

REGISTRO OFICIAL

Organo del Gobierno del Ecuador

Suplemento del Registro Oficial

Año III- Quito, Jueves 22 de Enero del 2009 - N° 512

Administración del Sr. Ec. Rafael Correa Delgado
Presidente Constitucional de la República
Responsabilidad de la Dirección del Registro Oficial

REGISTRO OFICIAL

ORGANO DEL GOBIERNO DEL ECUADOR

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

Año II -- Quito, Jueves 22 de Enero del 2009 -- N° 512

LIC. LUIS FERNANDO BADILLO GUERRERO
DIRECTOR ENCARGADO

Quito: Avenida 12 de Octubre N 16-114 y Pasaje Nicolás Jiménez
Dirección: Telf. 2901 - 629 -- Oficinas centrales y ventas: Telf. 2234 - 540
Distribución (Almacén): 2430 - 110 -- Mañosca N° 201 y Av. 10 de Agosto
Sucursal Guayaquil: Malecón N° 1606 y Av. 10 de Agosto -- Telf. 2527 - 107
Suscripción anual: US\$ 300 -- Impreso en Editora Nacional
2.500 ejemplares -- 32 páginas -- Valor US\$ 1.25

S U P L E M E N T O

SUMARIO:

		Págs.		Págs.
FUNCION EJECUTIVA			cantón Quito, provincia de Pichincha	3
ACUERDOS:				
MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL:				
0952	Apruébanse las reformas al Estatuto de la Federación Nacional de Ecuatorianos con Discapacidad Física, FENEDIF, con domicilio en la ciudad de Quito, provincia de Pichincha	2	0965 Apruébase el estatuto y concédese personalidad jurídica al Comité Promejoras del Barrio 10 de Agosto, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha	4
0962	Apruébase el estatuto y concédese personalidad jurídica a la Asociación del Grupo del Adulto Mayor del Barrio Nueva Aurora, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha	2	0966 Apruébase el estatuto y concédese personalidad jurídica al Comité Promejoras del Barrio Edén de Marianitas, con domicilio en el Distrito Metropolitano de Quito, provincia de Pichincha ...	5
0963	Apruébase el estatuto y concédese personalidad jurídica al Comité Promejoras del Barrio Tajamar Uno, con domicilio en la parroquia Calderón,			
			RESOLUCIONES:	
			CONSEJO DE COMERCIO EXTERIOR E INVERSIONES - COMEXI:	
		466	Establécese una salvaguardia por balanza de pagos, de aplicación general y no discriminatoria a las importaciones provenientes de todos los países, incluyendo aquellos con los que Ecuador tiene acuerdos comerciales vigentes que	

reconocen preferencias arancelarias, con el carácter de temporal y por el período de un (1) año 6
.....

Págs.

CONSEJO NACIONAL ELECTORAL:

PLE-CNE-34-13-1-2009 Expídese el Reglamento para el ejercicio del voto de los miembros de las Fuerzas Armadas y Policía Nacional, para las elecciones generales del 26 de abril y 14 de junio del 2009 22

PLE-CNE-2-14-1-2009 Expídese el Reglamento de funciones y competencias de las juntas provinciales electorales, secretarios, directores y coordinadores provinciales de las delegaciones del CNE 23

ORDENANZA MUNICIPAL:

- **Gobierno Municipal del Cantón Jaramijó: Que expide el Reglamento interno de administración de personal 25**
.....

N° 0952

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL

**Ec. Mauricio León Guzmán,
SUBSECRETARIO GENERAL**

Considerando:

Que, con Decreto Ejecutivo 3054, publicado en el Registro Oficial No. 660 de 11 de septiembre del 2002, se expidió el Reglamento para la aprobación, control y extinción de las personas jurídicas de derecho privado, con finalidad social y sin fines de lucro, sujetas a las disposiciones del Título XXX, Libro I de la Codificación del Código Civil;

Que mediante oficio No. 013-FENEDIF, ingresado en esta cartera de Estado el 17 de julio del referido año, con trámite No. 2007-15396-E, el señor José Quintero Macías, Presidente de la Federación Nacional de Ecuatorianos con Discapacidad Física FENEDIF, solicita a la señora Ministra de Inclusión Económica y Social, la aprobación de las reformas al estatuto, conforme a lo resuelto por la asamblea general de fecha 30 de mayo del 2008;

Que, dicha organización, con domicilio en la ciudad de Quito, provincia de Pichincha, obtuvo su personería jurídica con Acuerdo Ministerial No. 3178 de 26 de junio de 1992;

Que, mediante Acuerdo Ministerial No. 0586, de 30 de mayo del 2000, se reformó el Estatuto de la Federación Nacional de Ecuatorianos con Discapacidad Física (FENEDIF);

Que, la Dirección de Asesoría Legal del Ministerio de Inclusión Económica y Social, mediante memo No. 2002-

DAL-OS-GV-2008 de 1 de septiembre del 2008, ha emitido informe favorable para la aprobación de las reformas al estatuto de la organización antes mencionada, ya que la petición cumple con los requisitos previstos; y,

En ejercicio de las facultades legales, asignadas mediante Acuerdo Ministerial No. 0011 de febrero 16 del 2007,

Acuerda:

Art. 1.- Aprobar las reformas introducidas al Estatuto de la Federación Nacional de Ecuatorianos con Discapacidad Física FENEDIF, con domicilio, en la ciudad de Quito, provincia de Pichincha, sin modificación alguna.

Art. 2.- La organización cumplirá sus fines y sus actividades con sujeción al estatuto reformado y codificado en esta fecha.

Art. 3.- El Ministerio de Inclusión Económica y Social podrá requerir en cualquier momento, de oficio, a las Corporaciones y Fundaciones que se encuentran bajo su control, la información que se relacione con sus actividades, a fin de verificar que cumpla con los fines para los cuales fueron autorizados y con la legislación que rige su funcionamiento. De comprobarse su inobservancia el Ministerio iniciará el procedimiento de disolución y liquidación contemplado en las disposiciones legales de su constitución.

Art. 4.- Los conflictos internos de la organización deberán ser resueltos internamente conforme a su estatuto; y, en caso de persistir, se someterán a la Ley de Mediación y Arbitraje, o a la justicia ordinaria.

Art. 5.- Este acuerdo entrará en vigencia a partir de la presente fecha, sin perjuicio de su publicación en el Registro Oficial.

Dado en la ciudad de Quito, Distrito Metropolitano, a 10 de septiembre del 2008.

f.) Ec. Mauricio León Guzmán, Subsecretario General, Ministerio de Inclusión Económica y Social.

MIES.- MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL.- SECRETARIA GENERAL.- Es fiel copia del original.- Lo certifico.- f.) Ing. C.P.A., Sandra Cárdenas V., Secretaria General.

N° 0962

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL

**Ec. Mauricio León Guzmán,
SUBSECRETARIO GENERAL**

Considerando:

Que, de conformidad con el numeral 19 del Art. 23 de la Constitución Política de la República, el Estado Ecuatoriano reconoce y garantiza a los ciudadanos el derecho a la libre asociación con fines pacíficos;

Que, el Título XXX, Libro I del Código Civil vigente, faculta la concesión de personalidad jurídica a corporaciones y fundaciones, como organizaciones de derecho privado;

Que, el Reglamento para la aprobación de estatutos, reformas y codificaciones, liquidación y disolución, y registro de socios y directivas, de las organizaciones previstas en el Código Civil y en las leyes especiales, contiene los requisitos para la constitución de corporaciones y fundaciones con finalidad social y sin fines de lucro;

Que, mediante oficio s/n, de fecha 21 de agosto del 2008, con trámite No. 2008-17968-MIES-E, la Directiva Provisional de la Asociación del Grupo del Adulto Mayor del Barrio Nueva Aurora solicita a la señora Ministra de Inclusión Económica y Social, la aprobación del estatuto y la concesión de la personalidad jurídica. La veracidad de los documentos presentados es de exclusiva responsabilidad de los peticionarios;

Que, la Dirección de Asesoría Legal de esta Cartera de Estado, mediante memorando No. 2089-DAL-OS-ERN-08 de 15 de septiembre del 2008, ha emitido informe favorable a la petición de la organización antes mencionada, siendo documentos habilitantes del presente acuerdo los expresados en dicho informe; y,

En ejercicio de las facultades legales, asignadas en Acuerdo Ministerial No. 0011 de febrero 16 del 2007,

Acuerda:

Art. 1.- Aprobar el estatuto y conceder personalidad jurídica a la Asociación del Grupo del Adulto Mayor del Barrio Nueva Aurora, con domicilio en el barrio Nueva Aurora, parroquia Chillogallo, Distrito Metropolitano de Quito, provincia de Pichincha, con la siguiente modificación:

“Suprímase el literal i) del artículo 16”.

Art. 2.- Registrar en calidad de miembros fundadores a las personas que suscribieron el acta constitutiva de la organización.

Art. 3.- Disponer que la organización una vez adquirida la personalidad jurídica, proceda a la elección de la directiva y su registro en este Ministerio. Igualmente este registro tendrá lugar cada vez que haya cambiado de directiva, ingreso o exclusión de miembros.

Art. 4.- El Ministerio de Inclusión Económica y Social podrá requerir en cualquier momento, de oficio, a las corporaciones y fundaciones que se encuentran bajo su control, la información que se relacione con sus actividades, a fin de verificar que cumplan con los fines para los cuales fueron autorizados y con la legislación que rige su funcionamiento. De comprobarse su inobservancia, el Ministerio iniciará el procedimiento de disolución y liquidación contemplado en las disposiciones legales de su constitución.

Art. 5.- Este acto administrativo no es una autorización para desarrollar actividades comerciales, programas de vivienda, legalización de tierras, ocupar espacios públicos, lucrativas en general, u otras prohibidas por la ley o contrarias al orden público o las buenas costumbres. Esta corporación tampoco es una organización de carácter gremial o clasista.

Art. 6.- Los conflictos internos de la organización deberán ser resuelto internamente conforme a este estatuto; y, en caso de persistir, se someterán a la Ley de Mediación y Arbitraje, o a la justicia ordinaria.

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

Dado en la ciudad de Quito, Distrito Metropolitano, a 18 de septiembre del 2008.

f.) Ec. Mauricio León Guzmán, Subsecretario General, Ministerio de Inclusión Económica y Social.

MIES.- MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL.- SECRETARIA GENERAL.- Es fiel copia del original.- Lo certifico.- f.) Ing. C.P.A., Sandra Cárdenas V., Secretaria General.

N° 0963

MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL

**Ec. Mauricio León Guzmán,
SUBSECRETARIO GENERAL**

Considerando:

Que, de conformidad con lo prescrito en el numeral 19 del Art. 23 de la Constitución Política de la República, el Estado Ecuatoriano reconoce y garantiza a los ciudadanos el derecho a la libre asociación con fines pacíficos;

Que, el Título XXX, Libro I del Código Civil vigente, faculta la concesión de personería jurídica a corporaciones y fundaciones, como organizaciones de derecho privado con finalidad social y sin fines de lucro;

Que, el Reglamento para la aprobación de estatutos, reformas y codificaciones, liquidación y disolución, y registro de socios y directivas, de las organizaciones previstas en el Código Civil y en las leyes especiales, contiene los requisitos para la constitución de corporaciones y fundaciones con finalidad social y sin fines de lucro;

Que, mediante oficio s/n, de fecha 9 de septiembre, con trámite No. 2008-19266-MIES-E, la Directiva Provisional del Comité Pro-Mejoras del Barrio “TAJAMAR UNO” solicita a la señora Ministra de Inclusión Económica y Social, la aprobación del estatuto y la concesión de la personalidad jurídica. La veracidad de los documentos presentados es de exclusiva responsabilidad de los peticionarios;

Que, la Dirección de Asesoría Legal de esta Cartera de Estado, mediante memorando No. 2106-DAL-OS-FCH-2008, de 12 de septiembre del 2008 ha emitido informe favorable a favor de la organización antes mencionada, siendo documentos habilitantes del presente acuerdo los expresados en dicho informe; y,

En ejercicio de las facultades legales, asignadas mediante Acuerdo Ministerial No. 0011 de febrero 16 del 2007,

Acuerda:

Art. 1.- Aprobar el estatuto y conceder personalidad jurídica al Comité Pro-Mejoras del Barrio "TAJAMAR UNO", con domicilio en la parroquia de Calderón, cantón Quito, provincia de Pichincha, sin modificación alguna.

Art. 2.- Registrar en calidad de miembros fundadores a las personas que suscribieron el acta constitutiva de la organización.

Art. 3.- Disponer que la organización una vez adquirida la personalidad jurídica proceda a la elección de la directiva y su registro en este Ministerio. Igualmente este registro tendrá lugar cada vez que haya cambio de directiva, ingreso o exclusión de miembros.

Art. 4.- El Ministerio de Inclusión Económica y Social podrá requerir en cualquier momento, de oficio, a las corporaciones y fundaciones que se encuentran bajo su control, la información que se relacione con sus actividades, a fin de verificar que cumplan con los fines para los cuales fueron autorizados y con la legislación que rige su funcionamiento. De comprobarse su inobservancia, el Ministerio iniciará el procedimiento de disolución y liquidación contemplado en las disposiciones legales de su constitución.

Art. 5.- Este acto administrativo no es una autorización para desarrollar actividades comerciales, programas de vivienda, legalización de tierras, ocupar el espacio público, lucrativas en general u otras prohibidas por la ley o contrarias al orden público o a las buenas costumbres. Tampoco podrá dirigir peticiones a las autoridades en nombre del pueblo;

Art. 6.- Los conflictos internos de la organización deberán ser resueltos internamente conforme a sus estatutos; y, en caso de persistir, se someterán a la Ley de Mediación y Arbitraje, o a la justicia ordinaria.

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

Dado en la ciudad de Quito, Distrito Metropolitano, a 18 de septiembre del 2008.

f.) Ec. Mauricio León Guzmán, Subsecretario General, Ministerio de Inclusión Económica y Social.

MIES.- MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL.- SECRETARIA GENERAL.- Es fiel copia del original.- Lo certifico.- f.) Ing. C.P.A., Sandra Cárdenas V., Secretaria General.

ECONOMICA Y SOCIAL

**Ec. Mauricio León Guzmán,
SUBSECRETARIO GENERAL**

Considerando:

Que, de conformidad con el numeral 19 del Art. 23 de la Constitución Política de la República, el Estado Ecuatoriano reconoce y garantiza a los ciudadanos el derecho a la libre asociación con fines pacíficos;

Que, el Título XXX, Libro I del Código Civil vigente, faculta la concesión de personalidad jurídica a corporaciones y fundaciones, como organizaciones de derecho privado;

Que, el Reglamento para la aprobación de estatutos, reformas y codificaciones, liquidación y disolución, y registro de socios y directivas, de las organizaciones previstas en el Código Civil y en las leyes especiales, contiene los requisitos para la constitución de corporaciones y fundaciones con finalidad social y sin fines de lucro;

Que, mediante oficio s/n, de fecha 4 de septiembre del 2008, ingresado en esta Secretaría de Estado, con trámite No. 2008-18910-MIES-E, la Directiva Provisional del Comité Promejoras del "Barrio 10 de Agosto" solicita a la señora Ministra de Inclusión Económica y Social, la aprobación del estatuto y la concesión de la personalidad jurídica. La veracidad de los documentos presentados es de exclusiva responsabilidad de los peticionarios;

Que, la Dirección de Asesoría Legal de esta Cartera de Estado, mediante memorando No. 2090-DAL-OS-ERN-08 de 15 de septiembre del 2008, ha emitido informe favorable a la petición de la organización antes mencionada, siendo documentos habilitantes del presente Acuerdo los expresados en dicho informe; y,

En ejercicio de las facultades legales, asignadas en Acuerdo Ministerial No. 0011 de febrero 16 del 2007,

Acuerda:

Art. 1.- Aprobar el Estatuto y conceder personalidad jurídica al Comité Promejoras del "Barrio 10 de Agosto", con domicilio en el sector Bellavista, parroquia de Calderón, Distrito Metropolitano de Quito, provincia de Pichincha, sin modificación alguna.

Art. 2.- Registrar en calidad de miembros fundadores a las personas que suscribieron el acta constitutiva de la organización.

Art. 3.- Disponer que la organización una vez adquirida la personalidad jurídica, proceda a la elección de la directiva y su registro en este Ministerio. Igualmente este registro tendrá lugar cada vez que haya cambiado de directiva, ingreso o exclusión de miembros.

Art. 4.- El Ministerio de Inclusión Económica y Social podrá requerir en cualquier momento, de oficio, a las corporaciones y fundaciones que se encuentran bajo su control, la información que se relacione con sus actividades, a fin de verificar que cumplan con los fines para los cuales

fueron autorizadas y con la legislación que rige su funcionamiento. De comprobarse su inobservancia, el Ministerio iniciará el procedimiento de disolución y liquidación contemplado en las disposiciones legales de su constitución.

Art. 5.- Este acto administrativo no es una autorización para desarrollar actividades comerciales, programas de vivienda, legalización de tierras, ocupar espacios públicos, lucrativas en general, u otras prohibidas por la ley o contrarias al orden público o las buenas costumbres. Esta corporación tampoco es una organización de carácter gremial o clasista.

Art. 6.- Los conflictos internos de la organización deberán ser resueltos internamente conforme a este estatuto; y, en caso de persistir, se someterán a la Ley de Mediación y Arbitraje, o a la justicia ordinaria.

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

Dado en la ciudad de Quito, Distrito Metropolitano, a 18 de septiembre del 2008.

f.) Ec. Mauricio León Guzmán, Subsecretario General, Ministerio de Inclusión Económica y Social.

MIES.- MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL.- SECRETARIA GENERAL.- Es fiel copia del original.- Lo certifico.- f.) Ing. C.P.A., Sandra Cárdenas V., Secretaria General.

N° 0966

**MINISTERIO DE INCLUSION
ECONOMICA Y SOCIAL**

**Ec. Mauricio León Guzmán,
SECRETARIO GENERAL**

Considerando:

Que, de conformidad con el numeral 19 del Art. 23 de la Constitución Política de la República, el Estado Ecuatoriano reconoce y garantiza a los ciudadanos el derecho a la libre asociación con fines pacíficos;

Que, el Título XXX, Libro I del Código Civil vigente, faculta la concesión de personalidad jurídica a corporaciones y fundaciones, como organizaciones de derecho privado;

Que, el Reglamento para la aprobación de estatutos, reformas y codificaciones, liquidación y disolución, y registro de socios y directivas, de las organizaciones previstas en el Código Civil y en las leyes especiales, contiene los requisitos para la constitución de corporaciones y fundaciones con finalidad social y sin fines de lucro;

Que, mediante oficio No. 001- C.P.E.M.B, de 11 de agosto de 2008, ingresado en esta Secretaría de Estado el 13 del referido mes y año, con trámite No. 2008-17283-MIES-E, la Directiva Provisional del Comité Promejoras del Barrio "EDEN DE MARIANITAS" solicita a la señora Ministra de Inclusión Económica y Social, la aprobación del estatuto y la concesión de la personalidad jurídica. La veracidad de los documentos presentados es de exclusiva responsabilidad de los peticionarios;

Que, la Dirección de Asesoría Legal de ésta Cartera de Estado, mediante memorando No. 2084-DAL-OS-ERN-08 de 10 de septiembre del 2008, ha emitido informe favorable a la petición de la organización antes mencionada, siendo documentos habilitantes del presente acuerdo los expresados en dicho informe; y,

En ejercicio de las facultades legales, asignadas en Acuerdo Ministerial No. 0011 de febrero 16 del 2007,

Acuerda:

Art. 1.- Aprobar el estatuto y conceder personalidad jurídica al Comité Promejoras del Barrio "EDEN DE MARIANITAS", con domicilio en el sector Bellavista, parroquia de Calderón, Distrito Metropolitano de Quito, provincia de Pichincha, sin modificación alguna.

Art. 2.- Registrar en calidad de miembros fundadores a las personas que suscribieron el acta constitutiva de la organización.

Art. 3.- Disponer que la organización una vez adquirida la personalidad jurídica, proceda a la elección de la directiva y su registro en este Ministerio. Igualmente este registro tendrá lugar cada vez que haya cambiado de directiva, ingreso o exclusión de miembros.

Art. 4.- El Ministerio de Inclusión Económica y Social podrá requerir en cualquier momento, de oficio, a las corporaciones y fundaciones que se encuentran bajo su control, la información que se relacione con sus actividades, a fin de verificar que cumplan con los fines para los cuales fueron autorizados y con la legislación que rige su funcionamiento. De comprobarse su inobservancia, el Ministerio iniciará el procedimiento de disolución y liquidación contemplado en las disposiciones legales de su constitución.

Art. 5.- Este acto administrativo no es una autorización para desarrollar actividades comerciales, programas de vivienda, legalización de tierras, ocupar espacios públicos, lucrativas en general, u otras prohibidas por la ley o contrarias al orden público o las buenas costumbres. Esta corporación tampoco es una organización de carácter gremial o clasista.

Art. 6.- Los conflictos internos de la organización deberán ser resueltos internamente conforme a este estatuto; y, en caso de persistir, se someterán a la Ley de Mediación y Arbitraje, o a la justicia ordinaria.

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

Dado en la ciudad de Quito, Distrito Metropolitano, a 18 de septiembre del 2008.

f.) Ec. Mauricio León Guzmán, Subsecretario General, Ministerio de Inclusión Económica y Social.

MIES.- MINISTERIO DE INCLUSION ECONOMICA Y SOCIAL.- SECRETARIA GENERAL.- Es fiel copia del original.- Lo certifico.- f.) Ing. C.P.A., Sandra Cárdenas V., Secretaria General.

**CONSEJO DE COMERCIO EXTERIOR E
INVERSIONES**

Oficio CXC - S - 2009 - 049
Quito, 19 de enero del 2009

Señor Doctor
Luis Fernando Badillo G.
Director del Registro Oficial (E)
Ciudad.

REF.: **Resolución 466 del COMEXI**

De mi consideración:

Adjunto a la presente me permito remitir para su correspondiente publicación la Resolución No. 466 que fue aprobada por el Consejo de Comercio Exterior e Inversiones, COMEXI, en sesión llevada a cabo el día 19 de enero del 2009; la misma que se explica por sí sola.

Para cuyo efecto adjunto al presente un CD que contiene el texto de la mencionada resolución.

Particular que pongo en su conocimiento para los fines legales pertinentes.

Atentamente,

f.) Ab. Rubén Morán Castro, Secretario del COMEXI.

N° 466

**EL CONSEJO DE COMERCIO EXTERIOR E
INVERSIONES**

Considerando:

Que la Constitución de la República del Ecuador dispone en su Art. 283 que el sistema económico es social y solidario y tiene por objetivo “garantizar la producción y reproducción de las condiciones materiales e inmateriales que posibiliten el buen vivir”, en concordancia con el Art. 284, que establece que la política económica tiene como uno de sus objetivos “mantener la estabilidad económica, entendida como el máximo nivel de producción y empleo sostenibles en el tiempo”;

Que al ser la República del Ecuador miembro de la Comunidad Andina (CAN), de conformidad con las disposiciones del Acuerdo de Cartagena de 1969 y sus posteriores protocolos modificatorios, así como de la Asociación Latinoamericana de Integración, de conformidad con las disposiciones del Tratado de Montevideo de 1980, entre otros acuerdos y tratados de integración y comercio, de los cuales es parte signataria, debe cumplir con las obligaciones de la normativa establecida en dichos acuerdos;

Que al ser la República del Ecuador parte contratante de la Organización Mundial del Comercio (OMC) desde el año 1996, organismo multilateral basado en el Acuerdo General de Aranceles y Comercio (GATT) de 1947, y sus posteriores modificaciones, en particular el Acuerdo de Marrakech del año 1994, mediante el cual se creó la Organización Mundial de Comercio, debe cumplir con las obligaciones de la normativa antes mencionada;

Que el Acuerdo General de Aranceles y Comercio (GATT) de 1947, contempla en el Art. XVIII, Sección B, la posibilidad de que una Parte Contratante del antes mencionado acuerdo, cuando experimente dificultades para equilibrar su balanza de pagos y requiera mantener la ejecución de su programa de desarrollo económico, pueda limitar el volumen o el valor de las mercancías de importación, a condición de que las restricciones establecidas no excedan de los límites necesarios para oponerse a la amenaza de una disminución importante de sus reservas monetarias o detener dicha disminución;

Que el “Entendimiento relativo a las disposiciones del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994 en materia de Balanza de Pagos”, de la Organización Mundial del Comercio (OMC), aclara las disposiciones aplicables para el establecimiento de salvaguardias por balanza de pagos, procedimientos para la celebración de consultas, notificación, documentación y conclusiones de las consultas;

Que la Decisión 563 de la Comisión del Acuerdo de Cartagena, publicada en la Gaceta Oficial No. 940 de 25 de junio del 2003, que contiene la Codificación del Acuerdo de Cartagena, en el Capítulo XI, “Cláusulas de Salvaguardia”, dispone en su artículo 95 la facultad para que los Países Miembros puedan adoptar medidas para corregir el desequilibrio de su balanza de pagos, inclusive, con el carácter de medida emergente;

Que mediante Decisión 389 de la Comisión del Acuerdo de Cartagena, publicada en la Gaceta Oficial No. 211 de 17 de julio de 1996, se establece el Reglamento para la Aplicación de la Cláusula de Salvaguardia por Balanza de Pagos, que

permite a los Países Miembros de la Comunidad Andina exceptuarse temporalmente de los compromisos asumidos en el Programa de Liberación y establece los procedimientos para su aplicación al comercio intrasubregional;

Que la Resolución 70, artículo primero, literal a), del Comité de Representantes de la ALADI, ampara la aplicación del Régimen Regional de Salvaguardia para corregir desequilibrios en la balanza de pagos de sus miembros;

Que el Decreto Ejecutivo No. 592, publicado en el Suplemento del Registro Oficial No. 191 del 15 de octubre del 2007, incluye tanto un Anexo I como un Anexo II, anexo este último que contiene la "Nómina de Subpartidas sujetas a Diferimiento Arancelario" y que ha sido modificado a través de varios decreto ejecutivos del Gobierno Nacional, instrumentos que se constituyen en el arancel nacional aplicado vigente para las importaciones en el Ecuador;

Que el artículo No. 11, literal j), de la Ley de Comercio Exterior e Inversiones (LEXI), publicada en el Registro Oficial No. 82 de 9 de junio de 1997, faculta al COMEXI a aplicar temporalmente medidas de salvaguardia para corregir situaciones anómalas de las importaciones, en observancia de las normas y procedimientos de la Organización Mundial de Comercio (OMC);

Que el 16 de enero del 2009 en la sala de sesiones del Consejo de Comercio Exterior e Inversiones (COMEXI), se suscribió un Acuerdo Voluntario entre el Gobierno Nacional de la República del Ecuador y varios grupos de importadores representativos a nivel nacional, a fin de Salvaguardar la Balanza de Pagos. En este documento las Partes reconocen la necesidad de restringir las importaciones para aplacar las secuelas de la crisis mundial, y sus efectos nocivos para la economía nacional;

Que el Pleno del Consejo de Comercio Exterior e Inversiones (COMEXI) conoció el informe del Banco Central del Ecuador (BCE), que establece la existencia de un déficit severo en la balanza de pagos del Ecuador para el año 2009, situación que requiere una inmediata reducción de las importaciones por un monto de dos mil ciento sesenta y nueve millones 00/100 dólares americanos (US \$ 2.169'000.000,00), para equilibrar el sector externo y conservar el equilibrio macroeconómico necesario para mantener un crecimiento suficiente y sustentable de la economía ecuatoriana;

Que de conformidad con el artículo 13 de la Ley de Comercio Exterior e Inversiones, el Pleno del Consejo de Comercio Exterior e Inversiones (COMEXI), conoció y aprobó por unanimidad los informes técnicos de los Ministerios de Industrias y Competitividad (MIC) y de Relaciones Exteriores, Comercio e Integración (MRECI), que recomiendan la adopción de una salvaguardia de balanza de pagos en los términos establecidos por los acuerdos y convenios internacionales en materia de comercio, de los cuales Ecuador forma parte; y,

En ejercicio de las facultades que le confiere la Ley de Comercio Exterior e Inversiones,

Resuelve:

Artículo Primero.- Establecer una salvaguardia por balanza de pagos, de aplicación general y no discriminatoria a las importaciones provenientes de todos los países, incluyendo aquellos con los que Ecuador tiene acuerdos comerciales vigentes que reconocen preferencias arancelarias, con el carácter de temporal y por el período de un (1) año, en los siguientes términos:

- a) Aplicar un recargo ad-valorem, adicional al arancel nacional para las importaciones de mercancías que constan en el Anexo I de la presente resolución;
- b) Aplicar un recargo específico, adicional al arancel nacional para las importaciones de mercancías que constan en el Anexo II de la presente resolución; y,
- c) Establecer cuotas, limitando el valor de las importaciones de mercancías, en los términos que constan en el Anexo III de la presente resolución.

La aplicación de esta salvaguardia por balanza de pagos incluye el establecimiento de una excepción de la aplicación del programa de liberación vigente en el marco de la Comunidad Andina, así como de las preferencias arancelarias acordadas en el marco de la Asociación Latinoamericana de Integración (ALADI) y en los acuerdos de Complementación Económica y de Alcance Parcial, suscritos por el Ecuador. Por lo tanto, a estas importaciones se aplicará no sólo esta salvaguardia, sino también el arancel nacional vigente.

Artículo Segundo.- Le corresponde a la Corporación Aduanera Ecuatoriana incorporar esta salvaguardia al Sistema Integrado de Comercio Exterior (SICE).

Para la aplicación de los literales a) y b) del artículo primero de la presente resolución, esta salvaguardia se aplicará exclusivamente a las importaciones a consumo, en tanto que en el caso del literal c), esta salvaguardia se aplicará a las importaciones realizadas a cualquier régimen aduanero, con excepción de los trámites de nacionalización con regimenes aduaneros precedentes, y la importación al régimen de Maquila y Depósito Industrial.

Artículo Tercero.- Para la aplicación de la restricción cuantitativa de las importaciones establecida en el Anexo III de la presente resolución, se encomienda a la Comisión Ejecutiva del COMEXI la distribución de los cupos correspondientes, de conformidad con las disposiciones del Art. XIII del Acuerdo General de Aranceles y Comercio (GATT) de 1947, así como la adopción de toda disposición complementaria que requiera la aplicación de esta salvaguardia.

Artículo Cuarto.- Se excluye de la aplicación de esta salvaguardia a las importaciones realizadas por concepto de envíos de socorro, donaciones provenientes del exterior a entidades autorizadas para recibir dichas donaciones, menaje de casa, bienes para uso de discapacitados, muestras sin valor comercial, categorías A y B del régimen Courier, equipaje de pasajeros y las realizadas por todas aquellas entidades amparadas en la Ley sobre Inmidades, Privilegios y Franquicias Diplomáticas.

No obstante, esta excepción no será aplicable a las importaciones que realicen los diplomáticos nacionales, así como las amparadas en la categoría C, D, y F del régimen Courier (con excepción de los libros didácticos y educativos) y los bienes tributables que ingresen por sala internacional de pasajeros.

Artículo Quinto.- Se encomienda al Ministerio de Industrias y Competitividad (MIC) para que, realice el seguimiento y evaluación permanente de la aplicación de esta salvaguardia y sus efectos en el sector externo de la economía ecuatoriana, debiendo presentar el informe técnico correspondiente para conocimiento del Pleno del COMEXI cada trimestre, o en un tiempo menor, cuando lo estime pertinente.

En el caso de que, por efecto de la aplicación de esta salvaguardia, no se produzca la contracción del comercio necesaria para equilibrar el sector externo de la economía, o se presenten distorsiones que perjudiquen en forma excesiva el desarrollo de alguna actividad económica o sector productivo, el Ministerio de Industrias y Competitividad podrá poner a consideración de la Comisión Ejecutiva del COMEXI el caso y planteará la propuesta de reformas al Anexo respectivo, mediante la adopción de la resolución correspondiente.

Artículo Sexto.- Se encomienda al Ministerio de Relaciones Exteriores, Comercio e Integración, con el apoyo del asesoramiento jurídico externo que estime necesario contratar, la realización de las notificaciones de esta salvaguardia, así como la preparación y desarrollo de las consultas y mecanismos similares, conforme los procedimientos y plazos establecidos en los diferentes acuerdos y convenios internacionales en materia de comercio, de los cuales el Ecuador sea parte signataria.

Artículo Séptimo.- A efectos de apoyar el desarrollo de las actividades descritas en los artículos tercero, quinto y sexto de esta resolución, se conforma un grupo ad-hoc

permanente, adscrito al COMEXI, integrado por delegados del Banco Central del Ecuador (BCE), Ministerio de Finanzas (MF), Corporación Aduanera Ecuatoriana (CAE), Ministerio Coordinador de la Política Económica y el Ministerio de Relaciones Exteriores, Comercio e Integración (MRECI), el que será coordinado por el Ministerio de Industrias y Competitividad (MIC), y que deberá presentar periódicamente informes al Pleno del Consejo de Comercio Exterior e Inversiones (COMEXI), sobre la evolución de esta medida y sus efectos.

El Servicio de Rentas Internas, el Ministerio de Turismo, el Ministerio de Agricultura, Ganadería, Acuicultura y Pesca y cualquier otra entidad gubernamental que se considere pertinente, serán convocados a participar del grupo permanente cuando sea necesario.

La presente resolución fue adoptada por el Pleno del Consejo de Comercio Exterior e Inversiones (COMEXI), en sesión extraordinaria llevada a cabo el 19 de enero del 2009 y entrará en vigencia a partir de su publicación en el Registro Oficial.

f.) Susana Cabeza de Vaca, Presente del COMEXI.

f.) Rubén Morán Castro, Secretario del COMEXI.

ANEXO 1 - RESOLUCION 466 COMEXI

SUBPARTIDAS CON APLICACION DE UN RECARGO ARANCELARIO ADICIONAL AL ARANCEL VIGENTE POR SALVAGUARDIA DE BALANZA DE PAGOS				
Nº	Medida	NANDINA	Descripción	% Recargo Arancelario
1	% Recargo arancelario	1704101000	-- Recubiertos de azúcar	30%
2	% Recargo arancelario	1704109000	-- Los demás	30%
3	% Recargo arancelario	1704901000	-- Bombones, caramelos, confites y pastillas	30%
4	% Recargo arancelario	1704909000	-- Los demás	30%
5	% Recargo arancelario	1806319000	--- Los demás	30%
6	% Recargo arancelario	1806320000	-- Sin rellenar	30%
7	% Recargo arancelario	1806900000	- Los demás	30%
8	% Recargo arancelario	2007999100	---- Confituras, jaleas y mermeladas	30%
9	% Recargo arancelario	2007999200	---- Purés y pastas	30%
10	% Recargo arancelario	2203000000	Cerveza de malta	35%
11	% Recargo arancelario	2204100000	- Vino espumoso	35%
12	% Recargo arancelario	2204210000	-- En recipientes con capacidad inferior o igual a 2 l	35%
13	% Recargo arancelario	2205100000	- En recipientes con capacidad inferior o igual a 2 l	35%
14	% Recargo arancelario	2205900000	- Los demás	35%
15	% Recargo arancelario	2206000000	Las demás bebidas fermentadas (por ejemplo: sidra, perada, aguamiel); mezclas de bebidas fermentadas y mezclas de bebidas fermentadas y bebidas no alcohólicas, no expresadas ni comprendidas en otra parte.	35%

16	% Recargo arancelario	2208202100	- - - Pisco	35%
17	% Recargo arancelario	2208202200	- - - Singani	35%
18	% Recargo arancelario	2208202900	- - - Los demás	35%
19	% Recargo arancelario	2208203000	- - De orujo de uvas («grappa» y similares)	35%
20	% Recargo arancelario	2208300000	- Whisky	35%
N°	Medida	NANDINA	Descripción	% Recargo Arancelario
21	% Recargo arancelario	2208400000	- Ron y demás aguardientes procedentes de la destilación, previa fermentación, de productos de la caña de azúcar	35%
22	% Recargo arancelario	2208500000	- «Gin» y ginebra	35%
23	% Recargo arancelario	2208600000	- Vodka	35%
24	% Recargo arancelario	2208701000	- - De anís	35%
25	% Recargo arancelario	2208702000	- - Cremas	35%
26	% Recargo arancelario	2208709000	- - Los demás	35%
27	% Recargo arancelario	2208902000	- - Aguardientes de ágaves (tequila y similares)	35%
28	% Recargo arancelario	2208904200	- - - De anís	35%
29	% Recargo arancelario	2208904900	- - - Los demás	35%
30	% Recargo arancelario	2208909000	- - Los demás	35%
31	% Recargo arancelario	3304100000	- Preparaciones para el maquillaje de los labios	30%
32	% Recargo arancelario	3304200000	- Preparaciones para el maquillaje de los ojos	30%
33	% Recargo arancelario	3304300000	- Preparaciones para manicuras o pedicuros	30%
34	% Recargo arancelario	3304910000	- - Polvos, incluidos los compactos	30%
35	% Recargo arancelario	3304990000	- - Las demás	30%
36	% Recargo arancelario	3926400000	- Estatuillas y demás artículos de adorno	35%
37	% Recargo arancelario	3926909000	- - Los demás	35%
38	% Recargo arancelario	6911100000	- Artículos para el servicio de mesa o cocina	30%
39	% Recargo arancelario	6911900000	- Los demás	30%
40	% Recargo arancelario	6912000000	Vajilla y demás artículos de uso doméstico, higiene o tocador, de cerámica, excepto porcelana.	30%
41	% Recargo arancelario	7009910000	- - Sin enmarcar	35%
42	% Recargo arancelario	7009920000	- - Enmarcados	35%
43	% Recargo arancelario	8517120000	- - Teléfonos móviles (celulares) y los de otras redes inalámbricas	35%
44	% Recargo arancelario	8517180000	- - Los demás	35%
45	% Recargo arancelario	8517700000	- Partes	35%
46	% Recargo arancelario	8523402100	- - - Para reproducir sonido	30%
47	% Recargo arancelario	8523402200	- - - Para reproducir imagen o imagen y sonido	30%
48	% Recargo arancelario	8523402900	- - - Los demás	30%
49	% Recargo arancelario	8523510000	- - Dispositivos de almacenamiento permanente de datos a base de semiconductores	30%
50	% Recargo arancelario	8528720000	- - Lo demás en colores	30%
51	% Recargo arancelario	9401300000	- Asientos giratorios de altura ajustable	30%
52	% Recargo arancelario	9401610000	- - Con relleno	30%
53	% Recargo arancelario	9401710000	- - Con relleno	30%
54	% Recargo arancelario	9401790000	- - Los demás	30%
55	% Recargo arancelario	9401800000	- Los demás asientos	30%
56	% Recargo arancelario	9401909000	- - Las demás	30%
57	% Recargo arancelario	9403100000	- Muebles de metal de los tipos utilizados en oficinas	35%
58	% Recargo arancelario	9403200000	- Los demás muebles de metal	35%
59	% Recargo arancelario	9403300000	- Muebles de madera de los tipos utilizados en oficinas	35%
60	% Recargo arancelario	9403500000	- Muebles de madera de los tipos utilizados en dormitorios	35%
61	% Recargo arancelario	9403600000	- Los demás muebles de madera	35%
62	% Recargo arancelario	9403700000	- Muebles de plástico	35%
63	% Recargo arancelario	9403890000	- - Los demás	35%
64	% Recargo arancelario	9403900000	- Partes	35%
65	% Recargo arancelario	9503001000	- Triciclos, patinetes, coches de pedal y juguetes similares con ruedas; coches y sillas de ruedas para muñecas o muñecos	30%
66	% Recargo arancelario	9503002290	- - - Los demás	30%
67	% Recargo arancelario	9503003000	- Modelos reducidos y modelos similares, para entretenimiento, incluso animados	30%
68	% Recargo arancelario	9503009300	- - Que representen animales o seres no humanos	30%
69	% Recargo arancelario	9503009500	- - Presentados en juegos o surtidos o en panoplias	30%

70	% Recargo arancelario	9503009600	- - Los demás, con motor	30%
71	% Recargo arancelario	9503009900	- - Los demás	30%
72	% Recargo arancelario	9504100000	- Videojuegos de los tipos utilizados con receptor de televisión	30%
73	% Recargo arancelario	9506620000	- - Inflables	30%

ANEXO 2 - RESOLUCION 466 COMEXI

SUBPARTIDAS CON APLICACION DE UN RECARGO ARANCELARIO ESPECIFICO, ADICIONAL AL ARANCEL VIGENTE POR SALVAGUARDIA DE BALANZA DE PAGOS				
N°	Medida	NANDINA	Descripción	Recargo Arancelario US \$/par

SECTOR CALZADO

1	Arancel específico 10 US \$ por par	6401100000	- Calzado con puntera metálica de protección	10
2	Arancel específico 10 US \$ por par	6401920000	- - Que cubran el tobillo sin cubrir la rodilla	10
3	Arancel específico 10 US \$ por par	6401990000	- - Los demás	10
4	Arancel específico 10 US \$ por par	6402120000	- - Calzado de esquí y calzado para la práctica de «snowboard» (tabla para nieve)	10
5	Arancel específico 10 US \$ por par	6402190000	- - Los demás	10
6	Arancel específico 10 US \$ por par	6402200000	- Calzado con la parte superior de tiras o bridas fijas a la suela por tetones (espigas)	10
7	Arancel específico 10 US \$ por par	6402910000	- - Que cubran el tobillo	10
8	Arancel específico 10 US \$ por par	6402991000	- - - Con puntera metálica de protección	10
9	Arancel específico 10 US \$ por par	6402999000	- - - Los demás	10
10	Arancel específico 10 US \$ por par	6403120000	- - Calzado de esquí y calzado para la práctica de «snowboard» (tabla para nieve)	10
11	Arancel específico 10 US \$ por par	6403190000	- - Los demás	10
12	Arancel específico 10 US \$ por par	6403200000	- Calzado con suela de cuero natural y parte superior de tiras de cuero natural que pasan por el empeine y rodean el dedo gordo	10
13	Arancel específico 10 US \$ por par	6403400000	- Los demás calzados, con puntera metálica de protección	10
14	Arancel específico 10 US \$ por par	6403510000	- - Que cubran el tobillo	10
15	Arancel específico 10 US \$ por par	6403590000	- - Los demás	10
16	Arancel específico 10 US \$ por par	6403911000	- - - Calzado con palmilla o plataforma de madera, sin plantillas ni puntera metálica de protección	10
17	Arancel específico 10 US \$ por par	6403919000	- - - Los demás	10
18	Arancel específico 10 US \$ por par	6403991000	- - - Calzado con palmilla o plataforma de madera, sin plantillas ni puntera metálica de protección	10
19	Arancel específico 10 US \$ por par	6403999000	- - - Los demás	10
20	Arancel específico 10 US \$ por par	6404111000	- - - Calzado de deporte	10
21	Arancel específico 10 US \$ por par	6404112000	- - - Calzado de tenis, baloncesto, gimnasia, entrenamiento y calzados similares	10
22	Arancel específico 10 US \$ por par	6404190000	- - Los demás	10
23	Arancel específico 10 US \$ por par	6404200000	- Calzado con suela de cuero natural o regenerado	10
24	Arancel específico 10 US \$ por par	6405100000	- Con la parte superior de cuero natural o regenerado	10
25	Arancel específico 10 US \$ por par	6405200000	- Con la parte superior de materia textil	10
26	Arancel específico 10 US \$ por par	6405900000	- Los demás	10

SECTOR CERAMICA

N°	Medida	NANDINA	Descripción	Recargo Arancelario centavos de US \$ por
----	--------	---------	-------------	---

				Kilo neto
1	Arancel específico de 10 centavos de US \$ por Kg neto	6907900000	- Los demás	10
2	Arancel específico de 10 centavos de US \$ por Kg neto	6908900000	- Los demás	10

SECTOR TEXTIL

N°	Medida	NANDINA	Descripción	Recargo Arancelario US \$ por Kilo neto
1	Arancel específico de US \$ 12 por Kg neto	6101200000	- De algodón	12
2	Arancel específico de US \$ 12 por Kg neto	6101300000	- De fibras sintéticas o artificiales	12
3	Arancel específico de US \$ 12 por Kg neto	6101901000	-- De lana o pelo fino	12
4	Arancel específico de US \$ 12 por Kg neto	6101909000	-- Los demás	12
5	Arancel específico de US \$ 12 por Kg neto	6102100000	- De lana o pelo fino	12
6	Arancel específico de US \$ 12 por Kg neto	6102200000	- De algodón	12
7	Arancel específico de US \$ 12 por Kg neto	6102300000	- De fibras sintéticas o artificiales	12
8	Arancel específico de US \$ 12 por Kg neto	6102900000	- De las demás materias textiles	12
9	Arancel específico de US \$ 12 por Kg neto	6103101000	-- De lana o pelo fino	12
10	Arancel específico de US \$ 12 por Kg neto	6103102000	-- De fibras sintéticas	12
11	Arancel específico de US \$ 12 por Kg neto	6103109000	-- De las demás materias textiles	12
12	Arancel específico de US \$ 12 por Kg neto	6103220000	-- De algodón	12
13	Arancel específico de US \$ 12 por Kg neto	6103230000	-- De fibras sintéticas	12
14	Arancel específico de US \$ 12 por Kg neto	6103291000	--- De lana o pelo fino	12
15	Arancel específico de US \$ 12 por Kg neto	6103299000	--- Los demás	12
16	Arancel específico de US \$ 12 por Kg neto	6103310000	-- De lana o pelo fino	12
17	Arancel específico de US \$ 12 por Kg neto	6103320000	-- De algodón	12
18	Arancel específico de US \$ 12 por Kg neto	6103330000	-- De fibras sintéticas	12
19	Arancel específico de US \$ 12 por Kg neto	6103390000	-- De las demás materias textiles	12
20	Arancel específico de US \$ 12 por Kg neto	6103410000	-- De lana o pelo fino	12
21	Arancel específico de US \$ 12 por Kg neto	6103420000	-- De algodón	12
22	Arancel específico de US \$ 12 por Kg neto	6103430000	-- De fibras sintéticas	12
23	Arancel específico de US \$ 12 por Kg neto	6103490000	-- De las demás materias textiles	12
24	Arancel específico de US \$ 12 por Kg neto	6104130000	-- De fibras sintéticas	12
25	Arancel específico de US \$ 12 por Kg neto	6104191000	--- De lana o pelo fino	12
26	Arancel específico de US \$ 12 por Kg neto	6104192000	--- De algodón	12
27	Arancel específico de US \$ 12 por Kg neto	6104199000	--- Los demás	12
28	Arancel específico de US \$ 12 por Kg neto	6104220000	-- De algodón	12
29	Arancel específico de US \$ 12 por Kg neto	6104230000	-- De fibras sintéticas	12
30	Arancel específico de US \$ 12 por Kg neto	6104291000	--- De lana o pelo fino	12
31	Arancel específico de US \$ 12 por Kg neto	6104299000	--- Los demás	12
32	Arancel específico de US \$ 12 por Kg neto	6104310000	-- De lana o pelo fino	12
33	Arancel específico de US \$ 12 por Kg neto	6104320000	-- De algodón	12
34	Arancel específico de US \$ 12 por Kg neto	6104330000	-- De fibras sintéticas	12
35	Arancel específico de US \$ 12 por Kg neto	6104390000	-- De las demás materias textiles	12
36	Arancel específico de US \$ 12 por Kg neto	6104410000	-- De lana o pelo fino	12
37	Arancel específico de US \$ 12 por Kg neto	6104420000	-- De algodón	12
38	Arancel específico de US \$ 12 por Kg neto	6104430000	-- De fibras sintéticas	12
39	Arancel específico de US \$ 12 por Kg neto	6104440000	-- De fibras artificiales	12
40	Arancel específico de US \$ 12 por Kg neto	6104490000	-- De las demás materias textiles	12
41	Arancel específico de US \$ 12 por Kg neto	6104510000	-- De lana o pelo fino	12
42	Arancel específico de US \$ 12 por Kg neto	6104520000	-- De algodón	12
43	Arancel específico de US \$ 12 por Kg neto	6104530000	-- De fibras sintéticas	12
44	Arancel específico de US \$ 12 por Kg neto	6104590000	-- De las demás materias textiles	12
45	Arancel específico de US \$ 12 por Kg neto	6104610000	-- De lana o pelo fino	12
46	Arancel específico de US \$ 12 por Kg neto	6104620000	-- De algodón	12
47	Arancel específico de US \$ 12 por Kg neto	6104630000	-- De fibras sintéticas	12
48	Arancel específico de US \$ 12 por Kg neto	6104690000	-- De las demás materias textiles	12
49	Arancel específico de US \$ 12 por Kg neto	6105100000	- De algodón	12
50	Arancel específico de US \$ 12 por Kg neto	6105201000	- - De fibras acrílicas o modacrílicas	12
51	Arancel específico de US \$ 12 por Kg neto	6105209000	- - De las demás fibras sintéticas o artificiales	12

52	Arancel específico de US \$ 12 por Kg neto	6105900000	- De las demás materias textiles	12
53	Arancel específico de US \$ 12 por Kg neto	6106100000	- De algodón	12
54	Arancel específico de US \$ 12 por Kg neto	6106200000	- De fibras sintéticas o artificiales	12
55	Arancel específico de US \$ 12 por Kg neto	6106900000	- De las demás materias textiles	12
56	Arancel específico de US \$ 12 por Kg neto	6107110000	-- De algodón	12
57	Arancel específico de US \$ 12 por Kg neto	6107120000	-- De fibras sintéticas o artificiales	12
N°	Medida	NANDINA	Descripción	Recargo Arancelario US \$ por Kilo neto
58	Arancel específico de US \$ 12 por Kg neto	6107190000	-- De las demás materias textiles	12
59	Arancel específico de US \$ 12 por Kg neto	6107210000	-- De algodón	12
60	Arancel específico de US \$ 12 por Kg neto	6107220000	-- De fibras sintéticas o artificiales	12
61	Arancel específico de US \$ 12 por Kg neto	6107290000	-- De las demás materias textiles	12
62	Arancel específico de US \$ 12 por Kg neto	6107910000	-- De algodón	12
63	Arancel específico de US \$ 12 por Kg neto	6107991000	--- De fibras sintéticas o artificiales	12
64	Arancel específico de US \$ 12 por Kg neto	6107999000	--- Los demás	12
65	Arancel específico de US \$ 12 por Kg neto	6108110000	-- De fibras sintéticas o artificiales	12
66	Arancel específico de US \$ 12 por Kg neto	6108190000	-- De las demás materias textiles	12
67	Arancel específico de US \$ 12 por Kg neto	6108210000	-- De algodón	12
68	Arancel específico de US \$ 12 por Kg neto	6108220000	-- De fibras sintéticas o artificiales	12
69	Arancel específico de US \$ 12 por Kg neto	6108290000	-- De las demás materias textiles	12
70	Arancel específico de US \$ 12 por Kg neto	6108310000	-- De algodón	12
71	Arancel específico de US \$ 12 por Kg neto	6108320000	-- De fibras sintéticas o artificiales	12
72	Arancel específico de US \$ 12 por Kg neto	6108390000	-- De las demás materias textiles	12
73	Arancel específico de US \$ 12 por Kg neto	6108910000	-- De algodón	12
74	Arancel específico de US \$ 12 por Kg neto	6108920000	-- De fibras sintéticas o artificiales	12
75	Arancel específico de US \$ 12 por Kg neto	6108990000	-- De las demás materias textiles	12
76	Arancel específico de US \$ 12 por Kg neto	6109100000	- De algodón	12
77	Arancel específico de US \$ 12 por Kg neto	6109901000	-- De fibras acrílicas o modacrílicas	12
78	Arancel específico de US \$ 12 por Kg neto	6109909000	-- Las demás	12
79	Arancel específico de US \$ 12 por Kg neto	6110111000	--- Suéteres (jerseys)	12
80	Arancel específico de US \$ 12 por Kg neto	6110112000	--- Chalecos	12
81	Arancel específico de US \$ 12 por Kg neto	6110113000	--- Cardiganes	12
82	Arancel específico de US \$ 12 por Kg neto	6110119000	--- Los demás	12
83	Arancel específico de US \$ 12 por Kg neto	6110120000	-- De cabra de Cachemira	12
84	Arancel específico de US \$ 12 por Kg neto	6110191000	--- Suéteres (jerseys)	12
85	Arancel específico de US \$ 12 por Kg neto	6110192000	--- Chalecos	12
86	Arancel específico de US \$ 12 por Kg neto	6110193000	--- Cardiganes	12
87	Arancel específico de US \$ 12 por Kg neto	6110199000	--- Los demás	12
88	Arancel específico de US \$ 12 por Kg neto	6110201000	-- Suéteres (jerseys)	12
89	Arancel específico de US \$ 12 por Kg neto	6110202000	-- Chalecos	12
90	Arancel específico de US \$ 12 por Kg neto	6110203000	-- Cardiganes	12
91	Arancel específico de US \$ 12 por Kg neto	6110209000	-- Los demás	12
92	Arancel específico de US \$ 12 por Kg neto	6110301000	-- De fibras acrílicas o modacrílicas	12
93	Arancel específico de US \$ 12 por Kg neto	6110309000	-- Las demás	12
94	Arancel específico de US \$ 12 por Kg neto	6110900000	- De las demás materias textiles	12
95	Arancel específico de US \$ 12 por Kg neto	6111200000	- De algodón	12
96	Arancel específico de US \$ 12 por Kg neto	6111300000	- De fibras sintéticas	12
97	Arancel específico de US \$ 12 por Kg neto	6111901000	-- De lana o pelo fino	12
98	Arancel específico de US \$ 12 por Kg neto	6111909000	-- Las demás	12
99	Arancel específico de US \$ 12 por Kg neto	6112110000	-- De algodón	12
100	Arancel específico de US \$ 12 por Kg neto	6112120000	-- De fibras sintéticas	12
101	Arancel específico de US \$ 12 por Kg neto	6112190000	-- De las demás materias textiles	12
102	Arancel específico de US \$ 12 por Kg neto	6112200000	- Monos (overoles) y conjuntos de esquí	12
103	Arancel específico de US \$ 12 por Kg neto	6112310000	-- De fibras sintéticas	12
104	Arancel específico de US \$ 12 por Kg neto	6112390000	-- De las demás materias textiles	12
105	Arancel específico de US \$ 12 por Kg neto	6112410000	-- De fibras sintéticas	12
106	Arancel específico de US \$ 12 por Kg neto	6112490000	-- De las demás materias textiles	12
107	Arancel específico de US \$ 12 por Kg neto	6113000000	Prendas de vestir confeccionadas	12

			con tejidos de punto de las partidas 59.03, 59.06 ó 59.07.	
108	Arancel específico de US \$ 12 por Kg neto	6114200000	- De algodón	12
109	Arancel específico de US \$ 12 por Kg neto	6114300000	- De fibras sintéticas o artificiales	12
110	Arancel específico de US \$ 12 por Kg neto	6114901000	-- De lana o pelo fino	12
111	Arancel específico de US \$ 12 por Kg neto	6114909000	-- Las demás	12
N°	Medida	NANDINA	Descripción	Recargo Arancelario US \$ por Kilo neto
112	Arancel específico de US \$ 12 por Kg neto	6115101000	-- Medias de compresión progresiva	12
113	Arancel específico de US \$ 12 por Kg neto	6115109000	-- Los demás	12
114	Arancel específico de US \$ 12 por Kg neto	6115210000	- - De fibras sintéticas, de título inferior a 67 decitex por hilo sencillo	12
115	Arancel específico de US \$ 12 por Kg neto	6115220000	- - De fibras sintéticas, de título superior o igual a 67 decitex por hilo sencillo	12
116	Arancel específico de US \$ 12 por Kg neto	6115290000	-- De las demás materias textil	12
117	Arancel específico de US \$ 12 por Kg neto	6115301000	-- De fibras sintéticas	12
118	Arancel específico de US \$ 12 por Kg neto	6115309000	-- Las demás	12
119	Arancel específico de US \$ 12 por Kg neto	6115940000	-- De lana o pelo fino	12
120	Arancel específico de US \$ 12 por Kg neto	6115950000	-- De algodón	12
121	Arancel específico de US \$ 12 por Kg neto	6115960000	-- De fibras sintéticas	12
122	Arancel específico de US \$ 12 por Kg neto	6115990000	-- De las demás materias textiles	12
123	Arancel específico de US \$ 12 por Kg neto	6116100000	- Impregnados, recubiertos o revestidos con plástico o caucho	12
124	Arancel específico de US \$ 12 por Kg neto	6116910000	-- De lana o pelo fino	12
125	Arancel específico de US \$ 12 por Kg neto	6116920000	-- De algodón	12
126	Arancel específico de US \$ 12 por Kg neto	6116930000	-- De fibras sintéticas	12
127	Arancel específico de US \$ 12 por Kg neto	6116990000	-- De las demás materias textiles	12
128	Arancel específico de US \$ 12 por Kg neto	6117100000	- Chales, pañuelos de cuello, bufandas, mantillas, velos y artículos similares	12
129	Arancel específico de US \$ 12 por Kg neto	6117801000	-- Rodilleras y tobilleras	12
130	Arancel específico de US \$ 12 por Kg neto	6117802000	-- Corbatas y lazos similares	12
131	Arancel específico de US \$ 12 por Kg neto	6117809000	-- Los demás	12
132	Arancel específico de US \$ 12 por Kg neto	6117901000	-- De fibras sintéticas o artificiales	12
133	Arancel específico de US \$ 12 por Kg neto	6117909000	-- Las demás	12
134	Arancel específico de US \$ 12 por Kg neto	6201110000	-- De lana o pelo fino	12
135	Arancel específico de US \$ 12 por Kg neto	6201120000	-- De algodón	12
136	Arancel específico de US \$ 12 por Kg neto	6201130000	-- De fibras sintéticas o artificiales	12
137	Arancel específico de US \$ 12 por Kg neto	6201190000	-- De las demás materias textiles	12
138	Arancel específico de US \$ 12 por Kg neto	6201910000	-- De lana o pelo fino	12
139	Arancel específico de US \$ 12 por Kg neto	6201920000	-- De algodón	12
140	Arancel específico de US \$ 12 por Kg neto	6201930000	-- De fibras sintéticas o artificiales	12
141	Arancel específico de US \$ 12 por Kg neto	6201990000	-- De las demás materias textiles	12
142	Arancel específico de US \$ 12 por Kg neto	6202110000	-- De lana o pelo fino	12
143	Arancel específico de US \$ 12 por Kg neto	6202120000	-- De algodón	12
144	Arancel específico de US \$ 12 por Kg neto	6202130000	-- De fibras sintéticas o artificiales	12
145	Arancel específico de US \$ 12 por Kg neto	6202190000	-- De las demás materias textiles	12
146	Arancel específico de US \$ 12 por Kg neto	6202910000	-- De lana o pelo fino	12
147	Arancel específico de US \$ 12 por Kg neto	6202920000	-- De algodón	12
148	Arancel específico de US \$ 12 por Kg neto	6202930000	-- De fibras sintéticas o artificiales	12
149	Arancel específico de US \$ 12 por Kg neto	6202990000	-- De las demás materias textiles	12
150	Arancel específico de US \$ 12 por Kg neto	6203110000	-- De lana o pelo fino	12
151	Arancel específico de US \$ 12 por Kg neto	6203120000	-- De fibras sintéticas	12
152	Arancel específico de US \$ 12 por Kg neto	6203190000	-- De las demás materias textiles	12
153	Arancel específico de US \$ 12 por Kg neto	6203220000	-- De algodón	12
154	Arancel específico de US \$ 12 por Kg neto	6203230000	-- De fibras sintéticas	12
155	Arancel específico de US \$ 12 por Kg neto	6203291000	--- De lana o pelo fino	12
156	Arancel específico de US \$ 12 por Kg neto	6203299000	--- Los demás	12
157	Arancel específico de US \$ 12 por Kg neto	6203310000	-- De lana o pelo fino	12
158	Arancel específico de US \$ 12 por Kg neto	6203320000	-- De algodón	12
159	Arancel específico de US \$ 12 por Kg neto	6203330000	-- De fibras sintéticas	12

160	Arancel específico de US \$ 12 por Kg neto	6203390000	-- De las demás materias textiles	12
161	Arancel específico de US \$ 12 por Kg neto	6203410000	-- De lana o pelo fino	12
162	Arancel específico de US \$ 12 por Kg neto	6203421000	-- De tejidos llamados «mezclilla o denim»	12
163	Arancel específico de US \$ 12 por Kg neto	6203422000	-- De terciopelo rayado («corduroy»)	12
N°	Medida	NANDINA	Descripción	Recargo Arancelario US \$ por Kilo neto
164	Arancel específico de US \$ 12 por Kg neto	6203429000	-- Los demás	12
165	Arancel específico de US \$ 12 por Kg neto	6203430000	-- De fibras sintéticas	12
166	Arancel específico de US \$ 12 por Kg neto	6203490000	-- De las demás materias textiles	12
167	Arancel específico de US \$ 12 por Kg neto	6204110000	-- De lana o pelo fino	12
168	Arancel específico de US \$ 12 por Kg neto	6204120000	-- De algodón	12
169	Arancel específico de US \$ 12 por Kg neto	6204130000	-- De fibras sintéticas	12
170	Arancel específico de US \$ 12 por Kg neto	6204190000	-- De las demás materias textiles	12
171	Arancel específico de US \$ 12 por Kg neto	6204210000	-- De lana o pelo fino	12
172	Arancel específico de US \$ 12 por Kg neto	6204220000	-- De algodón	12
173	Arancel específico de US \$ 12 por Kg neto	6204230000	-- De fibras sintéticas	12
174	Arancel específico de US \$ 12 por Kg neto	6204290000	-- De las demás materias textiles	12
175	Arancel específico de US \$ 12 por Kg neto	6204310000	-- De lana o pelo fino	12
176	Arancel específico de US \$ 12 por Kg neto	6204320000	-- De algodón	12
177	Arancel específico de US \$ 12 por Kg neto	6204330000	-- De fibras sintéticas	12
178	Arancel específico de US \$ 12 por Kg neto	6204390000	-- De las demás materias textiles	12
179	Arancel específico de US \$ 12 por Kg neto	6204410000	-- De lana o pelo fino	12
180	Arancel específico de US \$ 12 por Kg neto	6204420000	-- De algodón	12
181	Arancel específico de US \$ 12 por Kg neto	6204430000	-- De fibras sintéticas	12
182	Arancel específico de US \$ 12 por Kg neto	6204440000	-- De fibras artificiales	12
183	Arancel específico de US \$ 12 por Kg neto	6204490000	-- De las demás materias textiles	12
184	Arancel específico de US \$ 12 por Kg neto	6204510000	-- De lana o pelo fino	12
185	Arancel específico de US \$ 12 por Kg neto	6204520000	-- De algodón	12
186	Arancel específico de US \$ 12 por Kg neto	6204530000	-- De fibras sintéticas	12
187	Arancel específico de US \$ 12 por Kg neto	6204590000	-- De las demás materias textiles	12
188	Arancel específico de US \$ 12 por Kg neto	6204610000	-- De lana o pelo fino	12
189	Arancel específico de US \$ 12 por Kg neto	6204620000	-- De algodón	12
190	Arancel específico de US \$ 12 por Kg neto	6204630000	-- De fibras sintéticas	12
191	Arancel específico de US \$ 12 por Kg neto	6204690000	-- De las demás materias textiles	12
192	Arancel específico de US \$ 12 por Kg neto	6205200000	- De algodón	12
193	Arancel específico de US \$ 12 por Kg neto	6205300000	- De fibras sintéticas o artificiales	12
194	Arancel específico de US \$ 12 por Kg neto	6205901000	-- De lana o pelo fino	12
195	Arancel específico de US \$ 12 por Kg neto	6205909000	-- Los demás	12
196	Arancel específico de US \$ 12 por Kg neto	6206100000	- De seda o desperdicios de seda	12
197	Arancel específico de US \$ 12 por Kg neto	6206200000	- De lana o pelo fino	12
198	Arancel específico de US \$ 12 por Kg neto	6206300000	- De algodón	12
199	Arancel específico de US \$ 12 por Kg neto	6206400000	- De fibras sintéticas o artificiales	12
200	Arancel específico de US \$ 12 por Kg neto	6206900000	- De las demás materias textiles	12
201	Arancel específico de US \$ 12 por Kg neto	6207110000	-- De algodón	12
202	Arancel específico de US \$ 12 por Kg neto	6207190000	-- De las demás materias textiles	12
203	Arancel específico de US \$ 12 por Kg neto	6207210000	-- De algodón	12
204	Arancel específico de US \$ 12 por Kg neto	6207220000	-- De fibras sintéticas o artificiales	12
205	Arancel específico de US \$ 12 por Kg neto	6207290000	-- De las demás materias textiles	12
206	Arancel específico de US \$ 12 por Kg neto	6207910000	-- De algodón	12
207	Arancel específico de US \$ 12 por Kg neto	6207991000	-- De fibras sintéticas o artificiales	12
208	Arancel específico de US \$ 12 por Kg neto	6207999000	-- Los demás	12
209	Arancel específico de US \$ 12 por Kg neto	6208110000	-- De fibras sintéticas o artificiales	12
210	Arancel específico de US \$ 12 por Kg neto	6208190000	-- De las demás materias textiles	12
211	Arancel específico de US \$ 12 por Kg neto	6208210000	-- De algodón	12
212	Arancel específico de US \$ 12 por Kg neto	6208220000	-- De fibras sintéticas o artificiales	12
213	Arancel específico de US \$ 12 por Kg neto	6208290000	-- De las demás materias textiles	12
214	Arancel específico de US \$ 12 por Kg neto	6208910000	-- De algodón	12
215	Arancel específico de US \$ 12 por Kg neto	6208920000	-- De fibras sintéticas o artificiales	12
216	Arancel específico de US \$ 12 por Kg neto	6208990000	-- De las demás materias textiles	12

217	Arancel específico de US \$ 12 por Kg neto	6209200000	- De algodón	12
218	Arancel específico de US \$ 12 por Kg neto	6209300000	- De fibras sintéticas	12
219	Arancel específico de US \$ 12 por Kg neto	6209901000	- - De lana o pelo fino	12
220	Arancel específico de US \$ 12 por Kg neto	6209909000	- - Las demás	12
221	Arancel específico de US \$ 12 por Kg neto	6210100000	- Con productos de las partidas 56.02 ó 56.03	12
N°	Medida	NANDINA	Descripción	Recargo Arancelario US \$ por Kilo neto
222	Arancel específico de US \$ 12 por Kg neto	6210200000	- Las demás prendas de vestir del tipo de las citadas en las subpartidas 6201.11 a 6201.19	12
223	Arancel específico de US \$ 12 por Kg neto	6210300000	- Las demás prendas de vestir del tipo de las citadas en las subpartidas 6202.11 a 6202.19	12
224	Arancel específico de US \$ 12 por Kg neto	6210400000	- Las demás prendas de vestir para hombres o niños	12
225	Arancel específico de US \$ 12 por Kg neto	6210500000	- Las demás prendas de vestir para mujeres o niñas	12
226	Arancel específico de US \$ 12 por Kg neto	6211110000	- - Para hombres o niños	12
227	Arancel específico de US \$ 12 por Kg neto	6211120000	- - Para mujeres o niñas	12
228	Arancel específico de US \$ 12 por Kg neto	6211200000	- Monos (overoles) y conjuntos de esquí	12
229	Arancel específico de US \$ 12 por Kg neto	6211320000	- - De algodón	12
230	Arancel específico de US \$ 12 por Kg neto	6211330000	- - De fibras sintéticas o artificiales	12
231	Arancel específico de US \$ 12 por Kg neto	6211391000	- - - De lana o pelo fino	12
232	Arancel específico de US \$ 12 por Kg neto	6211399000	- - - Las demás	12
233	Arancel específico de US \$ 12 por Kg neto	6211410000	- - De lana o pelo fino	12
234	Arancel específico de US \$ 12 por Kg neto	6211420000	- - De algodón	12
235	Arancel específico de US \$ 12 por Kg neto	6211430000	- - De fibras sintéticas o artificiales	12
236	Arancel específico de US \$ 12 por Kg neto	6211490000	- - De las demás materias textiles	12
237	Arancel específico de US \$ 12 por Kg neto	6212100000	- Sostenes (corpiños)	12
238	Arancel específico de US \$ 12 por Kg neto	6212200000	- Fajas y fajas braga (fajas bombacha)	12
239	Arancel específico de US \$ 12 por Kg neto	6212300000	- Fajas sostén (fajas corpiño)	12
240	Arancel específico de US \$ 12 por Kg neto	6212900000	- Los demás	12
241	Arancel específico de US \$ 12 por Kg neto	6213200000	- De algodón	12
242	Arancel específico de US \$ 12 por Kg neto	6213901000	- - De seda o desperdicios de seda	12
243	Arancel específico de US \$ 12 por Kg neto	6213909000	- - Las demás	12
244	Arancel específico de US \$ 12 por Kg neto	6214100000	- De seda o desperdicios de seda	12
245	Arancel específico de US \$ 12 por Kg neto	6214200000	- De lana o pelo fino	12
246	Arancel específico de US \$ 12 por Kg neto	6214300000	- De fibras sintéticas	12
247	Arancel específico de US \$ 12 por Kg neto	6214400000	- De fibras artificiales	12
248	Arancel específico de US \$ 12 por Kg neto	6214900000	- De las demás materias textiles	12
249	Arancel específico de US \$ 12 por Kg neto	6215100000	- De seda o desperdicios de seda	12
250	Arancel específico de US \$ 12 por Kg neto	6215200000	- De fibras sintéticas o artificiales	12
251	Arancel específico de US \$ 12 por Kg neto	6215900000	- De las demás materias textiles	12
252	Arancel específico de US \$ 12 por Kg neto	6216001000	- Especiales para la protección de trabajadores.	12
253	Arancel específico de US \$ 12 por Kg neto	6216009000	- Los demás.	12
254	Arancel específico de US \$ 12 por Kg neto	6217100000	- Complementos (accesorios) de vestir	12
255	Arancel específico de US \$ 12 por Kg neto	6217900000	- Partes	12

ANEXO 3 - RESOLUCION 466 COMEXI

SUBPARTIDAS CON APLICACION DE RESTRICCIÓN CUANTITATIVA DE VALOR POR SALVAGUARDIA DE BALANZA DE PAGOS

N°	Medida*	NANDINA	Descripción	Cupo Anual
----	---------	---------	-------------	------------

				Máximo de US \$
1	Cupo de 65% de CIF	8703210090	- - - Los demás	19.114.274,98
2	Cupo de 65% de CIF	8703221080	- - - - En CKD	18.533.387,60
3	Cupo de 65% de CIF	8703221090	- - - - Los demás	1.072.451,79
4	Cupo de 65% de CIF	8703229080	- - - - En CKD	22.286.541,84
N°	Medida*	NANDINA	Descripción	Cupo Anual Máximo de US \$
5	Cupo de 65% de CIF	8703229090	- - - - Los demás	44.088.769,56
6	Cupo de 65% de CIF	8703231080	- - - - En CKD	63.375.314,64
7	Cupo de 65% de CIF	8703231090	- - - - Los demás	28.159.579,90
8	Cupo de 65% de CIF	8703239080	- - - - En CKD	75.466.911,99
9	Cupo de 65% de CIF	8703239090	- - - - Los demás	163.253.458,05
10	Cupo de 65% de CIF	8703241090	- - - - Los demás	17.125.671,97
11	Cupo de 65% de CIF	8703249090	- - - - Los demás	10.410.742,73
12	Cupo de 65% de CIF	8703311090	- - - - Los demás	87.672,00
13	Cupo de 65% de CIF	8703319090	- - - - Los demás	256.247,14
14	Cupo de 65% de CIF	8703321090	- - - - Los demás	2.780.664,32
15	Cupo de 65% de CIF	8703329090	- - - - Los demás	5.412.484,14
16	Cupo de 65% de CIF	8703331090	- - - - Los demás	2.085.325,98
17	Cupo de 65% de CIF	8703339090	- - - - Los demás	1.233.760,72
18	Cupo de 65% de CIF	8703900090	- - Los demás	14.192,90
19	Cupo de 65% de CIF	8704211080	- - - - En CKD	120.212.047,68
20	Cupo de 65% de CIF	8704219080	- - - - En CKD	25.023.511,18
21	Cupo de 65% de CIF	8704319080	- - - - En CKD	41.431.190,13
22	Cupo de 65% de CIF	8706009180	- - - En CKD	4.684.714,79
23	Cupo de 65% de CIF	8711200090	- - Los demás	36.862.520,47

N°	Medida	NANDINA	Descripción	Cupo Anual Máximo de US \$
1	Cupo del 70% de CIF	0101901100	- - - Para carrera	97.942,54
2	Cupo del 70% de CIF	0101901900	- - - Los demás	340.492,40
3	Cupo del 70% de CIF	0106199010	- - - - Perros	7.408,42
4	Cupo del 70% de CIF	0203210000	- - En canales o medias canales	65.744,06
5	Cupo del 70% de CIF	0203220000	- - Piernas, paletas, y sus trozos, sin deshuesar	5.591.757,98
6	Cupo del 70% de CIF	0203290000	- - Las demás	2.520.049,69
7	Cupo del 70% de CIF	0301100000	- Peces ornamentales	1.282,64
8	Cupo del 70% de CIF	0710100000	- Papas (patatas), precocidas y/o congeladas.	-
9	Cupo del 70% de CIF	0806100000	- Frescas (uvas)	9.145.733,04
10	Cupo del 70% de CIF	0808100000	- Manzanas	24.017.702,12
11	Cupo del 70% de CIF	0808201000	- - Peras	4.346.147,25
12	Cupo del 70% de CIF	1104120000	- - De avena	7.238.334,85
13	Cupo del 70% de CIF	1901109100	- - - A base de harinas, sémolas, almidones, féculas o extractos de malta	51.281,39
14	Cupo del 70% de CIF	1901109900	- - - Los demás	370.627,31
15	Cupo del 70% de CIF	1902110000	- - Que contengan huevo	90.293,90
16	Cupo del 70% de CIF	1902190000	- - Las demás	3.340.121,53
17	Cupo del 70% de CIF	1902200000	- Pastas alimenticias rellenas, incluso cocidas o preparadas de otra forma	140.697,29
18	Cupo del 70% de CIF	1902300000	- Las demás pastas alimenticias	145.755,05
19	Cupo del 70% de CIF	1902400000	- Cuscús	1.066,72
20	Cupo del 70% de CIF	1904100000	- Productos a base de cereales obtenidos por inflado o tostado	8.022.262,10
21	Cupo del 70% de CIF	1905200000	- Pan de especias	248.622,30
22	Cupo del 70% de CIF	1905310000	- - Galletas dulces (con adición de edulcorante)	13.073.660,04
23	Cupo del 70% de CIF	1905320000	- - Barquillos y obleas, incluso rellenos («gaufrettes», «wafers») y «waffles» («gaufres»)	4.918.160,51
24	Cupo del 70% de CIF	1905400000	- Pan tostado y productos similares tostados	5.848,04
25	Cupo del 70% de CIF	1905901000	- - Galletas saladas o aromatizadas	8.471.852,28
26	Cupo del 70% de CIF	1905909000	- - Los demás	1.456.756,36

27	Cupo del 70% de CIF	2002100000	- Tomates enteros o en trozos	140.990,14
28	Cupo del 70% de CIF	2002900000	- Los demás	4.044.006,66
29	Cupo del 70% de CIF	2004100000	- Papas (patatas), preparadas y/o congeladas	4.386.103,82
30	Cupo del 70% de CIF	2004900000	- Las demás hortalizas y las mezclas de hortalizas	71.091,83
N°	Medida	NANDINA	Descripción	Cupo Anual Máximo de US \$
31	Cupo del 70% de CIF	2008702000	- - En agua con adición de azúcar u otro edulcorante, incluido el jarabe	8.122.378,31
32	Cupo del 70% de CIF	2008709000	- - Los demás	54.734,60
33	Cupo del 70% de CIF	2101110000	- - Extractos, esencias y concentrados	10.712.651,81
34	Cupo del 70% de CIF	2104101000	- - Preparaciones para sopas, potajes o caldos	3.720.592,90
35	Cupo del 70% de CIF	2104102000	- - Sopas, potajes o caldos, preparados	97.592,52
36	Cupo del 70% de CIF	2104200000	- Preparaciones alimenticias compuestas homogeneizadas	558.905,13
37	Cupo del 70% de CIF	2106907100	- - - Que contengan exclusivamente mezclas o extractos de plantas, partes de plantas, semillas o frutos	361.786,40
38	Cupo del 70% de CIF	2106907200	- - - Que contengan exclusivamente mezclas o extractos de plantas, partes de plantas, semillas o frutos, con vitaminas, minerales u otras sustancias	3.781.414,67
39	Cupo del 70% de CIF	2106907300	- - - Que contengan exclusivamente mezclas de vitaminas y minerales	981.634,93
40	Cupo del 70% de CIF	2106907400	- - - Que contengan exclusivamente mezclas de vitaminas	78.212,01
41	Cupo del 70% de CIF	2106907900	- - - Las demás	6.851.396,94
42	Cupo del 70% de CIF	2106909000	- - Las demás	12.391.411,00
43	Cupo del 70% de CIF	2201100000	- Agua mineral y agua gaseada	69.854,76
44	Cupo del 70% de CIF	2201900000	- Los demás	61.711,93
45	Cupo del 70% de CIF	2202100000	- Agua, incluidas el agua mineral y la gaseada, con adición de azúcar u otro edulcorante o aromatizada	527.386,74
46	Cupo del 70% de CIF	2202900000	- Las demás	22.064.108,14
47	Cupo del 70% de CIF	2309101000	- - Presentados en latas herméticas	442.543,26
48	Cupo del 70% de CIF	2309109000	- - Los demás alimentos para perros y gatos	8.449.610,88
49	Cupo del 70% de CIF	3303000000	Perfumes y aguas de tocador	22.666.249,25
50	Cupo del 70% de CIF	3305100000	- Champúes	19.601.389,75
51	Cupo del 70% de CIF	3305200000	- Preparaciones para ondulación o desrizado permanentes	216.390,24
52	Cupo del 70% de CIF	3305300000	- Lacas para el cabello	229.599,88
53	Cupo del 70% de CIF	3305900000	- Las demás	15.580.489,10
54	Cupo del 70% de CIF	3306100000	- Dentífricos	14.988.296,51
55	Cupo del 70% de CIF	3306900000	- Los demás	2.638.655,52
56	Cupo del 70% de CIF	3307100000	- Preparaciones para afeitar o para antes o después del afeitado	1.044.104,44
57	Cupo del 70% de CIF	3307200000	- Desodorantes corporales y antitranspirantes	10.455.826,71
58	Cupo del 70% de CIF	3401110000	- - De tocador (incluso los medicinales)	13.095.980,75
59	Cupo del 70% de CIF	3402139000	- - - Los demás, no iónicos	3.163.064,18
60	Cupo del 70% de CIF	3402200000	- Preparaciones acondicionadas para la venta al por menor	26.588.260,16
61	Cupo del 70% de CIF	3402909900	- - - Los demás detergentes	3.187.003,29
62	Cupo del 70% de CIF	3922101000	- - Bañeras de plástico reforzado con fibra de vidrio	222.794,19
63	Cupo del 70% de CIF	3923101000	- - Para casetes, CD, DVD y similares	3.044.785,31
64	Cupo del 70% de CIF	3923109000	- - Los demás	2.798.584,57
65	Cupo del 70% de CIF	3923210000	- - De polímeros de etileno	3.831.490,12
66	Cupo del 70% de CIF	3923299000	- - - Las demás	4.868.821,44
67	Cupo del 70% de CIF	3923302000	- - Preformas	4.252.723,77
68	Cupo del 70% de CIF	3923309100	- - - De capacidad superior o igual a 18,9 litros (5 gal.)	1.091.243,76

69	Cupo del 70% de CIF	3923309900	- - - Los demás	7.308.349,21
70	Cupo del 70% de CIF	3923401000	- - Casetes sin cinta	16.938,41
71	Cupo del 70% de CIF	3923409000	- - Los demás	88.498,21
72	Cupo del 70% de CIF	3923509000	- - Los demás	8.163.216,94
73	Cupo del 70% de CIF	3923900000	- Los demás	3.569.306,76
74	Cupo del 70% de CIF	3924109000	- - Los demás	8.315.774,43
N°	Medida	NANDINA	Descripción	Cupo Anual Máximo de US \$
75	Cupo del 70% de CIF	3924900000	- Los demás	5.889.592,80
76	Cupo del 70% de CIF	3926200000	- Prendas y complementos (accesorios), de vestir, incluidos los guantes, mitones y manoplas	1.707.650,77
77	Cupo del 70% de CIF	4011101000	- - Radiales	37.741.192,89
78	Cupo del 70% de CIF	4011109000	- - Los demás	1.998.996,86
79	Cupo del 70% de CIF	4011201000	- - Radiales	34.888.403,42
80	Cupo del 70% de CIF	4011209000	- - Los demás	18.153.243,93
81	Cupo del 70% de CIF	4202121000	- - - Baúles, maletas (valijas) y maletines, incluidos los de aseo	4.079.414,73
82	Cupo del 70% de CIF	4202129000	- - - Los demás	1.367.126,76
83	Cupo del 70% de CIF	4202190000	- - Los demás	602.676,76
84	Cupo del 70% de CIF	4202210000	- - Con la superficie exterior de cuero natural, cuero regenerado o cuero charolado	847.321,32
85	Cupo del 70% de CIF	4202220000	- - Con la superficie exterior de hojas de plástico o materia textil	5.948.940,60
86	Cupo del 70% de CIF	4202290000	- - Los demás	1.103.271,33
87	Cupo del 70% de CIF	4202310000	- - Con la superficie exterior de cuero natural, cuero regenerado o cuero charolado	736.565,91
88	Cupo del 70% de CIF	4202320000	- - Con la superficie exterior de hojas de plástico o materia textil	1.398.738,90
89	Cupo del 70% de CIF	4202390000	- - Los demás	354.504,70
90	Cupo del 70% de CIF	4202911000	- - - Sacos de viaje y mochilas	186.715,42
91	Cupo del 70% de CIF	4202919000	- - - Los demás	205.905,99
92	Cupo del 70% de CIF	4202920000	- - Con la superficie exterior de hojas de plástico o materia textil	5.276.064,56
93	Cupo del 70% de CIF	4202991000	- - - Sacos de viaje y mochilas	1.337.402,76
94	Cupo del 70% de CIF	4202999000	- - - Los demás	825.303,98
95	Cupo del 70% de CIF	4203100000	- Prendas de vestir	121.774,73
96	Cupo del 70% de CIF	4203210000	- - Diseñados especialmente para la práctica del deporte	161.461,22
97	Cupo del 70% de CIF	4203290000	- - Los demás	737.665,77
98	Cupo del 70% de CIF	4203300000	- Cintos, cinturones y bandoleras	715.886,63
99	Cupo del 70% de CIF	4203400000	- Los demás complementos (accesorios) de vestir	37.637,50
100	Cupo del 70% de CIF	4304000000	Peletería facticia o artificial y artículos de peletería facticia o artificial	51.385,83
101	Cupo del 70% de CIF	4818100000	- Papel higiénico	9.723.009,81
102	Cupo del 70% de CIF	4818200000	- Pañuelos, toallitas de desmaquillar y toallas	4.486.780,49
103	Cupo del 70% de CIF	4818300000	- Manteleros y servilletas	1.724.758,78
104	Cupo del 70% de CIF	4818401000	- - Pañales para bebés	28.043.555,16
105	Cupo del 70% de CIF	4818402000	- - Compresas y tampones higiénicos	10.968.495,35
106	Cupo del 70% de CIF	4818409000	- - Los demás	1.416.393,70
107	Cupo del 70% de CIF	4820200000	- Cuadernos	3.870.383,78
108	Cupo del 70% de CIF	4901101000	- - Horóscopos, fotonovelas, tiras cómicas o historietas	29.110,67
109	Cupo del 70% de CIF	4901109000	- - Los demás	4.322.807,89
110	Cupo del 70% de CIF	4901991000	- - - Horóscopos, fotonovelas, tiras cómicas o historietas	14.157,79
111	Cupo del 70% de CIF	4902901000	- - Horóscopos, fotonovelas, tiras cómicas o historietas	31.617,14
112	Cupo del 70% de CIF	4902909000	- - Los demás	4.411.540,60
113	Cupo del 70% de CIF	4907001000	- Sellos (estampillas) de correos, timbres fiscales y análogos, sin obliterar, que tengan o estén destinados a tener curso legal en el país en el que su valor facial sea reconocido; papel	312.707,81

			timbrado	
114	Cupo del 70% de CIF	4907009000	- Los demás	4.090.670,74
115	Cupo del 70% de CIF	4911100000	- Impresos publicitarios, catálogos comerciales y similares	6.779.637,93
116	Cupo del 70% de CIF	4911910000	-- Estampas, grabados y fotografías	704.326,13
117	Cupo del 70% de CIF	4911990000	-- Los demás	4.923.217,36
118	Cupo del 70% de CIF	5702500000	- Los demás, sin aterciopelar ni confeccionar	1.978,09
N°	Medida	NANDINA	Descripción	Cupo Anual Máximo de US \$
119	Cupo del 70% de CIF	5702920000	-- De materia textil sintética o artificial	123.925,32
120	Cupo del 70% de CIF	5703100000	- De lana o pelo fino	43.892,21
121	Cupo del 70% de CIF	5703200000	- De nailon o demás poliamidas	1.201.601,83
122	Cupo del 70% de CIF	5703300000	- De las demás materias textiles sintéticas o de materia textil artificial	2.325.838,37
123	Cupo del 70% de CIF	5705000000	Las demás alfombras y revestimientos para el suelo, de materia textil, incluso confeccionados.	1.653.291,28
124	Cupo del 70% de CIF	6601990000	-- Los demás	1.002.869,70
125	Cupo del 70% de CIF	7013370000	-- Los demás	3.869.713,41
126	Cupo del 70% de CIF	7013490000	-- Los demás	2.939.202,25
127	Cupo del 70% de CIF	7113190000	- - De los demás metales preciosos, incluso revestidos o chapados de metal precioso (plaqué)	1.984.323,67
128	Cupo del 70% de CIF	7113200000	- De chapado de metal precioso (plaqué) sobre metal común	1.342.108,51
129	Cupo del 70% de CIF	7117110000	-- Gemelos y pasadores similares	108.344,74
130	Cupo del 70% de CIF	7117190000	-- Las demás	8.788.053,14
131	Cupo del 70% de CIF	7117900000	- Las demás	1.282.706,24
132	Cupo del 70% de CIF	7321111100	--- Empotrables	1.529.477,70
133	Cupo del 70% de CIF	7321111200	---- De mesa	155.157,84
134	Cupo del 70% de CIF	7321111900	---- Las demás	2.774.976,08
135	Cupo del 70% de CIF	7321119000	--- Los demás	1.004.380,72
136	Cupo del 70% de CIF	7321120000	-- De combustibles líquidos	14.687,37
137	Cupo del 70% de CIF	7321909000	-- Los demás	3.531.127,43
138	Cupo del 70% de CIF	7323931000	--- Artículos	5.805.992,70
139	Cupo del 70% de CIF	7615191900	---- Los demás	5.059.203,82
140	Cupo del 70% de CIF	8210001000	- Molinillos	576.343,75
141	Cupo del 70% de CIF	8212101000	-- Navajas de afeitar	119.236,00
142	Cupo del 70% de CIF	8212102000	-- Máquinas de afeitar	5.207.970,18
143	Cupo del 70% de CIF	8212200000	- Hojas para maquinillas de afeitar, incluidos los esbozos en fleje	1.198.783,05
144	Cupo del 70% de CIF	8414510000	- - Ventiladores de mesa, pie, pared, cielo raso, techo o ventana, con motor eléctrico incorporado de potencia inferior o igual a 125 W	3.404.187,39
145	Cupo del 70% de CIF	8414600000	- Campanas aspirantes en las que el mayor lado horizontal sea inferior o igual a 120 cm	1.907.433,86
146	Cupo del 70% de CIF	8418101000	-- De volumen inferior a 184 l	780.113,59
147	Cupo del 70% de CIF	8418102000	- - De volumen superior o igual a 184 l pero inferior a 269 l	5.788.171,12
148	Cupo del 70% de CIF	8418103000	- - De volumen superior o igual a 269 l pero inferior a 382 l	8.904.925,09
149	Cupo del 70% de CIF	8418109000	-- Los demás	8.315.602,97
150	Cupo del 70% de CIF	8418211000	--- De volumen inferior a 184 l	1.114.063,17
151	Cupo del 70% de CIF	8418212000	--- De volumen superior o igual a 184 l pero inferior a 269 l	2.366.658,14
152	Cupo del 70% de CIF	8418213000	--- De volumen superior o igual a 269 l pero inferior a 382 l	2.065.795,41
153	Cupo del 70% de CIF	8418219000	--- Los demás...	484.182,20
154	Cupo del 70% de CIF	8418300000	- Congeladores horizontales del tipo arcón (cofre), de capacidad inferior o igual a 800 l	2.275.512,21
155	Cupo del 70% de CIF	8418400000	- Congeladores verticales del tipo armario, de capacidad inferior o igual a 900 l	562.250,18
156	Cupo del 70% de CIF	8423100000	- Para pesar personas, incluidos los pesabebés; balanzas domésticas	590.971,91

157	Cupo del 70% de CIF	8450110000	-- Máquinas totalmente automáticas	4.876.616,79
158	Cupo del 70% de CIF	8450120000	-- Las demás máquinas, con secadora centrífuga incorporada	2.358.791,34
159	Cupo del 70% de CIF	8450190000	-- Las demás	611.838,22
160	Cupo del 70% de CIF	8508110000	-- De potencia inferior o igual a 1.500 W y de capacidad del depósito o bolsa para el polvo inferior o igual a 20 l	963.823,02
N°	Medida	NANDINA	Descripción	Cupo Anual Máximo de US \$
161	Cupo del 70% de CIF	8508190000	-- Las demás	827.034,93
162	Cupo del 70% de CIF	8508600000	- Las demás aspiradoras	2.932.215,17
163	Cupo del 70% de CIF	8509401000	-- Licuadoras	9.998.806,80
164	Cupo del 70% de CIF	8509409000	-- Los demás	3.413.230,81
165	Cupo del 70% de CIF	8516100000	- Calentadores eléctricos de agua de calentamiento instantáneo o acumulación y calentadores eléctricos de inmersión	923.101,02
166	Cupo del 70% de CIF	8516299000	--- Los demás	660.468,75
167	Cupo del 70% de CIF	8516320000	- - Los demás aparatos para el cuidado del cabello	1.620.993,82
168	Cupo del 70% de CIF	8516400000	- Planchas eléctricas	2.940.910,43
169	Cupo del 70% de CIF	8516500000	- Hornos de microondas	6.688.832,97
170	Cupo del 70% de CIF	8516601000	-- Hornos	2.106.399,55
171	Cupo del 70% de CIF	8516602000	-- Cocinas	683.841,31
172	Cupo del 70% de CIF	8516603000	-- Hornillos, parrillas y asadores	628.873,48
173	Cupo del 70% de CIF	8516710000	-- Aparatos para la preparación de café o té	787.764,57
174	Cupo del 70% de CIF	8516720000	-- Tostadoras de pan	756.975,82
175	Cupo del 70% de CIF	8516790000	-- Los demás	5.425.103,17
176	Cupo del 70% de CIF	8518300000	- Auriculares, incluidos los de casco, incluso combinados con micrófono, y juegos o conjuntos constituidos por un micrófono y uno o varios altavoces (altoparlantes)	1.217.818,15
177	Cupo del 70% de CIF	8518909090	--- Las demás	544.294,59
178	Cupo del 70% de CIF	8521909000	-- Los demás	21.586.576,84
179	Cupo del 70% de CIF	8523401000	-- Sin grabar	10.079.718,87
180	Cupo del 70% de CIF	8526910000	-- Aparatos de radionavegación	8.554.345,76
181	Cupo del 70% de CIF	8527130000	-- Los demás aparatos combinados con grabador o reproductor de sonido	4.955.210,37
182	Cupo del 70% de CIF	8527190000	-- Los demás	2.178.286,75
183	Cupo del 70% de CIF	8527290000	-- Los demás	2.769.714,49
184	Cupo del 70% de CIF	8527910000	- - Combinados con grabador o reproductor de sonido	25.730.713,53
185	Cupo del 70% de CIF	8527990000	-- Los demás	1.589.688,24
186	Cupo del 70% de CIF	8528690000	-- Los demás	1.847.946,93
187	Cupo del 70% de CIF	8528710000	-- No concebidos para incorporar un dispositivo de visualización (display) o pantalla de vídeo	7.948.016,76
188	Cupo del 70% de CIF	8529909000	-- Las demás	10.955.402,37
189	Cupo del 70% de CIF	8539210000	-- Halógenos, de wolframio (tungsteno)	1.195.875,93
190	Cupo del 70% de CIF	8539229000	--- Los demás	1.879.976,61
191	Cupo del 70% de CIF	8539320000	- - Lámparas de vapor de mercurio o sodio; lámparas de halogenuro metálico	2.307.450,55
192	Cupo del 70% de CIF	8702101090	--- Los demás	8.547.530,76
193	Cupo del 70% de CIF	8702109080	--- En CKD	6.465.727,14
194	Cupo del 70% de CIF	8702109090	--- Los demás	17.088.842,18
195	Cupo del 70% de CIF	8704100090	-- Los demás	7.499.969,43
196	Cupo del 70% de CIF	8704211090	---- Los demás	47.192.570,86
197	Cupo del 70% de CIF	8704219090	---- Los demás	5.076.042,76
198	Cupo del 70% de CIF	8704221090	---- Los demás	18.255.016,86
199	Cupo del 70% de CIF	8704222090	---- Los demás	35.939.215,94
200	Cupo del 70% de CIF	8704229090	---- Los demás	63.883.463,20
201	Cupo del 70% de CIF	8704230090	---- Los demás	58.590.273,71

202	Cupo del 70% de CIF	8704311080	--- En CKD	136.874.027,77
203	Cupo del 70% de CIF	8704311090	--- Los demás	52.237.378,07
204	Cupo del 70% de CIF	8705909000	-- Los demás	3.448.706,12
205	Cupo del 70% de CIF	8706009290	--- Los demás	23.418.245,94
206	Cupo del 70% de CIF	8706009990	--- Los demás	9.082.169,45
207	Cupo del 70% de CIF	8712000000	Bicicletas y demás velocípedos (incluidos los triciclos de reparto), sin motor	5.392.107,05

N°	Medida	NANDINA	Descripción	Cupo Anual Máximo de US \$
208	Cupo del 70% de CIF	8802309000	-- Los demás	16.464.640,82
209	Cupo del 70% de CIF	8901102000	-- De registro superior a 1.000 t	8.198.335,60
210	Cupo del 70% de CIF	8901202000	-- De registro superior a 1.000 t	11.637.943,77
211	Cupo del 70% de CIF	8902001900	-- Los demás	1.750.607,61
212	Cupo del 70% de CIF	9004100000	- Gafas (anteojos) de sol	3.161.185,66
213	Cupo del 70% de CIF	9019100000	- Aparatos de mecanoterapia; aparatos para masajes; aparatos de sicotecnia	4.936.912,02
214	Cupo del 70% de CIF	9102110000	-- Con indicador mecánico solamente	3.573.227,48
215	Cupo del 70% de CIF	9102210000	-- Automáticos	1.906.736,76
216	Cupo del 70% de CIF	9105110000	-- Eléctricos	874.063,81
217	Cupo del 70% de CIF	9206000000	Instrumentos musicales de percusión (por ejemplo: tambores, cajas, xilófonos, platillos, castañuelas, maracas)	891.850,36
218	Cupo del 70% de CIF	9207900000	- Los demás	1.183.851,38
219	Cupo del 70% de CIF	9302002100	-- Semiautomáticas	6.190,76
220	Cupo del 70% de CIF	9303202000	-- Armas largas con cañón múltiple de ánima lisa, incluso las combinadas	3.355,45
221	Cupo del 70% de CIF	9303900000	- Las demás	95.733,46
222	Cupo del 70% de CIF	9304001000	- De aire comprimido	12.415,90
223	Cupo del 70% de CIF	9304009000	- Los demás	225.098,51
224	Cupo del 70% de CIF	9305990000	-- Los demás	1.117,87
225	Cupo del 70% de CIF	9306302000	-- Cartuchos para «pistolas» de remachar o usos similares, para pistolas de matarife	11.903,25
226	Cupo del 70% de CIF	9306303000	-- Los demás cartuchos	26.120,39
227	Cupo del 70% de CIF	9306309000	-- Partes	593.490,46
228	Cupo del 70% de CIF	9306901900	--- Los demás	107.092,54
229	Cupo del 70% de CIF	9306909000	-- Partes	14.018,45
230	Cupo del 70% de CIF	9307000000	Sables, espadas, bayonetas, lanzas y demás armas blancas, sus partes y fundas	95.049,50
231	Cupo del 70% de CIF	9404900000	- Los demás	2.752.919,17
232	Cupo del 70% de CIF	9405109000	-- Los demás	5.916.047,33
233	Cupo del 70% de CIF	9405200000	- Lámparas eléctricas de cabecera, mesa, oficina o de pie	2.698.374,43
234	Cupo del 70% de CIF	9405300000	- Guirnaldas eléctricas de los tipos utilizados en árboles de Navidad	1.705.407,00
235	Cupo del 70% de CIF	9504301000	-- De suerte, envite y azar	974.706,43
236	Cupo del 70% de CIF	9504909900	--- Las demás	1.684.980,44
237	Cupo del 70% de CIF	9505100000	- Artículos para fiestas de Navidad	6.143.980,42
238	Cupo del 70% de CIF	9506910000	-- Artículos y material para cultura física, gimnasia o atletismo	7.134.534,53
239	Cupo del 70% de CIF	9603210000	-- Cepillos de dientes, incluidos los cepillos para dentaduras postizas	3.537.770,66
240	Cupo del 70% de CIF	9608101000	-- Bolígrafos	2.742.290,92
241	Cupo del 70% de CIF	9608201000	-- Rotuladores y marcadores	4.479.104,57
242	Cupo del 70% de CIF	9609100000	- Lápices	3.104.016,31
243	Cupo del 70% de CIF	9613800000	- Los demás encendedores y mecheros	983.686,74
244	Cupo del 70% de CIF	9616100000	- Pulverizadores de tocador, sus monturas y cabezas de monturas	1.314.012,67
245	Cupo del 70% de CIF	9618000000	Maniqués y artículos similares; autómatas y escenas animadas para escaparates	356.721,62
246	Cupo del 70% de CIF	9701100000	- Pinturas y dibujos	281.087,28
247	Cupo del 70% de CIF	9702000000	Grabados, estampas y litografías originales	23.280,39
248	Cupo del 70% de CIF	9703000000	Obras originales de estatuaria o escultura, de	

		cualquier materia	85.807,67
--	--	-------------------	-----------

* En los casos en que determinadas subpartidas no se registraron importaciones en el año 2008, se ha considerado las importaciones del año 2007

N° PLE-CNE-34-13-1-2009

“EL CONSEJO NACIONAL ELECTORAL

Considerando:

Que, la Constitución de la República del Ecuador, en el artículo 62, numeral 2 establece el voto facultativo para los miembros de las Fuerzas Armadas y Policía Nacional;

Que, le corresponde al Consejo Nacional Electoral, organizar y dirigir los procesos electorales, de conformidad a lo estipulado en el artículo 2 del Régimen de Transición;

Que, en cumplimiento del artículo 15 del Régimen de Transición y en el ámbito de su competencia puede emitir normas para el desarrollo del proceso electoral; y,

En uso de las atribuciones que le confiere la Constitución de la República, el Régimen de Transición,

Resuelve:

Expedir el siguiente: Reglamento para el ejercicio del voto de los miembros de las Fuerzas Armadas y Policía Nacional, para las elecciones generales del 26 de abril y 14 de junio de 2009.

Art. 1.- Ejercicio del sufragio.- Los miembros activos de las Fuerzas Armadas y Policía Nacional, ejercerán el derecho al sufragio, una vez incluidos en el Registro Electoral Nacional, en las respectivas juntas receptoras del voto, de acuerdo al horario establecido para votar.

Art. 2.- Requisitos para sufragar.- Los miembros de las Fuerzas Armadas y Policía Nacional, para ejercer el derecho al sufragio, deberán constar en el respectivo Registro Electoral y presentar su cédula de ciudadanía.

Los miembros de las Fuerzas Armadas y de la Policía Nacional que se encuentren destacados en recintos electorales, prestando resguardo interno o externo, sufragarán en las juntas receptoras del voto del respectivo recinto, de manera preferente, sin estar obligados a realizar la fila.

Art. 3.- Derecho al sufragio.- Por ningún motivo los miembros de las juntas receptoras del voto impedirán sufragar a los miembros de las Fuerzas Armadas y Policía Nacional, que consten en el respectivo Registro Electoral, ni exigirán otras condiciones o requisitos para el libre ejercicio del sufragio. Podrán ejercer el derecho al sufragio vistiendo uniforme.

Art. 4.- Facilidades operativas.- Los comandantes de las unidades, repartos, distritos o dependencias de las Fuerzas Armadas y Policía Nacional deberán dar las facilidades

necesarias a todos los efectivos bajo su mando, para que acudan el día domingo 26 de abril y 14 de junio del 2009, a ejercer su derecho al sufragio, sin afectar la misión fundamental de las Fuerzas Armadas, de defender la soberanía y la integridad territorial; así como, tampoco las de la Policía Nacional, en cuanto a atender la seguridad ciudadana y el orden público, establecidas en la Constitución de la República.

Art. 5.- Entrega del distributivo electoral.- El Consejo Nacional Electoral, a través de las direcciones de Informática Electoral y Geografía y Registro Electoral, entregará hasta el 16 de enero del 2009, el distributivo de recintos electorales a nivel nacional para que las Fuerzas Armadas y Policía Nacional realicen la planificación de logística, resguardo y seguridad correspondiente.

Art. 6.- Datos para incorporar al Registro Electoral.-

La Dirección de Operaciones del Comando Conjunto de las Fuerzas Armadas y la Dirección de Operaciones de la Comandancia General de la Policía Nacional, remitirán a la Dirección de Sistemas Informáticos del Consejo Nacional Electoral, hasta el día 5 de febrero del 2009 el listado de los efectivos militares y policiales, asignados al resguardo y seguridad de los recintos electorales, en los que se harán constar los siguientes datos:

- a) Apellidos y nombres completos;
- b) Número de cédula de ciudadanía; y,
- c) Recinto, zona, parroquia, cantón y provincia, a la que ha sido designado el miembro militar o policial, para cumplir con los operativos que las Fuerzas Armadas y de la Policía Nacional desarrollarán en el evento electoral.

Art. 7.- Inclusión al Registro Electoral.- La Dirección de Geografía y Registro Electoral del Consejo Nacional Electoral, procederá a incluir en el Registro Electoral de cada Junta Receptora del Voto, a la que han sido asignados los miembros de las Fuerzas Armadas y de la Policía Nacional según el listado enviado por estas instituciones.

El personal militar y policial que no participe directamente en el resguardo del proceso y que desee ejercer el derecho al sufragio, podrá en forma personal, cambiar su domicilio a la parroquia o zona electoral en la que se encuentre asentada la unidad militar o policial en donde se encontrarán concentrado el día de las votaciones.

Art. 8.- Prohibiciones para las Fuerzas Armadas y Policía Nacional:

- a) Al momento de sufragar no deberán portar armas; si se encuentra cubriendo actividades de seguridad en el recinto electoral, deberán dejarlas en el sitio

previamente acordado y autorizado por la superioridad militar y policial;

- b) Realizar o participar en actividades proselitistas o de organizaciones políticas dentro de unidades y demás dependencias de la institución militar o policial a la que pertenecen o fuera de estas;
- c) Hacer campaña electoral en contra o a favor de un candidato, organización u opción política;
- d) Ser candidatos en procesos electorales; y,
- e) Ser miembros de juntas receptoras del voto o juntas intermedias.

Art. 9.- Voto en el exterior.- El personal de Fuerzas Armadas y Policía Nacional que se encuentre prestando sus servicios en el exterior, estará sujeto a las disposiciones previstas para el ejercicio del voto de los ciudadanos residentes en el exterior, es decir, encontrarse empadronados en el Consulado de su residencia.

Art. 10.- Disposición general.- Para posibilitar el ejercicio del sufragio de los miembros de las Fuerzas Armadas y Policía Nacional, se aplicará imperativamente toda la normativa que permita su ejecución.

Las Fuerzas Armadas y Policía Nacional expedirán las directivas internas necesarias que viabilicen el ejercicio del derecho al sufragio de sus miembros.

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

RAZON: Siento por tal que el instructivo que antecede fue aprobado por el Pleno del Consejo Nacional Electoral, en sesión de martes 13 de enero del 2009.- Lo certifico.

f.) Dr. Eduardo Armendáriz Villalva, Secretario General del Consejo Nacional Electoral.

PLE-CNE-2-14-1-2009

“EL PLENO DEL CONSEJO NACIONAL ELECTORAL

Considerando:

Que, la Constitución de la República creó la Función Electoral, constituida por el Consejo Nacional Electoral y el Tribunal Contencioso Electoral;

Que, el Consejo Nacional Electoral tiene sede en Quito, jurisdicción nacional, autonomía administrativa, financiera y organizativa y personería jurídica propia;

Que, entre las funciones del Consejo Nacional Electoral, previstas en el Art. 219 de la Constitución de la República, se encuentran las potestades de determinar su organización y formular y ejecutar su presupuesto y reglamentar la normativa legal sobre los asuntos de su competencia;

Que, de conformidad con lo que establece el Art. 15 del Régimen de Transición Constitucional, el Consejo Nacional Electoral, puede en el ámbito de sus competencias, dictar las normas necesarias para viabilizar la aplicación del nuevo ordenamiento constitucional; y,

En ejercicio de sus facultades constitucionales,

Resuelve:

Expedir el Reglamento de funciones y competencias de las juntas provinciales electorales, secretarios, directores y coordinadores provinciales de las delegaciones del Consejo Nacional Electoral.

DE LAS JUNTAS PROVINCIALES

Art. 1.- Las juntas provinciales electorales tendrán la facultad de administrar los actos jurídico - políticos del proceso electoral, deberán también controlar y supervisar su organización y avance. Del cumplimiento de estas funciones informará al Consejo Nacional Electoral al menos una vez al mes.

Art. 2.- Las juntas provinciales electorales tendrán las siguientes atribuciones:

- a) Designar Presidenta o Presidente y Vicepresidenta o Vicepresidente de entre los vocales principales;
- b) Integrar la terna para Secretaria o Secretario de la Junta y remitirla al Consejo Nacional Electoral para su designación;
- c) Participar junto al Director y coordinadores provinciales en la planificación del proceso electoral en su jurisdicción, así como proponer iniciativas para la buena marcha del proceso;
- d) Calificar las candidaturas de su jurisdicción;
- e) Realizar los escrutinios de los procesos electorales en su jurisdicción, así como los atinentes a comicios de carácter nacional;
- f) Proclamar resultados y adjudicar puestos;
- g) Designar a los integrantes de las juntas intermedias de escrutinio y de las juntas receptoras del voto de su jurisdicción;
- h) Conocer y resolver en sede administrativa las impugnaciones presentadas a su conocimiento sobre la calificación de candidaturas, los resultados numéricos y la adjudicación de escaños ;
- i) En el caso de los recursos electorales organizar el expediente y remitirlo debidamente foliado al

Tribunal Contencioso Electoral dentro del plazo de dos días contados a partir de la presentación; y,

- j) Cumplir los encargos y delegaciones dispuestos por el Consejo Nacional Electoral.

DEL PRESIDENTE Y VICEPRESIDENTE O PRESIDENTA Y VICEPRESIDENTA DE LA JUNTA PROVINCIAL ELECTORAL

Art. 3.- El Presidente o Presidenta de la Junta Provincial Electoral tendrá las siguientes atribuciones:

- a) Convocar y dirigir las sesiones de la Junta;
b) Proponer el orden del día; y,
c) Las demás que le asigne el Consejo Nacional Electoral.

Art. 4.- El Vicepresidente o Vicepresidenta subrogará al Presidente o Presidenta en caso de ausencia temporal o definitiva de éste.

DEL SECRETARIO O SECRETARIA DE LA JUNTA PROVINCIAL ELECTORAL

Art. 5.- Corresponde a la Secretaria o Secretario de la Junta Provincial Electoral:

- a) Elaborar el orden día dispuesto por el Presidente;
b) Convocar a las sesiones ordinarias y extraordinarias de la Junta por disposición del Presidente o Presidenta;
c) Elaborar las resoluciones del pleno y notificarlas en forma inmediata a quien corresponda;
d) Elaborar las actas y llevar el correspondiente archivo actualizado. Las actas deberán ser suscritas por el Presidente y Secretario;
e) Dar fe de los actos que realice la Junta Provincial Electoral;
f) Receptar las solicitudes de inscripción de las candidaturas que presenten los sujetos políticos;
g) Notificar los actos dispuestos en las Normas Generales para las Elecciones dispuestas por el Régimen de Transición y en la Ley Orgánica de Elecciones;
h) En el caso de los recursos electorales, previa resolución del pleno de la Junta, elaborará el expediente y lo remitirá debidamente foliado al Tribunal Contencioso Electoral;
i) En el caso de reclamos administrativos, previa resolución del Pleno de la Junta, elaborará el expediente y lo remitirá debidamente foliado al Consejo Nacional Electoral; y,

- j) Las demás que señalen las leyes, reglamentos o resoluciones del Consejo Nacional Electoral.

DEL DIRECTOR O DIRECTORA DE LA DELEGACION PROVINCIAL

Art. 6.- Los directores de las delegaciones provinciales del Consejo Nacional Electoral, ejercerán la representación legal de dichos organismos en el ámbito de su jurisdicción.

Art. 7.- En ejercicio de la delegación conferida, los directores estarán sujetos al control del Consejo Nacional Electoral a quien informarán sobre el desarrollo de sus actividades y cumplirán obligatoriamente las disposiciones que este emita.

Las juntas provinciales electorales supervisarán el desempeño de los directores de las delegaciones provinciales e informarán de esta labor al Consejo Nacional Electoral. Los informes serán remitidos también al Director de la delegación provincial.

Art. 8.- Los directores cumplirán las funciones de autoridad nominadora y las de formulación y ejecución de los respectivos presupuestos, constituyéndose por tanto en ordenadores del gasto hasta por un monto equivalente al procedimiento de menor cuantía determinado en la Ley Orgánica del Sistema Nacional de Contratación Pública.

La contratación del personal para el proceso electoral se realizará conforme los procedimientos establecidos por el CNE.

Art. 9.- Para fines de administración y celebración de contratos, los directores de las delegaciones provinciales deberán enmarcarse en los procedimientos establecidos en la Ley Orgánica del Sistema Nacional de Contratación Pública, su reglamento y más normas pertinentes.

Art. 10.- Los directores elaborarán las pro formas y propuestas de reforma presupuestarias que crean necesarias, las mismas que serán presentadas para la aprobación del Consejo Nacional Electoral.

Art. 11.- Los directores de las delegaciones provinciales del Consejo Nacional Electoral informarán mensualmente al Consejo Nacional Electoral y a la Junta Provincial, sobre las actividades realizadas, estado de situación de los procesos y de las novedades que se susciten en cada delegación.

Los directores provinciales presentarán los informes que les solicite el Consejo Nacional Electoral, o la Junta Provincial correspondiente.

Art. 12.- Los directores de las delegaciones provinciales junto a los coordinadores electorales y los miembros de la Junta planificarán la ejecución de las actividades del proceso electoral, establecidas por el Consejo Nacional Electoral.

Art. 13.- Los directores provinciales tendrán la obligación de facilitar la información y los recursos necesarios para el cabal cumplimiento de las funciones de los vocales y Secretario de las juntas provinciales electorales.

Art. 14.- Los directores provinciales deberán coordinar sus labores relativas al proceso electoral con las juntas provinciales electorales. En caso de requerirse el Director Provincial podrá designar un delegado para reemplazarlo en las sesiones de la Junta.

Art. 15.- Los directores provinciales delegarán funciones relativas a la organización del proceso electoral a los coordinadores electorales provinciales, designados por el Consejo Nacional Electoral.

DE LOS COORDINADORES PROVINCIALES

Art. 16.- Los coordinadores provinciales tendrán las siguientes facultades y atribuciones:

- a) Coadyuvar a la planificación, organización y ejecución del proceso electoral;
- b) Movilizarse a través de la jurisdicción provincial por disposición del Director de la delegación;
- c) Asumir la organización del proceso electoral en determinada circunscripción geográfica de la provincia, por disposición del Director de la delegación provincial; y,
- d) Las demás que le asigne el Director Provincial.

Art. 17.- Son obligaciones de los coordinadores electorales provinciales:

- a) Cumplir cabalmente con la delegación asignada; y,
- b) Presentar un informe mensual al Director y a la Junta Electoral, sobre el desarrollo de sus actividades.

Art. 18.- Dejar sin efecto la Resolución **PLE-CNE-16-30-12-2008** del 30 de diciembre del 2008, sobre las funciones y atribuciones de los directores de las delegaciones provinciales del Consejo Nacional Electoral y de las juntas provinciales electorales.

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

Dado en la ciudad de Quito, Distrito Metropolitano, en la sala de sesiones del Pleno del Consejo Nacional Electoral, a los catorce días del mes de enero del dos mil nueve.- Lo Certifico.

RAZON: Siento por tal que el reglamento fue aprobado por el Pleno del Consejo Nacional Electoral, el día miércoles 14 de enero del 2009.- Lo certifico.

f.) Dr. Eduardo Armendáriz Villalva, Secretario General del Consejo Nacional Electoral.

EL GOBIERNO MUNICIPAL DEL CANTON JARAMIJO

Considerando:

Que, el Art. 239 de la Constitución Política de la República consagra la autonomía económica y administrativa de los municipios;

Que, el Art. 17 de la Ley Orgánica de Régimen Municipal, determina que las municipalidades son autónomas y que salvo lo prescrito por la Constitución y esta ley, ninguna función del Estado ni autoridad extraña a la Municipalidad podrá interferir en su administración propia; estándole especialmente prohibido, entre otros aspectos a: "derogar, reformar o suspender la ejecución de las ordenanzas, reglamentos, resoluciones o acuerdos de las autoridades municipales.";

Que, es obligación de la institución dictar normas para la más adecuada política de organización administrativa y regular sus relaciones en base al sistema de mérito, procurando el equilibrio entre la entidad, sus funcionarios y empleados, como base para el decisivo desarrollo de su organización;

Que, se ha aprobado la Ordenanza del Reglamento Orgánico de Gestión Organizacional por Procesos de la Entidad; y,

Que, es necesario dictar un Reglamento de Administración Interna de Personal, acorde con las actuales condiciones; en uso de sus atribuciones legales constantes en el artículo 69 literales 24 y 26 de la Ley Orgánica de Régimen Municipal,

Resuelve:

Expedir la siguiente Ordenanza del Reglamento Interno de Administración de Personal del Gobierno Municipal del Cantón Jaramijó.

CAPITULO I

DEFINICION DE TERMINOS

Art. 1.- El presente reglamento regula el ingreso, permanencia, promoción, separación y más actividades de los servidores públicos del Gobierno Municipal del Cantón Jaramijó.

Art. 2.- Son servidores públicos del Gobierno Municipal del Cantón Jaramijó, los ciudadanos ecuatorianos, legalmente designados por la institución para prestar en ella servicios remunerados. Se catalogan en:

- a) **PERMANENTES**, esto es aquellos que poseen nombramiento regular o contrato por tiempo indefinido, otorgado por el Gobierno Municipal del Cantón Jaramijó; y,
- b) **TEMPORALES**, los que el Gobierno Municipal del Cantón Jaramijó contrata por un período determinado o para la ejecución de un trabajo específico.

Art. 3.- El presente reglamento es de aplicación obligatoria en todos los departamentos y secciones del Gobierno Municipal del Cantón Jaramijó y norma las relaciones de los servidores con la entidad de acuerdo con lo establecido en la Ley de Servicio Civil y Carrera Administrativa, su reglamento y más leyes y normas pertinentes.

CAPITULO II

NOMBRAMIENTOS, ASCENSOS Y TRASLADOS

Art. 4.- INGRESO.- Para el ingreso al servicio público en el Gobierno Municipal del Cantón Jaramijó el aspirante, además de los requisitos determinados en la Ley de Servicio Civil y Carrera Administrativa, deberá cumplir con lo siguiente:

- a) No encontrarse en mora en el pago de créditos establecidos en su contra por entidades u organismos del sector público, ni hallarse remiso en la presentación de informes financieros a la Contraloría General del Estado o al Ministerio de Finanzas; y,
- b) Haber sido nombrados por el Alcalde luego de las pruebas de selección y méritos, mediante acción de personal, y haberse posesionado legalmente suscribiendo el acta respectiva.

Art. 5.- ACCIONES DE PERSONAL.- El trámite de las acciones de personal será de directa responsabilidad del Responsable de la Unidad de Recursos Humanos, quien exigirá al designado los documentos que se requieran por disposiciones de la Ley de Servicio Civil y Carrera Administrativa, de su reglamento y las que se señalan en el artículo 4 del presente reglamento.

Art. 6.- VACANTES Y ASCENSOS.- Las vacantes y creaciones que se produjeran serán llenadas mediante ascenso, previo llamamiento de la Oficina de Personal a concurso interno. De no existir aspirantes o que éstos no reúnan o aprueben los requisitos exigidos, las vacantes se declararán desiertas y en este caso se convocará a concurso externo según las bases que para el efecto se exijan en las leyes y normas respectivas.

Art. 7.- SELECCION.- Para la selección de personal a que se refiere el artículo anterior, se conformará un tribunal integrado por el Alcalde o su delegado, quien lo presidirá, el responsable de la Unidad de Recursos Humanos y el Director o Jefe Departamental en donde se haya producido la vacante.

Art. 8.- CALIFICACION.- La comisión designada en el artículo precedente, calificará las pruebas y elaborará un acta suscrita por cada uno de sus miembros, en la que de manera obligatoria, se hará constar la nómina de aspirantes elegibles, lista que será remitida por el Director o jefe departamental y el Responsable de la Unidad de Recursos Humanos al Alcalde, autoridad que procederá a realizar la designación.

Art. 9.- TRASLADOS.- El Alcalde podrá disponer administrativamente el traslado de los servidores a puestos de similar categoría y de igual remuneración; para los

traslados permanentes, se contará con la aceptación previa del empleado o funcionario. Por razones de necesidad administrativa, podrán realizarse traslados provisionales para cubrir un puesto de un servidor ausente, propiciando de esta manera la rotación de personal.

Art. 10.- PERIODO DE PRUEBA.- Todos los nombramientos expedidos por la autoridad competente y registrada de conformidad con lo que establece esta ordenanza tiene el carácter de provisional y cubre un periodo de prueba de 6 (seis) meses, dentro del cual la autoridad nominadora podrá dar por terminada la relación de servicio previo informe de la Unidad de Recursos Humanos, que se elaborará en base de por lo menos dos evaluaciones sobre el desempeño del servidor que se trate.

Vencido este plazo de 6 (seis) meses de trabajo a que se refiere el inciso anterior, el nombramiento se convertirá en definitivo y garantizará la estabilidad del servidor en su puesto. Las normas procedentes no se aplicarán para los funcionarios de libre nombramiento y remoción.

Los funcionarios que han venido desempeñando sus funciones por 1 año o más, este periodo se considerará como periodo de prueba para poder emitir un nombramiento definitivo y garantizar la estabilidad del servidor en su puesto.

Art. 11.- ESTABILIDAD.- Los servidores municipales protegidos por esta ordenanza gozarán de estabilidad y no podrán ser destituidos, sino por las causales determinadas en esta ordenanza o el Art. 89 de la Ley Orgánica de Servicio Civil y Carrera Administrativa.

Art. 12.- DECLARACION, JURAMENTADA DE BIENES.- Presentará declaración juramentada de bienes patrimoniales que posean al momento de su posesión y al término de sus servicios, los siguientes servidores municipales:

- a) Los directores departamentales;
- b) Los servidores caucionados; y,
- c) Los servidores que determine la Unidad de Recursos Humanos de la Municipalidad conforme a la ley.

CAPITULO III

ASISTENCIA

Art. 13.- El horario de trabajo en el Gobierno Municipal del Cantón Jaramijó será de 08h00 a 12h30 y de 14h00 a 17h30, de lunes a viernes, a excepción de los funcionarios que prestan sus servicios como guardias municipales, choferes de volquetas, cuyo horario será estipulado por el Jefe de Obras Públicas. El presente horario es obligatorio para todos los servidores del Gobierno Municipal del Cantón Jaramijó; el Director Departamental o Jefe de cada oficina, es el responsable de comunicar el cambio de horario, la inasistencia o abandono del puesto de trabajo que ocurriere o incurriere el personal subalterno.

Cuando un Jefe o responsable de la Unidad Administrativa, deba ausentarse de su lugar de trabajo por motivos de trabajo de campo, capacitación o permiso esta Unidad Administrativa debe quedar encargada a su asistente o colaborador inmediato; en caso de que ambos tengan que ausentarse se debe coordinar con Recursos Humanos para que designe una persona que quede encargada de dicha unidad el tiempo que dure la ausencia del responsable.

Art. 14.- Se establece el sistema auxiliar de control de asistencia de personal, mediante el registro individual de huellas dactilares por el sistema de reloj-control. Todos los servidores tienen la obligación de marcar con su huella dactilar o clave de acceso el ingreso y a la salida de cada jornada de trabajo.

Art. 15.- Igualmente se halla obligado a registrar con su huella dactilar su asistencia, el servidor que obtenga licencia ocasional o permiso por fracción de día de labor; en tal caso registrará tanto al suspender como al reiniciar su labor, con excepción de los permisos o autorizaciones especiales que contemple la ley. Independientemente de registrar su huella dactilar, deberá llenar el formulario de permisos ocasionales debidamente autorizado por su Jefe inmediato superior. Solicitud que deberá solicitarse con 24 horas de anticipación.

Art. 16.- Los servidores que no registren su asistencia y no la justifiquen en la Oficina de Personal después de sesenta minutos de la hora de ingreso, se sujetarán a lo dispuesto en el capítulo de sanciones. El responsable de la Unidad de Recursos Humanos podrá constatar personalmente la asistencia en cada puesto de trabajo y solicitar la correspondiente sanción en caso de que hubiere lugar a ella.

Art. 17.- La Unidad de Recursos Humanos, al fin de cada mes, efectuará el cómputo de los minutos de atrasos y las faltas registradas diariamente por cada servidor, en el registro de control de asistencia.

Para efectuar este cómputo, se considerará un período de gracia de hasta 15 minutos cada semana en la hora de entrada al trabajo, considerándose dentro de éste, la salida y entrada del lunch.

Los atrasos y faltas de asistencia al trabajo que no se justifiquen oportuna y satisfactoriamente se computarán semanalmente, y el Jefe de Recursos Humanos presentará un informe mensual a la Unidad Administrativa Financiera, con un cuadro adjunto en el que consten las sanciones pecuniarias que correspondan a cada servidor, de acuerdo al tiempo total de sus atrasos, a fin de que se les haga efectivas en el rol de pagos correspondiente.

CAPITULO IV

DEBERES, DERECHOS Y PROHIBICIONES

Art. 18.- A más de los determinados en el Título III; capítulo 1 en la Ley Orgánica de Servicio Civil y Carrera Administrativa, los deberes de los servidores del Gobierno Municipal del Cantón Jaramijó, serán los siguientes:

- a) Conservar debidamente los documentos, útiles, equipos, bienes muebles e inmuebles, vehículos, maquinaria y valores confiados a su guarda, administración o utilización y responder por cualquier deficiencia a dichos bienes, que le sean imputables;
- b) Guardar discreción y reserva sobre los asuntos relacionados con su trabajo, aún después de haber cesado en su puesto;
- c) Desempeñar personalmente, con lealtad, agilidad y eficiencia las obligaciones de su puesto;
- d) Informar a la Oficina de Recursos Humanos sobre los cambios de: residencia, estado civil, nacimiento de sus hijos, nuevos cursos realizados, diplomas y certificados obtenidos y más datos relativos a su hoja de vida individual;
- e) Asistir puntualmente a su trabajo;
- f) Usar el uniforme especificado para su jornada de trabajo;
- g) Acatar y cumplir los reglamentos, ordenanzas y más normas que rijan el accionar del Gobierno Municipal del Cantón Jaramijó;
- h) Despachar la correspondencia diaria, informes, dictámenes, autorizaciones, entre otras, en el menor tiempo posible, priorizando su importancia y urgencia; e,
- i) Acatar y cumplir los reglamentos, ordenanzas y más normas que rijan el accionar del Gobierno Municipal del Cantón Jaramijó.

Art. 19.- A más de los señalados en el Art. 25 de la Ley de Servicio Civil y Carrera Administrativa, son derechos de los servidores públicos del Gobierno Municipal del Cantón Jaramijó, los siguientes:

- a) Obtener permisos y licencias, debidamente justificados:
 - Hasta por un día por el responsable de la Unidad de Recursos Humanos, previo visto bueno del Director o Jefe Departamental correspondiente.
 - Por un tiempo mayor, con permiso concedido por el Alcalde.
 - En todos los casos, las solicitudes se tramitarán, siguiendo el órgano regular establecido;
- b) Los estudiantes y profesores universitarios tendrán derecho a dos horas diarias de permiso como máximo, previa certificación legal de dicha calidad (presentación de certificación de la matrícula, horario, asistencia, notas y promoción en caso de estudiantes; y en caso de profesores: nombramiento, horario y asistencia), sin perjuicio del cabal cumplimiento de sus funciones específicas y previo visto bueno del Alcalde;
- c) Recibir capacitación y mejoramiento profesional, participando en cursos, seminarios, conferencias, etc., organizados por el Gobierno Municipal del Cantón

Jaramijó y/o con la participación de entidades estatales y/o privadas;

- d) Todo funcionario tendrá derecho a percibir los gastos por concepto de viáticos, subsistencia, transporte, y movilización de conformidad a las disposiciones legales de la materia y con arreglo al Reglamento dictado para el efecto por el Gobierno Municipal del Cantón Jaramijó;
- e) Ser promovido de nivel, en caso de reunir los requisitos que se exijan en las leyes y más normas que rigen la vida de la institución, mediante ascenso, siempre que existiere la vacante; y,
- f) Gozar de sus vacaciones de manera ininterrumpida, por lo menos 15 días y 30 días después de los primeros 11 meses de trabajo.

Es conveniente que por lo menos quince de los treinta días de vacaciones anuales sean ininterrumpidas, pudiendo otorgarse los quince días restantes en forma parcial, incluyéndose en estos períodos días feriados y de descanso obligatorio.

Art. 20.- El Gobierno Municipal del Cantón Jaramijó, de conformidad a normas vigentes, concederá anualmente ropa de trabajo a los servidores públicos y maestros municipales, la misma que será de uso obligatorio. La Unidad de Recursos Humanos y cada Director o Jefe Departamental, se encargarán de que se cumpla esta disposición.

Art. 21.- A más de lo determinado en el artículo 60 de la Ley de Servicio Civil y Carrera Administrativa y su reglamento, está prohibido a los servidores del Gobierno Municipal del Cantón Jaramijó:

- a) Exigir y/o aceptar dádivas o recompensas por la prestación de servicios inherentes a su función;
- b) Tratar de eludir de cualquier forma los mecanismos establecidos por la institución para el control de la asistencia;
- c) Asistir a las oficinas en estado de embriaguez o con síntomas de haber libado;
- d) Portar armas en la entidad durante las horas laborables, sin permiso de las autoridades competentes;
- e) Usar y disponer de los vehículos, materiales y bienes de la institución, en actividades particulares;
- f) Entregar documentos originales o copias de la institución, sin previa autorización de la autoridad correspondiente; lo cual será considerado como falta grave y se sancionará al servidor responsable del archivo de dicha documentación, ya que en las solicitudes de información o copias de documentos deben ser emitidas y autorizadas por la máxima autoridad, esto es el Alcalde; una vez hecho esto dispondrá que el funcionario competente para estos casos entregue lo que es solicitado;

- g) Mantener relaciones comerciales o financieras, directas o indirectas con contratistas de la Municipalidad;
- h) Permitir que personas ajenas permanezcan en el lugar de trabajo, sin justificación alguna;
- i) Efectuar el registro de asistencia de otro servidor;
- j) Ofender de palabra u obra o la tentativa de agresión a sus superiores, colaboradores, compañeros y público en general; y,
- k) Proporcionar información oficial, sea verbal o escrita, sin la autorización correspondiente, o realizar trabajos a personas ajenas a la institución.

CAPITULO V

LICENCIAS CON SUELDO

Art. 22.- Las licencias con sueldo se concederán según lo estipulado en el artículo 29 de la Ley de Servicio Civil y Carrera Administrativa y las disposiciones pertinentes de la Ley de Seguro Social Obligatorio, así como las demás leyes y disposiciones sobre la materia. No podrán rebasar los sesenta días.

Art. 23.- La solicitud de licencia con sueldo por enfermedad no profesional se presentará a la Unidad de Recursos Humanos, acompañada del certificado médico del seguro social o del dispensario de la institución; cuando los certificados fueren extendidos por facultativos particulares, para ser considerados válidos, deberán ser certificados por el médico de la institución o por el seguro social, quién se responsabilizará de aquello. El responsable de la Unidad de Recursos Humanos quien será facultad o para verificar la autenticidad de los casos de enfermedad y de los certificados que se presentaren, cuando éstos no estén abalizados en la forma prevista en este artículo.

Art. 24.- Las solicitudes de licencia con sueldo por calamidad doméstica debidamente comprobada, hasta por ocho días, se presentarán en la Unidad de Recursos Humanos. Se entenderá por calamidad doméstica del servidor, el fallecimiento, accidente o enfermedad grave, de su cónyuge o de sus parientes hasta el segundo grado de consanguinidad o afinidad, e igualmente los siniestros que afecten gravemente la propiedad o los bienes del servidor del Gobierno Municipal del Cantón Jaramijó. El responsable de la Unidad de Recursos Humanos podrá calificar como calamidad doméstica, otras causas graves debidamente justificadas.

Art. 25.- La solicitud de licencia para estudios que sean de interés de la institución, dentro del área de actividad del servidor, se presentarán ante la Unidad de Recursos Humanos, con el visto bueno de su Jefe inmediato superior. El responsable de la Unidad de Recursos Humanos realizará la calificación respectiva y remitirá un informe para la ulterior aprobación del Alcalde. Será obligación del beneficiario de este tipo de licencia, continuar prestando sus servicios en el Gobierno Municipal del Cantón Jaramijó al término de sus estudios, por un

tiempo al menos igual al doble del concedido como licencia.

Art. 26.- Los vacíos producidos por la concesión de licencias, se llenarán con personal de la misma entidad y solo en casos excepcionales se recurrirá a la contratación ocasional.

Art. 27.- Las licencias por maternidad se concederán a las servidoras del Gobierno Municipal del Cantón Jaramijó, durante doce semanas. El uso de esta licencia se justificará ante el responsable de la Unidad de Recursos Humanos, mediante la certificación del médico tratante del IESS y/o la del médico de la institución. Así mismo las servidoras comprendidas dentro de esta licencia, tendrán derecho a que el responsable de la Unidad de Recursos Humanos les conceda dos horas diarias de permiso especial destinado a lactancia del infante, por el tiempo de nueve meses, luego de producido el parto.

Art. 28.- Los permisos personales se podrán conceder hasta por un máximo de quince días acumulados en un año de trabajo, para descontarse de las vacaciones anuales. Los permisos serán remitidos a la Unidad de Administración de Recursos Humanos por el Director o Jefe de la unidad administrativa respectiva, con el informe de asistencia incluyendo los formularios de comisiones, certificados médicos y otros justificativos de los servidores de cada unidad.

Art. 29.- Las autorizaciones para el uso de las licencias precitadas, corresponderán al Alcalde, previo informe de la Unidad de Recursos Humanos y el visto bueno del Director Departamental, a cuya dependencia se deba el servidor.

CAPITULO VI

LICENCIAS SIN SUELDO

Art. 30.- Las licencias sin sueldo se concederán de acuerdo a lo estipulado en el artículo 30 de la Ley Orgánica de Servicio Civil y Carrera Administrativa; Art. 49, 50 y 51 del reglamento. El uso de la licencia sin sueldo suspende los efectos del contrato de trabajo mientras dure la misma, en tal virtud tendrá las siguientes consecuencias:

- a) Ninguna vacación será acreditada durante el período de licencia sin sueldo; y,
- b) El periodo de la licencia sin sueldo no se computará para el otorgamiento de beneficios que dependen del transcurso del tiempo en la institución como son: subsidio de antigüedad, fondos de reserva y más beneficios dependientes del tiempo de servicio.

CAPITULO VII

VACACIONES

Art. 31.- Las vacaciones se concederán de conformidad con lo estipulado por el artículo 34, 35 y 36 del Reglamento de la Ley de Servicio Civil y Carrera Administrativa.

Art. 32.- Los servidores del Gobierno Municipal del Cantón Jaramijó, tendrán derecho al goce de vacaciones, a partir del décimo primer mes de labores ininterrumpidas en la institución. Estas vacaciones deberán constar obligatoriamente en un calendario anual, elaborado por la Unidad de Recursos Humanos, durante la primera quincena del mes de enero de cada año, previa coordinación con los directores departamentales y/o jefes de oficina.

Art. 33.- Toda solicitud de vacaciones será tramitada en la Unidad de Recursos Humanos, en formularios diseñados para el efecto, y deberá contar con el visto bueno del inmediato superior del solicitante. La presentación se la hará entre los días lunes y miércoles de cada semana y con por lo menos cinco días de antelación a la fecha de salida de vacaciones. El responsable de la Unidad de Recursos Humanos informará mensualmente al Alcalde sobre las vacaciones tramitadas en ese periodo, así como los reintrosos de personal de empleados luego del goce de vacaciones.

Art. 34.- Las vacaciones podrán ser acumuladas de conformidad con la ley. Si por necesidades del servicio se negare el goce de vacaciones, más allá del límite de días de acumulación permitido por la ley, deberá reconocersele como compensación la remuneración que corresponda al tiempo de vacaciones no disfrutadas. En este caso las vacaciones deberán negarse por escrito y el servidor no perderá sus derechos.

Art. 35.- En casos debidamente justificados y comprobados por la Unidad de Recursos Humanos, se podrá autorizar permisos con cargo a vacaciones, previa solicitud del empleado y con el visto bueno del Director o Jefe Departamental.

Art. 36.- Por necesidades del servicio, se podrá solicitar al servidor en goce de vacaciones, el reintegro al trabajo, sin que este hecho extinga el derecho del servidor al goce de vacaciones anuales, debiendo compensarse el tiempo restante. Para los efectos de este artículo, es indispensable la aceptación del servidor, de suspender sus vacaciones.

Art. 37.- Los empleados que debidamente autorizados, hubiesen suspendido el goce de sus vacaciones, tendrán derecho a utilizar la diferencia de días a favor en forma ininterrumpida.

Art. 38.- Los empleados no podrán acumular más de sesenta días (60) de vacaciones. Si se acumulare un número mayor de días estos prescribirán automáticamente,

CAPITULO VIII

REGIMEN DISCIPLINARIO

Art. 39.- Los servidores del Gobierno Municipal del Cantón Jaramijó que infrinjan las normas contenidas en las leyes, reglamentos, ordenanzas y más normas, estarán sujetos a las disposiciones del Capítulo IV de la Ley Orgánica de Servicio Civil y Carrera Administrativa y Capítulo V del reglamento.

Art. 40.- Las sanciones que se impondrán a los empleados, con sujeción al artículo 43 de la Ley Orgánica de Servicio Civil y Carrera Administrativa, serán:

- a) Amonestación verbal;
- b) Amonestación escrita;
- c) Sanción pecuniaria administrativa;
- d) Suspensión temporal sin goce de sueldo; y,
- e) Destitución.

Art. 41.- Serán causales de amonestación verbal de faltas leves de disciplina, comportamiento indebido con los compañeros, atrasos injustificados, no registro de asistencia y salida en el medio utilizado para este propósito, ejercer actividades ajenas a la función, y otras que, debidamente fundamentadas y a juicio del Jefe inmediato y/o el responsable de la Unidad de Recursos Humanos merezcan esta sanción.

Art. 42.- Serán causales de amonestación escrita, la reincidencia en las faltas que hubieren ocasionado amonestación verbal, así como las siguientes:

- a) Cuando en calidad de Jefe inmediato no reportare el abandono o ausencia del trabajo de sus subalternos;
- b) Cuando no desempeñare personalmente las funciones inherentes a su cargo;
- c) Cuando no cumpliera las órdenes legítimas de sus superiores;
- d) Cuando incumpliere los deberes establecidos en el artículo 18 del presente reglamento;
- e) Cuando contraviniera las disposiciones constantes en el Art. 20, literales h), i) y k) del presente reglamento;
- f) Cuando ejerciere atribuciones que no sean de su competencia;
- g) Cuando demuestre deslealtad a la entidad;
- h) Cuando en el período de un mes incurriera en tres atrasos no justificados; e,
- i) Otras faltas que a juicio de sus superiores jerárquicos merezcan esta sanción, siempre que estén debidamente fundamentadas.

Art. 43.- Podrán sancionar con amonestaciones verbales o escritas los jefes inmediatos superiores, debiendo dejarse constancia de la sanción, en la "Hoja de Vida" del empleado; para el efecto se procederá de la siguiente manera:

- a) Quien amoneste verbalmente, remitirá una nota al responsable de la Unidad de Recursos Humanos, indicando las razones de la sanción verbal impuesta, para el registro correspondiente;
- b) Quien amoneste verbalmente, remitirá mediante oficio a la Unidad Administrativa Financiera, indicando las

razones de la sanción verbal impuesta, para el registro correspondiente;

- c) En el caso de amonestación escrita, quién impone la sanción remitirá copia de ella a la Unidad de Recursos Humanos, previo conocimiento del superior jerárquico, a efectos del registro correspondiente; y,
- d) En el caso de amonestación escrita, quién impone la sanción remitirá copia de ella a la Unidad Administrativa Financiera, previo conocimiento del superior jerárquico, a efectos del registro correspondiente.

Art. 44.- Serán sancionadas con multa, suspensión o destitución y se consideran faltas graves las siguientes:

- a) No desempeñar con eficiencia las actividades inherentes de su puesto e inobservar las disposiciones reglamentarias de su dependencia;
- b) No cumplir o respetar las órdenes legítimas de sus superiores jerárquicos;
- c) Reincidir en faltas sancionadas con amonestación escrita;
- d) Arrojar funciones que no le hayan sido conferidas;
- e) Los servidores que se atrasen injustificadamente al trabajo por un tiempo mayor de sesenta minutos en un día;
- f) Quienes faltaren sin justificación al trabajo;
- g) Quienes abandonaren el trabajo durante las horas de labor;
- h) No llevar a conocimiento de sus superiores los hechos que pueden causar daño a la institución, sin que lleguen a constituir delito;
- i) Los servidores que no brindaren debida atención al público que requiere del Gobierno Municipal del Cantón Jaramijó;
- j) Retardar o negar injustificadamente el despacho de asuntos oficiales o la prestación de servicio a la que está obligado, de acuerdo a las funciones de su puesto;
- k) Recibir para sí mismo dádivas, recompensas o solicitarlas para otros, como retribución al cumplimiento de las funciones de su puesto;
- l) No mantener la dignidad en el desempeño de su trabajo, en su vida pública y privada de tal manera que ofendan al orden y a la moral, menoscabando el prestigio de la institución;
- m) No guardar las consideraciones y cortesía debidas, faltar de palabra u obra, intentar agredir físicamente o realizar cualquier acto de hostilidad manifiesta a sus superiores, compañeros, subalternos o público en general dentro de la institución;

- n) Los servidores que en forma manifiesta incurrieren en irresponsabilidad en el cumplimiento de las tareas y trabajos a ellos encomendados;
- o) Los servidores que no aceptaren las disposiciones legítimas de sus superiores, en asuntos inherentes a sus funciones;
- p) Ordenar la asistencia a actos públicos de respaldo político o usar bienes de la institución para este fin;
- q) Todo hecho fraudulento, falsificación, falsa declaración para obtener beneficios para sí mismos o para otros;
- r) Declarar huelgas, paros, apoyar, intervenir en las mismas o formar sindicatos. Cometer actos inmorales de cualquier naturaleza en ejercicio de sus funciones. Negarse a trabajar horas extraordinarias por necesidad de servicio, sin que haya justificación para ello;
- s) Revelar o alterar datos calificados que puedan poner en peligro el buen nombre de la institución o de sus directivos;
- t) Reincidir en las faltas sancionadas con multa o suspensión de funciones sin goce de sueldo. Adulterar o reformar documentos que tengan relación con las disposiciones o resoluciones institucionales;
- u) Sustraerse o perder intencionalmente documentos oficiales y bienes de la institución;
- v) Ingerir o consumir licor y/o sustancias estupefacientes o psicotrópicas en las instalaciones de la institución; y,
- w) Haber obtenido consecutivamente dos calificaciones o evaluaciones de personal de inaceptable o deficiente.

Art. 45.- La sanción pecuniaria administrativa será impuesta por el responsable de la Unidad de Recursos Humanos, mediante la Dirección Administrativa Financiera, a petición escrita debidamente fundamentada por el Director o Jefe Departamental, y deberá contar con el visto bueno del Alcalde; y, se aplicará al servidor por las causales que establece el Art. 43 literales a), b), c), d), e), t), g), h) i) y j) del presente reglamento.

Art. 46.- El monto de la sanción será el que mande la ley como máximo.

Art. 47.- La suspensión temporal, sin goce de sueldo se aplicará al servidor en los siguientes casos:

- a) Por reincidir en las faltas estipuladas en el artículo 20 de este reglamento;
- b) Por incurrir en la prohibición establecida en el Art. 20, literal c) del presente reglamento; y,
- c) Por las causas que establece el Art. 49 de la Ley Orgánica de Servicio Civil y Carrera Administrativa.

Art. 48.- La destitución se aplicará al servidor en los siguientes casos:

- a) Cuando haya reincidido en las faltas que motivaran una sanción con suspensión temporal;
- b) Por incurrir en las prohibiciones constantes en los literales q), r), s), t), u), v) y w) del artículo 43 de este reglamento; y,
- c) Por las causas constantes en el artículo 49 de la Ley Orgánica de Servicio Civil y Carrera Administrativa.

Art. 49.- Las sanciones previstas en los artículos 46 y 47 de este reglamento, serán impuestas por el Alcalde, ante el pedido escrito del Director o Jefe Departamental, y debidamente documentadas por el responsable de la Unidad de Recursos Humanos mediante la Dirección Administrativa Financiera. Los funcionarios cuya nominación corresponda al Gobierno Municipal del Cantón Jaramijó, solo podrán ser suspendidos o destituidos por este organismo, de acuerdo al artículo 69, numeral 23 de la Ley Orgánica de Régimen Municipal.

Art. 50.- El servidor que se creyere injustamente sancionado, con cualquiera de las previstas en este reglamento podrá reclamar ante el Alcalde, por escrito y con los documentos de sustento que creyere necesarios, dentro del término de cinco días. El Alcalde resolverá el reclamo en el término de cinco días.

Art. 51.- Para las sanciones de suspensión o destitución de un servidor, se observará el trámite previsto en el Capítulo V; Sección 4 y 5 del Reglamento de la Ley Orgánica de Servicio Civil y Carrera Administrativa. Los funcionarios designados por la Corporación, en caso de faltas graves y que puedan constituir materia de destitución, una vez notificados tendrán, antes de la resolución, el término de cinco días para hacer uso de su defensa.

Art. 52.- Será obligación del responsable de la Unidad de Recursos Humanos, registrar en la "Hoja de Servicios" u "Hoja de Vida" del servidor afectado, toda sanción, infracción o novedad que se produjere.

Art. 53.- Las sanciones previstas en este reglamento, no se oponen, ni reemplazan a las que pudiere solicitar la Contraloría General del Estado, en el cumplimiento de sus obligaciones.

Art. 54.- Todo Director o Jefe de departamento o sección se halla obligado a velar por el cumplimiento del presente reglamento y remitir con oportunidad al responsable de la Unidad de Recursos Humanos, las novedades producidas por el personal a su cargo.

CAPITULO IX

CALIFICACION DE SERVICIOS

Art. 55.- Se establece en el Gobierno Municipal del Cantón Jaramijó la evaluación periódica de sus servidores, con la medición del desempeño de sus funciones y labores, como sistema de promoción, mejoramiento administrativo y método correctivo de procedimientos.

Art. 56.- Los jefes inmediatos de cada sección, están obligados a calificar anualmente los servicios de sus subalternos; la evaluación se la hará durante el mes de diciembre de cada año, y los resultados fundamentados se remitirán a la Oficina de Personal.

Art. 57.- En la calificación de servicios que se realizará en todos los niveles administrativos, se utilizará el formulario base de la Oficina de Personal, en el que constarán factores definidos de rendimiento. Estos valores se referirán a:

- Asistencia, puntualidad y permanencia en el trabajo.
- Relaciones humanas y conducta.
- Iniciativa e interés.
- Calidad de trabajo.
- Jefatura.
- Liderazgo.

Art. 58.- La calificación de servicios será registrada en la hoja individual del servidor, la que servirá para considerar ascensos, estímulos o sanciones.

Art. 59.- La escala de ponderación a utilizarse será: sobre 100.

Excelente	90 a 100
Muy bueno	80 a 89
Satisfactorio	70 a 79
Deficiente	50 a 69
Inaceptable	00 a 49

El servidor que mereciere la calificación de deficiente o inaceptable, será nuevamente calificado luego del plazo de tres meses y en caso de obtener igual calificación, será considerado como inaceptable. Los grados de Deficiente e Inaceptable, bajo ningún concepto podrán ser considerados para ascensos y estímulos.

Art. 60.- La hoja de servicios u hoja de vida de cada servidor será documento instituido para la calificación de servicios, ascensos, estímulos y sanciones.

DISPOSICIONES GENERALES

PRIMERA: Los documentos y datos de los expedientes del personal de servidores, así como la hoja de servicios de cada servidor será considerada documento confidencial y la Unidad de Recursos Humanos, bajo la responsabilidad del Analista de Recursos Humanos, cuidará de que sea utilizada únicamente para fines administrativos.

SEGUNDA: Para los efectos de instauración de sumarios administrativos prescritos en la ley, se conformará un Tribunal presidido por el Alcalde del Gobierno Municipal del Cantón Jaramijó o su delegado e integrado por el responsable de la Unidad de Recursos Humanos y el Director o Jefe Departamental a cuya dependencia se deba el servidor.

TERCERA: El responsable de la Unidad de Recursos Humanos tiene la obligación de presentar un informe

trimestral al Alcalde, sobre el desenvolvimiento del personal del Gobierno Municipal del Cantón Jaramijó y anualmente una evaluación del personal.

CUARTA: Las clasificaciones de puestos, cambios de denominación, se efectuarán de acuerdo a las necesidades de cada unidad administrativa y al cumplimiento de requisitos para ocupar estos nuevos cargos de acuerdo a la norma técnica emitida por la SENRES. Estas acciones administrativas, se realizarán luego de un año de la última clasificación de puestos a la que fueron beneficiados los funcionarios.

QUINTA: El ámbito de aplicación del presente reglamento abarca a todos los servidores del Gobierno Municipal del Cantón Jaramijó.

SEXTA: Los casos no previstos en este reglamento o en los que surgiere duda, serán resueltos por la autoridad nominadora con sujeción a lo establecido en la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público, el reglamento de dicha ley, así como otras normas legales aplicables al caso.

SEPTIMA: Todo servidor estará en la obligación de reportar inmediatamente a la Dirección Administrativa-Financiera cualquier cambio producido sobre los siguientes aspectos:

- a) Estado civil;
- b) Aumento o disminución de cargas familiares por nacimientos de hijos, cambios de estado civil de los hijos mayores de edad, defunciones u otras causas;
- c) Dirección domiciliaria;
- d) Número telefónico propio o de referencia; y,
- e) Los demás que fueren necesarios para la ejecución del presente reglamento de acuerdo con las disposiciones legales aplicables.

OCTAVA: El Gobierno Municipal del Cantón Jaramijó reconoce a la Asociación de Empleados del Gobierno Municipal del Cantón Jaramijó como el organismo que aglutina y representa a sus empleados.

Dada en la sala de sesiones del Concejo Municipal del Cantón Jaramijó, a los seis días del mes de enero del 2009.

f.) Sr. Richard Anchundia Mero, Vicepresidente de Concejo.

f.) Lic. Patricia Parrales Zambrano, Secretaria de Concejo.

CERTIFICACION DE APROBACION.- La suscrita Secretaria General. Certifica que la presente Ordenanza del Reglamento Interno de Administración de Personal del Gobierno Municipal del Cantón Jaramijó, fue analizada, discutida y aprobada por el Concejo Municipal del Cantón Jaramijó en dos sesiones ordinarias realizadas en los días veintidós de diciembre del 2008 y el dos de enero del 2009.

f.) Lic. Patricia Parrales Zambrano, Secretaria General Municipal.

Jaramijó, 6 de enero del 2009.

VISTOS: Que la Ordenanza del Reglamento Interno de Administración de Personal del Gobierno Municipal del Cantón Jaramijó, se ha tramitado en atención a todos los requisitos de ley, por lo que el suscrito Alcalde de Jaramijó, la sanciona ordenando su ejecución y promulgación.

Jaramijó, 9 de enero del 2009.

f.) Dr. Bawer Bailón Pico, Alcalde de Jaramijó.

Sancionó, firmó y ordenó la promulgación de la Ordenanza del Reglamento Interno de Administración de Personal del Gobierno Municipal del Cantón Jaramijó, a través de su publicación en el Registro Oficial, el doctor Bawer Axdud Bailón Pico, Alcalde de Jaramijó, en esta ciudad, a los nueve días del mes de enero del dos nueve.

Lo certifico.- Jaramijó, 9 de enero del 2009.

f.) Lic. Patricia Parrales Zambrano, Secretaria del Concejo.

Administración del Sr. Ec. Rafael Correa Delgado
Presidente Constitucional de la República
Responsabilidad de la Dirección del Registro Oficial