuatro y los productos y subproductos cárnicos estén destinados a comercialización, en ese momento deberá cancelar la tasa de inscripción anual lo que le convierte en usuario fijo y deberá presentar los demás requisitos.

Aprobada la solicitud se procederá al registro de inscripción del peticionario, para la obtención de su código respectivo, sin importar sea ganado mayor o menor.

Art. 20.- Para la mejor organización, el Departamento Financiero remitirá mensualmente al administrador el registro de los usuarios del camal municipal con el objeto de asignarles un código que servirá para la recepción, introducción y despacho de canales faenadas.

Art. 21.- Corresponde al Médico Veterinario Municipal, llevar un registro diario del ganado faenado, debiendo presentar informes mensuales al Comisario Municipal, a la Comisión de Servicios Sociales y al Departamento Financiero, para efectos de control.

CAPÍTULO IV DE LAS TASAS DE FAENAMIENTO

Art. 22.- EL PRECIO DE LA TASA DE FAENAMIENTO.- Por tratarse de un camal municipal equipado con maquinaria y en relación a las condiciones locales de cobertura donde se desenvuelven los introductores fijos y/o eventuales y en base al estudio socio económico de productores, consumidores, costos de operación y gastos de administración que demanda este centro, se plantea los precios de faenamiento siguientes:

- a) Por ganado mayor (bovino) pagarán USD. 14.00 (CATORCE DÓLARES) y
- b) Por ganado menor (porcino) pagarán USD. 7.00 (SIETE DÓLARES).
- c) Por ganado menor (ovino y caprino) pagarán USD. 5.00 (CINCO DÓLARES).

A futuro, según las circunstancias, la administración del camal municipal modificará las tasas de faenamiento acorde a sus estudios socio económico respectivo.

Los comprobantes de pago contendrán los datos del propietario, el servicio requerido y la fecha de faenamiento y se presentarán al veterinario para proceder a los exámenes respectivos.

Los pagos por el servicio de faenamiento serán cancelados mediante títulos de crédito emitidos por el Departamento Financiero y cancelados en Recaudaciones.

CAPÍTULO V DEL FAENAMIENTO

Art. 23.- Ingreso de personas.- Podrán ingresar al interior del Camal Municipal, solamente personas que van a realizar el faenamiento de los animales, Los faenadores o matarifes deberán usar botas lavables, y ropas limpias, que permitan una completa higiene al contacto con el producto, de igual manera, conservarán su buena presentación y aspecto de limpieza permanentemente, de preferencia deberán usar ropa de colores oscuros.

Se permitirá el ingreso de personas con fines promocionales siempre y cuando se observen las medidas sanitarias reglamentarias.

Art. 24.- Los faenadores o matarifes serán contratados conforme a proceso legal correspondiente y presentarán anualmente un certificado de salud conferido por el hospital del Cantón, sin perjuicio que el Comisario o el Médico Veterinario, puedan solicitar, cuando lo estimaren conveniente la presentación de nuevos certificados.

Art. 25.- La carne faenada en el Camal Municipal o los productos que ingresen faenados de otro camal debidamente registrados y con su respectiva guía de movilización, deberán obligatoriamente portar el sello del Médico Veterinario a cargo del Camal municipal, el mismo que para dicho sellado, deberá seguir un número consecutivo de piezas, entendiéndose como tales, un lado del animal, conformado por el brazo, costilla y pierna, que llevarán el mismo número. El sello de la carne es obligatorio y la falta del mismo causará la retención del producto, que será inspeccionado nuevamente, pagando el doble de la tasa correspondiente.

Art. 26.- Si en la inspección del Médico Veterinario, se comprobare que la carne del animal o res faenada está en mal estado, insalubre, y que no es apta para el consumo humano, será retirada, incinerada y destruida, de lo cual se levantará el acta respectiva firmada por el Médico Veterinario, Comisario Municipal y Administrador.

Art. 27.- Todo animal o parte de éste, así como los órganos extraídos del mismo, en que se observe alguna lesión producida por enfermedad o cualquier anomalía que infundiere sospecha de no estar apto para el consumo humano, no pasará la inspección y será descartado procediéndose a su decomiso.

El Médico Veterinario, en caso de encontrar alguna clase de virus o de enfermedades transmisibles en el animal, comunicará al Ministerio de Agricultura, Ganadería, Acuicultura y Pesca o a Agro calidad y pedirá su intervención.

CAPÍTULO VI

FAENAMIENTO DE EMERGENCIA

Art. 28.- El faenamiento de emergencia será autorizado únicamente por el médico veterinario, en los siguientes casos:

- a) Cuando en la inspección pre-mortem se determine que el animal sufre una afección o su estado fisiológico esté deteriorado;
- b) Por fracturas que imposibiliten la locomoción del animal;
- c) Por traumatismos que pongan en peligro la vida del animal;
- d) Por meteorismo y/o timpanismo; y,
- e) Los animales que hayan sufrido accidentes o tengan defectos físicos que los incapacite para la reproducción y además que presenten patologías que no permitan continuar con su vida (Hematuria Enzotica y descartes de animales positivos a Brucelosis, Paratuberculosis).

Con lo referente a la Brucelosis tienen que faenar los animales al inicio o al final de la jornada y esta carne solo servirá para la industria cárnica para elaboración de embutidos.

Todas estas consideraciones se aplicarán a los animales ingresados.

Art. 29.- Si por alguna circunstancia muere el animal en el interior del corral del Camal municipal, el veterinario ordenará su faenamiento de emergencia, decomiso para los respectivos análisis de laboratorio o incineración de acuerdo al caso.

Art. 30.- El faenamiento de emergencia será efectuado bajo precauciones especiales en el camal municipal. Cuando ello no sea factible debe efectuarse según instrucciones del médico veterinario.

CAPÍTULO VII PROHIBICIONES, SANCIONES Y PROCEDIMIENTO

Art. 31.- Se prohíbe el faenamiento de ganado en los siguientes casos:

- a) Cuando el ganado bobino, que sean pies de cría: hembras, menores de dos años y machos menores de seis meses que no presenten causales que constan en el Art. 28 de la presente ordenanza;
- b) El ganado vacuno que esté extremadamente flaco;
- c) Las hembras que se encuentren en estado de preñez; que no presenten causales que constan en el Art. 28 de la presente ordenanza;
- d) El ganado que haya ingresado muerto al Camal municipal, y si por alguna circunstancia así ocurriera en el interior del mismo, el Médico Veterinario procederá conforme a la presente normativa;

- e) El ganado que no haya sido examinado previamente por el Médico Veterinario; y,
- f) El ganado, cuyo propietario no presente los registros necesarios que garanticen la propiedad.

Queda terminantemente prohibido el faenamiento clandestino con fines comerciales, considerándose como tal al realizado fuera del camal municipal.

- g) Todo ganado que se introdujere en la plaza, deberá gozar de salud, lo cual será debidamente comprobado por el Médico Veterinario Municipal designado para dicho servicio, y si considerase el profesional que es necesario un examen completo, solicitará al Comisario Municipal sea examinado el animal en el laboratorio, cuyo costo correrá a cargo del propietario del animal, y si de tal examen resultare no apto para el consumo humano dispondrá su sacrificio e incineración, debiendo levantar una acta del proceso y resolución.

Art. 32.- SANCIONES.- Las personas que faenaren clandestinamente y que fueren sorprendidas durante los operativos que efectúe la Comisaría Municipal en coordinación con el Departamento de Control Sanitario del Ministerio de Salud Pública y/o Policía Nacional ya sea por denuncia verbal o escrita, previa la verificación en el registro de ganado faenado, serán sancionadas por el Comisario Municipal, de acuerdo al riesgo que el acto implique, con el decomiso total del producto y una multa de hasta tres salarios básicos unificados vigentes que serán cancelados en Recaudaciones previo la emisión del título por el Departamento Financiero, dentro del término de tres días después del cual se iniciará el cobro por la vía coactiva, sin perjuicio de la denuncia respectiva, ante la autoridad competente, para que se prosiga con la acción penal correspondiente. En caso de reincidencia se sancionará con el máximo de las multas y la clausura definitiva del local.

Art. 33.- Las personas que transporten la carne o vísceras una vez despachadas por el camal municipal en vehículos no equipados con sistema de frío serán sancionadas con el decomiso total de la carne o vísceras. Lo decomisado será donado a los comedores populares o a instituciones de beneficencia pública sin que el afectado tenga derecho a reclamo, ni a indemnización alguna, previa constatación del médico veterinario del centro, sobre el estado saludable de la carne.

Para cumplir con lo indicado se contará con la colaboración de la Policía Municipal y de la Policía Nacional.

Art. 34.- Los establecimientos de expendio de carnes tanto públicos como privados que no cumplieren con los requisitos establecidos en cuanto a la conservación de productos dentro de la cadena de frío, serán sancionados por el Comisario Municipal con una multa de 1 a 3 salarios básicos unificados vigentes y además con la clausura temporal e inmediata que puede ir de 7 a 15 días según el caso hasta que cumpla con la mejora recomendada tanto por el Ministerio de Salud Pública, como por la Comisaría Municipal. Para pedir la rehabilitación del local

se deberá haber cancelado la multa, y haber cumplido con la (s) mejora (s) recomendada (s) por las autoridades competentes.

En caso de reincidencia se sancionará con la clausura definitiva del local.

Art. 35.- La municipalidad a través de la Comisaría Municipal coordinará sus acciones con el Ministerio de Salud Pública y Policía Nacional, para retirar del mercado aquellos productos cárnicos perjudiciales a la salud humana, que han sido faenados de manera clandestina sin cumplimiento de la ley.

Art. 36.- El Comisario Municipal es la autoridad competente para conocer y resolver la inobservancia e incumplimiento a las disposiciones de la presente ordenanza, así como para imponer las sanciones a que hubiera lugar. Para su juzgamiento se seguirá el procedimiento dado para las contravenciones de primera clase, establecido en el Código de Procedimiento Penal. Aclarando que por ser una autoridad administrativa la sanción que imponga será mediante una resolución.

Art. 37.- En el caso de que el ganado, antes del ingreso a los corrales ocasione daños a las instalaciones del camal municipal, vehículos, personas, etc. Será responsabilidad del propietario o del introductor cubrir los gastos por los daños ocasionados.

CAPITULO VIII DE LA COMERCIALIZACIÓN Y DEL TRANSPORTE DE LA CARNE Y SUS DERIVADOS

Art. 38.- La transportación de todo tipo de carnes faenadas que se realicen desde y hacia el Camal municipal, Mercados, frigoríficos, tercenos y otros dentro y fuera del cantón, se lo hará exclusivamente en el vehículo propio de la Institución; en caso de requerir más vehículos, estos serán autorizados por el Administrador del Camal Municipal, autorización que será otorgada una vez que el Médico Veterinario, haya realizado la inspección de las características del vehículo, para lo cual se emitirá el correspondiente certificado.

Art. 39.- Los vehículos debidamente autorizados para la transportación de carnes faenadas, serán obligatoriamente cerrados, con furgones frigoríficos, bajo estrictas normas de higiene que aseguren un correcto manejo sanitario. La transportación de la carne faenada dentro de los furgones frigoríficos, será suspendida por ganchos de acero, asentados sobre rieles ubicados en la parte superior del furgón, de tal manera que el producto no tenga contacto con el piso, para evitar que se estropee.

Art. 40.- El interior del furgón deberá cumplir en forma permanente las características inicialmente aprobadas y un completo estado de limpieza, previo el embarque de la carne, sin que se perciban olores desagradables, caso

contrario, el vehículo quedará impedido de transportar carne faenada, hasta que se adecúe a esta norma; para el efecto, el Comisario Municipal y el Médico Veterinario, efectuarán inspecciones periódicas.

El personal que labore en los vehículos de transporte de carnes faenadas, deberá tener certificado de salud, caso contrario se sancionará al dueño del transporte con una suspensión, de tres (3) días para que pueda prestar este servicio. La reincidencia tendrá el doble valor de la suspensión, y de persistir, se procederá al retiro del permiso de transportación, en forma definitiva. Además el personal deberá usar ropa apropiada, botas lavables, guantes y gorras plásticas, que permitan una completa higiene al contacto con el producto.

Art. 41.- Los vehículos que en su recorrido vayan lanzando desechos, agua, sangre de carne faenada, etc., atendando a elementales normas de aseo y salud, serán retirados de circulación y suspendidos de su permiso por treinta (30) días. La reincidencia ocasionará el retiro definitivo del permiso por parte del GAD Municipal de Pichincha.

Art. 42.- La autorización a los vehículos para la transportación de carnes faenadas, tendrá la duración de doce meses, renovables previa solicitud del interesado.

Art. 43.- La transportación de las vísceras del ganado faenado se lo hará dentro de los furgones, en cubetas plásticas con hielo, a fin de que no mantengan contacto con el piso, previamente las vísceras deberán ser lavadas en el lugar del faenamieto.

Art. 44.- Las unidades de transportación que sean sorprendidas transportando carnes faenadas no introducidas legalmente o sin los debidos controles sanitarios y más requisitos de Ley, les será retirada la autorización respectiva de manera definitiva, a más de las sanciones que determinan las leyes y Ordenanzas correspondientes.

Art. 45.- De la guía de transporte de carne y sus derivados.- En caso que los productos faenados en el Camal municipal, que sean destinados a otros centros de consumo, los transportadores de carnes faenadas solicitarán al Médico Veterinario a cargo del Camal municipal, el otorgamiento de la respectiva guía de transporte y certificado sanitario. La falta de la guía de transporte y/o del certificado de inspección sanitaria, dará lugar al decomiso de la carga.

Art. 46.- La carne antes de abandonar el Camal municipal será calificada, clasificada y sellada por el Médico Veterinario, quien autorizará la salida respectiva.

CAPITULO IX DE LAS SANCIONES

Art. 47.- La competencia, conocimiento y juzgamiento de las infracciones contempladas en esta Ordenanza son de competencia exclusiva del Comisario Municipal, quien, de oficio, mediante informe previo del Médico Veterinario,

podrá iniciar las acciones contravenciones pertinentes y luego del debido proceso podrá imponer a más de las sanciones establecidas en la Ley, las siguientes:

- a) Multa que oscile entre \$. 10,00 USD., a \$. 100,00 USD., según la gravedad de la infracción, a las personas naturales y jurídicas o sociedades de hecho que infrinjan lo estipulado en la presente ordenanza;
- b) Suspensión del permiso por dos meses, para introducir ganado y toda actividad en el camal municipal, y en caso de reincidencia la suspensión definitiva;
- c) Aplicación de las sanciones estipuladas en el Ley Orgánica de la Salud, por la comercialización de carne no apta para el consumo humano;
- d) Suspensión definitiva de la patente o permiso para introducir ganado en el Camal municipal; y,
- e) Sanción pecuniaria para los responsables del servicio veterinario y control del camal municipal que incumplan la presente ordenanza de conformidad con las disposiciones del Código Orgánico de Organización Territorial, Autonomía y Descentralización y la Ley Orgánica de Defensa del Consumidor.

Art. 48.- Está prohibido a los señores usuarios del Camal Municipal ingresar al mismo en estado etílico, o ingerir licor dentro de las instalaciones. El trasgresor será sancionado con la suspensión temporal de quince días de sus actividades en el camal municipal; y en el caso de reincidencia, la suspensión definitiva de sus actividades.

Art. 49.- Se prohíbe que el grupo de matarifes haga negocio de carnes accidentadas, o entreguen dicha carne a las tercenos autorizadas.

Art. 50.- Procedimiento.- Para imponer las sanciones, el Comisario Municipal procederá de conformidad con lo establecido en el Art. 401 y siguientes del Código Orgánico de Organización Territorial, Autonomía, y Descentralización. Si al juzgar violaciones e incumplimientos a la presente ordenanza, se encontrare que se ha cometido algún delito de acción pública, juzgará las primeras, debiendo remitir el expediente correspondiente por las infracciones de carácter penal, a la Fiscalía General del Estado es la competente para la investigación correspondiente.

Art. 51.- La recaudación de las tasas anuales por derecho de inscripción, así como las tarifas por utilización de las instalaciones del Camal Municipal, se hará a través del Departamento Financiero Municipal, quienes no cancelen a tiempo pagarán intereses legales por mora.

Art. 52.- La falta de pago de los derechos establecidos en esta ordenanza tendrá las siguientes sanciones:

- a) Intereses de mora, según lo establecido en el Código Tributario;
- b) Acción Coactiva; y,
- c) Suspensión del permiso y prohibición de ingreso al camal municipal.

DISPOSICIONES TRANSITORIAS

PRIMERA.- El faenamiento del ganado ovino y caprino se realizará una vez que las instalaciones reúnan las condiciones necesarias para el efecto.

SEGUNDA.- Que una vez construido el nuevo Camal Municipal, esté en total funcionamiento, entrara en vigencia el cobro de las tasas de conformidad a lo establecido en el Art. 22.- El Precio de la Tasa (a) Por ganado mayor (bovino) pagarán USD. 14.00 (CATORCE DÓLARES); b) Por ganado menor (porcino) pagarán USD. 7.00 (SIETE DÓLARES) y c) Por ganado menor (ovino y caprino) pagarán USD. 5.00 (CINCO DÓLARES).

DISPOSICIONES FINALES

PRIMERA.- Los fondos recaudados por tasas de faenamiento, servirán para costear valores de las actividades necesarias que permitan el buen funcionamiento del camal municipal.

SEGUNDA.- En lo no previsto en la presente ordenanza, se sujetará a lo dispuesto en las normas pertinentes, Ley Orgánica de la Salud y legislación conexas, las leyes de mataderos y sanidad animal así como en sus respectivos reglamentos.

TERCERA.- Quedan derogadas todas las ordenanzas y demás normativa que se contrapongan a la presente ordenanza.

CUARTA.- Se concede acción popular para denunciar las violaciones a las disposiciones de esta ordenanza.

QUINTA.- La presente ordenanza entrará en vigencia en todo el territorio del cantón Pichincha, una vez publicada en el Registro Oficial. Además será publicada en la Gaceta Oficial Municipal y sitio Web institucional.

Dado y firmado, en la Sala de Sesiones del Concejo del Gobierno Autónomo Descentralizado Municipal de Pichincha, a los cuatro días del mes de septiembre del 2014.

f.) Ab. Washington Giler Moreira, Vice-alcalde del Cantón.

f.) Ab. Amado Campoverde Cuenca, Secretario General.

CERTIFICO: Que la ORDENANZA SUSTITUTIVA DE LA ORDENANZA QUE REGLAMENTA EL MERCADEO, INTRODUCCIÓN Y FAENAMIENTO

DEL GANADO EN EL CAMAL MUNICIPAL, SU TRANSPORTE Y COMERCIALIZACIÓN DE PRODUCTOS CARNICOS Y SUS DERIVADOS. “POR LA ORDENANZA QUE REGLAMENTA LA ADMINISTRACIÓN, INSTALACIÓN Y FUNCIONAMIENTO DE LOS MATADEROS O CAMALES, DE GANADO; DE LOS ANIMALES DE ABASTO Y CARNES DE CONSUMO HUMANO, TRANSPORTE Y COMERCIO EN EL CANTÓN PICHINCHA” fue discutido y aprobado por el Pleno del Gobierno Autónomo Descentralizado Municipal de Pichincha, en Sesiones Ordinarias del 21 agosto y 04 de Septiembre del año dos mil catorce, en primero y segundo debate respectivamente.

Pichincha, 05 de Septiembre de 2014.

f.) Ab. Amado Campoverde Cuenca, Secretario General del Concejo.

SECRETARIA DEL CONCEJO MUNICIPAL DEL CANTÓN PICHINCHA, PROVINCIA DE MANABÍ; 05 de Septiembre de 2014; a las 15h05.- VISTOS: De conformidad con lo dispuesto en el parágrafo quinto del artículo 322 del Código Orgánico Territorial, Autonomía y Descentralización, remito original y copias de la presente Ordenanza, ante el señor Alcalde, para su sanción y promulgación.-

f.) Ab. Amado Campoverde Cuenca, Secretario General del Concejo.

De conformidad con lo prescrito en los artículos 322 y 324 del Código Orgánico Territorial, Autonomía y Descentralización, sancionó la ORDENANZA SUSTITUTIVA DE LA ORDENANZA QUE REGLAMENTA EL MERCADEO, INTRODUCCIÓN Y FAENAMIENTO DEL GANADO EN EL CAMAL MUNICIPAL, SU TRANSPORTE Y COMERCIALIZACIÓN DE PRODUCTOS CARNICOS Y SUS DERIVADOS. “POR LA ORDENANZA QUE REGLAMENTA LA ADMINISTRACIÓN, INSTALACIÓN Y FUNCIONAMIENTO DE LOS MATADEROS O CAMALES, DE GANADO; DE LOS ANIMALES DE ABASTO Y CARNES DE CONSUMO HUMANO, TRANSPORTE Y COMERCIO EN EL CANTÓN PICHINCHA” y ordeno su vigencia, sin perjuicio de su publicación en el Registro Oficial.

Pichincha, 06 de septiembre de 2014.

f.) Sr. Nilo A. Álava Molina, Alcalde del cantón Pichincha.

Sancionó LA ORDENANZA SUSTITUTIVA DE LA ORDENANZA QUE REGLAMENTA EL MERCADEO, INTRODUCCIÓN Y FAENAMIENTO DEL GANADO EN EL CAMAL MUNICIPAL, SU TRANSPORTE Y COMERCIALIZACIÓN DE PRODUCTOS CARNICOS Y SUS DERIVADOS. “POR LA ORDENANZA QUE REGLAMENTA LA ADMINISTRACIÓN, INSTALACIÓN Y FUNCIONAMIENTO DE LOS MATADEROS O CAMALES, DE GANADO; DE LOS ANIMALES DE ABASTO Y CARNES DE CONSUMO

HUMANO, TRANSPORTE Y COMERCIO EN EL CANTÓN PICHINCHA” y ordenó su vigencia, sin perjuicio de su publicación en el Registro Oficial, el señor Nilo Álava Molina, Alcalde del Cantón Pichincha a los seis días del mes de Septiembre del año dos mil catorce.-

LO CERTIFICO.

Pichincha, 06 de Septiembre de 2014.

f.) Ab. Amado Campoverde Cuenca, Secretario General del Concejo.

