

Secretaría Nacional
de **Planificación**
y **Desarrollo**

ZONA 5 - LITORAL CENTRO

Rendición
de **Cuentas**

2013

INFORME RENDICIÓN CUENTAS 2013 SUBSECRETARÍA ZONAL DE PLANIFICACIÓN 5 LITORAL - CENTRO

INTRODUCCIÓN

El numeral 4 artículo 61 de la Constitución de la República del Ecuador establece que las ecuatorianas y los ecuatorianos gozan del derecho a participar en asuntos de interés público. El artículo 89 de la Ley Orgánica de Participación Ciudadana define a la rendición de cuentas: “Como un proceso sistemático, deliberado, interactivo y universal, que involucra a autoridades, funcionarias y funcionarios o sus representantes legales, según sea el caso, que estén obligadas u obligados a informar y someterse a evaluación de la ciudadanía por las acciones u omisiones en el ejercicio de su gestión y en la administración de recursos públicos”.

Por su parte, el artículo 90 de la misma Ley establece como sujetos obligados a la rendición de cuentas a “Las autoridades del Estado, electas o de libre remoción, representantes legales de las empresas públicas o personas jurídicas del sector privado que manejen fondos públicos o desarrollen actividades de interés público, los medios de comunicación social, a través de sus representantes legales, están obligados a rendir cuentas, sin perjuicio de las responsabilidades que tienen las servidoras y los servidores públicos sobre sus actos y omisiones”.

De acuerdo con las disposiciones emitidas mediante normativa por una de las cinco funciones del Estado, la de Transparencia y Control Social, legal y legítimamente representada por el Consejo de Participación Ciudadana y Control Social, la Secretaría Nacional de Planificación y Desarrollo (Senplades), como institución encargada de realizar la planificación nacional en forma participativa, incluyente y coordinada para alcanzar el Buen Vivir, cumple con el mandato Constitucional de transparentar su gestión realizada en el territorio.

Es así que la Subsecretaría Zonal 5 de la Senplades, fundamentada en este marco legal, tomando en consideración la responsabilidad de llevar a cabo los procesos territoriales previstos en la Ley y como secretaria Técnica del Sistema Nacional de Planificación Participativa, presenta la siguiente información detallada y necesaria con el propósito de contribuir al deber institucional de rendir cuentas de su gestión realizada en el año 2013. La pone a consideración de las ciudadanas y ciudadanos, mandantes y corresponsables de la gestión de lo público.

1.- DATOS GENERALES

Nombre de la institución:	Subsecretaría Zonal de Planificación 5 Litoral Centro
Pertenece:	
Adscrito:	

DOMICILIO

Provincia:	Guayas
Cantón:	Milagro
Parroquia:	Milagro, Cabecera cantonal
Dirección:	Simón Bolívar y Juan Montalvo (esquina), 2do. piso
Correo electrónico:	
Página web:	
Teléfonos:	042711617 042711842 042711127 042971154
N.- RUC:	0968593410001

REPRESENTANTE LEGAL DE LA INSTITUCIÓN:

Nombre del representante legal de la institución:	Carla Cristina Zambrano Barbery
Cargo del representante legal de la institución:	Subsecretaria Zonal de Planificación
Fecha de designación:	03/01/2012

DATOS DEL INFORME DE RENDICIÓN DE CUENTAS.

Período del cual rinde cuentas:	Enero a diciembre de 2013
Fecha en que se realizó la Rendición de Cuentas ante la ciudadanía:	28/03/2014
Lugar en donde se realizó la Rendición de Cuentas ante la ciudadanía:	Provincia de Santa Elena

COBERTURA GEOGRÁFICA: UNIDADES ADMINISTRATIVAS TERRITORIALES QUE INTEGRA:

COBERTURA	N.- DE UNIDADES
Nacional	
Zonal	1
Provincial	
Distrital	
Circuito	

MISIÓN

Gestionar la planificación zonal participando en el diseño de políticas, metodologías y herramientas; aplicando en el área de su jurisdicción, los macro procesos de información y estudios; planificación e inversión pública; democratización del Estado e innovación de la gestión pública; participación ciudadana; y, seguimiento y evaluación.

2.- CUMPLIMIENTO DE LOS OBJETIVOS ESTRATÉGICOS DE LA INSTITUCIÓN:

OBJETIVOS ESTRATÉGICOS INSTITUCIONALES	PRINCIPALES PROGRAMAS, PROYECTOS O ACCIONES REALIZADAS PARA EL CUMPLIMIENTO DE LAS FUNCIONES, ATRIBUCIONES O COMPETENCIAS DE LA INSTITUCIÓN	INDICADOR DE CUMPLIMIENTO DE LOS OBJETIVOS ESTRATEGICOS DE LA INSTITUCIÓN Y RESULTADOS ALCANZADOS			PRINCIPALES LOGROS	PRODUCTOS ESTRATÉGICOS	OBSERVACIONES
		INDICADOR	META	RESULTADO			
Incrementar la eficacia de planificación orientada al Buen Vivir	Aportes para la construcción del PNBV 2013-2017	Número de talleres	2 talleres de Diálogos para el Buen Vivir	2 talleres realizados con participación ciudadana y GA	Recopilación de observaciones para la construcción del PNBV de 148 ciudadanos y 59 GAD e instituciones desconcentrada	PNBV que contempla las observaciones de la ciudadanía.	
	Difusión del PNBV 2013-2017	Número de talleres	5 talleres	Talleres con la participación de instituciones públicas y GAD, excepto el de la Provincia de la Santa Elena que contó con la participación del público.	92 asistentes de la provincia de Galápagos, 61 de Guayas, 192 de Santa Elena, 83 de Los Ríos y 8 de Bolívar.	Los asistentes conocen el PNBV.	
	Talleres para la generación y recopilación de insumos para la formulación de la Agenda Zonal	Número de talleres	4 talleres de discusión para la generación y recopilación de insumos	6 instituciones participaron en la construcción de la Agenda Zona	Se cuenta con el borrador de la Agenda Zonal.	La Agenda Zonal dispone de metas territorializadas validadas y una propuesta de modelo de gestión.	
	Asistencias técnicas a GAD por solicitud	Porcentaje de asesorías a GAD por solicitud	100% en atención de asesoría a GAD por solicitud	19 solicitudes de asistencia técnica por GAD atendida	19 GAD con asistencia técnica.	Se realizaron evaluaciones a 4 PDyOT a los que se le realizaron recomendaciones.	
	Difusión de herramientas	Número de eventos	2 feria y 4 talleres	22 periodistas en	Empoderamiento en el	8 GAD conocen y utilizan la	

	de información geográfica y estadística del SNI	de difusión		talleres de redacción periodística y uso de información estadística y geográfica. 60 GAD, 20 instituciones públicas y 104 asistentes a la II Feria Interactiva de la Información, entre colegio e instituciones públicas. En la feria de Guaranda se realizaron exposiciones. Asistieron 300 personas.	manejo del SNI por parte de 500 participantes a los diferentes eventos.	información geográfica (ortofoto).	
	Reuniones de coordinación interinstitucional	Número de reuniones y espacios de articulación interinstitucional	2 talleres y 2 reuniones	2 talleres a funcionarios de Plan Internacional y 1 taller a GAD. Elaboración de 2 propuestas para el territorio.	30 asistentes de Plan Internacional y 200 personas a taller dirigido a GAD.	Los asistentes conocen las directrices del PNBV, planificación institucional y los GAD sobre el contenido idóneo de los PDyOT	
	Instalación del nodo Zonal del SNI	Número de convenios firmados	conectar a 6 instituciones al nodo zonal	Se instalaron a 3 instituciones, 2 Galápagos y otra en Quevedo.	Nodo zonal articulado al Sistema Nacional de Información.	La ciudadanía dispone de información actualizada y generada por las instituciones asentadas en el territorio.	
	Asamblea Plurinacional de Participación Ciudadana	Número de Asambleas Plurinacionales a realizarse en el año 2013.	3 Asambleas Plurinacionales se realizarán en el año 2013	3 Asambleas Plurinacionales se realizaron en el año 2013.	Recopilación de los criterios de los delegados ciudadanos.	Informe de los criterios participativos con respecto a la gestión del Estado.	
	Conformación del Consejo Ciudadano Sectorial Zonal.	Formar 1 Consejo Ciudadano en el año 2013.	Formar 1 Consejo Ciudadano en el año 2013.	1 Consejo Ciudadano formado en el año 2013.	Conformación del Consejo Ciudadano de la Zona 5.	Consejo Ciudadano conformado.	

	Taller Diálogos Para el Buen Vivir	Número de talleres "Diálogos Para el Buen Vivir" a realizarse en el año 2013.	1 taller "Diálogos Para el Buen Vivir" a realizarse en el año 2013.	1 taller "Diálogos Para el Buen Vivir" realizado en el año 2013.	Aportes ciudadanos para la actualización del Plan Nacional para el Buen Vivir.	Informe de los criterios de los ciudadanos de la Zona 5 para la elaboración del Plan Nacional.	
Incrementar la calidad y excelencia en el servicio de la Senplades.	Elaboración del Plan Anual de Comunicación Social	Número de planes realizados en el año 2013.	1 Plan de Comunicación Interna y Externa que se ejecutará en el año 2013.	1 Plan de Comunicación Interna y Externa que se ejecutó en el año 2013.	La Unidad de Comunicación Social desarrolló un Plan de Comunicación Interno y Externo, con el fin de coordinar la promoción y difusión de los temas de interés institucional en las provincias de Santa Elena, Los Ríos, Bolívar, Galápagos y Guayas (excepto Guayaquil, Durán y Samborondón).	Actividades programadas de acuerdo a los ejes temáticos planteados por la matriz.	
	Elaboración de boletines de prensa	Número de boletines de prensa realizados en el año 2013	45 boletines de prensa informativo durante el 2013.	45 boletines de prensa informativo durante el 2013.	Durante 2013 se cumplió con elaboración de boletines de prensa, a fin de obtener repercusión mediática y presencia en redes sociales para que la ciudadanía tenga accesibilidad a los temas de la institución.	Trabajo de la Zona fue evidenciado en el territorio a través de la difusión de los boletines de prensa emitidos por la Unidad de Comunicación Social a los medios de comunicación.	
	Posicionamiento mediático de la subsecretaría.	Número de medios que participaron en las coberturas de actividades zonales	28 medios aliados para coberturas noticiosas en las 5 provincias que conforman la zonal	28 medios aliados para coberturas noticiosas en las 5 provincias que conforman la zonal	Para la difusión y promoción se contó con la cobertura mediática de aproximadamente 28 medios de comunicación (prensa escrita, radio, televisión y medios digitales), quienes se han mostrado aliados a las actividades que realiza la Subsecretaría Zona 5 – Litoral Centro en el territorio.	Se consiguió el apoyo de los medios de comunicación para la difusión y publicación de notas periodísticas sobre las actividades de Senplades.	

	Monitoreo de medios de comunicación	Número de monitoreos realizados.	150 monitoreos realizados en 2013.	150 monitoreos realizados en 2013.	La información generada en los distintos medios de comunicación de la zona sobre Senplades fue monitoreada diariamente, permitiendo identificar la postura de los medios masivos en cuanto al quehacer institucional. Igualmente, se monitoreó información de los proyectos de inversión o de planificación institucional.	Desarrollar criterios de análisis en cuanto al desarrollo de la noticias.	
Incrementar la distribución estratégica y calidad de la inversión pública.	Respuesta a solicitudes de prioridad para programas y proyectos de inversión pública	Número de respuestas	59 proyectos analizados y con pronunciamiento.	59 proyectos analizados y con pronunciamiento.	20 proyectos con dictamen de prioridad.	20 proyectos con dictamen de prioridad.	
	Pronunciamiento a programas y proyectos de inversión pública por solicitud	Número de informes técnicos	30 proyectos analizados y con pronunciamiento desde la Zonal.	30 proyectos analizados y con pronunciamiento para la Dirección de Análisis de Proyectos.	30 proyectos nacionales y multizonales son conocidos y analizados en la Zona y cuentan con el pronunciamiento respectivo.	Se emite pronunciamiento a 30 proyectos	
	Informes sobre reuniones de trabajo y espacios inter-institucionales de articulación sobre proyectos de inversión en el territorio	Número de asistencias técnicas	9 asistencias técnicas	9 asistencias técnicas	6 proyectos priorizados	6 proyectos priorizados	
	Informe sobre reuniones de asesoría técnica a las entidades del sector público para el manejo del SIPeIP módulos de inversión y seguimiento	Número de talleres	10 talleres	10 talleres con la participación de 20 entidades del Ejecutivo.	20 instituciones conocen y manejan la herramienta SIPeIP módulos inversión y seguimiento	20 instituciones poseen know how del uso de la herramienta	
	Seguimiento a los proyectos de inversión	Número de proyectos con	13 proyectos	13 proyectos realizados monitoreo	Seguimiento y monitoreo de las áreas	13 Informes técnicos con alertas sobre la situación de	

	pública	seguimiento		y seguimiento.	técnica, social y ambiental de 13 proyectos estratégicos.	los proyectos.	
	Proyectos emblemáticos con cámara de monitoreo en tiempo real	Número de proyectos con cámara	7 proyectos	7 proyectos con monitoreo en tiempo real.	Seguimiento del avance de obras de 7 proyectos zonales emblemáticos.	7 proyectos con monitoreo en tiempo real mediante cámaras	
	Capacitación en Sigad	Número de talleres	10 talleres	Conocimiento y manejo del Sigad por 138 GAD de la Zona 5	138 GAD capacitados ingresan la información al Sigad	65% de GAD reportaron información al Sigad	
Incrementar la eficacia de la transformación del Estado para el Buen Vivir	Incrementar la coordinación interinstitucional con el Ejecutivo descentrado MEDIANTE la realización de gabinetes zonales, espacios de articulación, talleres, seguimiento de la implementación de distritos y circuitos y demás procesos de desconcentración.	Número de espacios de articulación interinstitucional creados en la zona 5 en el año 2013.	11 espacios de articulación interinstitucional se crearán en la Zona 5 en el año 2013.	22 espacios de articulación interinstitucional se crearon en la zona 5 en el año 2013	La Subsecretaría Zonal 5 implementó 22 espacios de reuniones técnicas interinstitucionales para la desconcentración en 2013. La Subsecretaría Zonal 5 ha gestionado el monitoreo del 70% de las instituciones que proveen servicios con sus nuevas tipologías de infraestructura en 2013. Se han beneficiado las instituciones públicas de la Zona 5.	*Informes de seguimiento y documentos, acerca del estado de ejecución de competencias desconcentradas. *Informes técnicos, elaborados en conjunto con los ministerios sectoriales y secretarías nacionales desconcentradas. *Matriz de productos públicos y servicios desconcentrados. *Informes de seguimiento a los acuerdos y compromisos generados en los Gabinetes Zonales.	
		Número de informes de seguimiento del proceso de desconcentración de los ministerios.	3 informes de seguimiento del proceso de desconcentración se elaborarán en el año 2013.	3 informes de seguimiento del proceso de desconcentración se elaboraron en el año 2013.			

OEI 1.- Incrementar la eficacia de planificación orientada al Buen Vivir

a) Aportes para la construcción del PNBV 2013-2017

Para la construcción del PNBV, en abril se realizaron dos talleres de diálogo del Buen Vivir con la participación de los GAD y la ciudadanía. El trabajo con la ciudadanía se realizó en cuatro mesas de trabajo, conformadas de la siguiente manera:

- Mesa 1, Objetivo 8: Consolidar el sistema económico social y solidario, de forma sostenible.
- Mesa 2, Objetivo 9: Garantizar el trabajo digno en todas sus formas.
- Mesa 3, Objetivo 10: Impulsar la transformación de la matriz productiva.
- Mesa 4, Objetivo 11: Asegurar la soberanía y eficiencia de los sectores estratégicos para la transformación industrial y tecnológica.

El análisis realizado por parte de los 148 ciudadanos fue recogido en una memoria técnica que posteriormente serviría como insumo para la formulación de los objetivos nacionales de desarrollo, sus políticas y lineamientos estratégicos. Los aportes de la Zona 5 fueron considerados según lo detalla el siguiente gráfico:

**Ilustración 1. Aporte ciudadano de la Zona 5
al Plan Nacional para el Buen Vivir 2013 - 2017**

Al taller con gobiernos locales asistieron representantes de 59 GAD y ocho funcionarios públicos, a quienes se les dio a conocer los avances en la formulación del Plan Nacional y la articulación que debe existir con los gobiernos autónomos para el logro de los objetivos nacionales de desarrollo. Entre los puntos analizados por los GAD en este espacio destacan:

- Crear una política de Estado para cada uno de los propietarios de tierras, que al menos destinen el 5% de suelo que tengan de propiedad para que se haga un proyecto de forestación, porque en los inviernos las áreas están deforestadas.
- Tecnificar el suelo por medio de maquinaria netamente agrícola.
- El Plan Provincial de Galápagos debe incluir la equidad, ya que siendo un territorio especial existen limitaciones de trabajo, residencia, etc.
- Debe crearse una zona de amortiguamiento en lugares donde existan plantaciones.
- Fumigar manualmente cerca de los asentamientos humanos y tratar de evitar el uso de avionetas.
- Las instituciones financieras públicas deberían proporcionar créditos para la construcción de los sistemas integrales de servicio de alcantarillado en poblaciones que no existen.
- Destinar áreas dentro de los cantones para la construcción de viviendas de interés social, alcanzando el buen vivir y evitando el hacinamiento.
- En territorios donde existen conflictos de límites es necesario alcanzar acuerdos.
- Deben priorizarse temas de inclusión y equidad en la planificación de los territorios.

b) Difusión del PNBV 2013-2017

Una vez aprobado el Plan Nacional para el Buen Vivir 2013 – 2017, mediante Resolución Nro. CNP-002-2013 del Consejo de Planificación del 24 de junio de 2013, se desarrollaron cinco talleres de difusión en las cinco provincias de la Zona. Participaron funcionarios de los Ministerios desconcentrados asentados en el territorio y de los GAD. Se difundió el Plan, sus objetivos, metas e indicadores a 508 personas. Dada la importancia del tema se continuará con estas actividades en 2014.

c) Talleres de actualización de la agenda zonal

Para la actualización de la Agenda Zonal se realizaron siete talleres donde se expusieron avances, discusión de resultados y recopilación de aportes de las seis entidades públicas que participaron en este proceso (Consejo Sectorial de la Producción, Unemi, Espol, tres Gabinetes Zonales) Además, se realizó una reunión con funcionarios del matriz.

En estos espacios se socializaron las metas territoriales de la Agenda Zonal en los tres ejes (reducción de brechas, cambio de la matriz productiva y sustentabilidad patrimonial) y se identificaron los mecanismos para la implementación de la misma, consignados en la propuesta del modelo de gestión de la Agenda Zonal que se encuentra en discusión.

Estos talleres generaron un borrador de la Agenda Zonal estructurado en torno a los tres ejes. Se ha incorporado la gestión del territorio, que contiene un diagnóstico analítico, y las líneas de acción propuestas para la Zona en dichos ejes.

Asistencias técnicas a GAD por solicitud

Se atendieron todos los pedidos de asistencia técnica de 19 GAD, en temas como: planificación institucional, especialmente en la elaboración de la Plan Plurianual y del POA; los lineamientos del Sistema de Nacional Descentralizado de Planificación Participativa y, la articulación que debe existir entre la planificación local y el PNBV 2013-2017.

Difusión de la herramienta de información geográfica y estadística del SNI

Se realizaron dos ferias interactivas: una en la ciudad de Guaranda, para los festejos de los seis años de Gobierno. La segunda se cumplió el 3 y 4 de septiembre en la Universidad Estatal de Santa Elena, donde se socializó la herramienta de información geográfica y estadística y el manejo del SNI, además de capacitaciones en cartográfica temática a Gobiernos Autónomos Descentralizados y periodistas. Además se difundieron recursos de la información geográfica (ortofotos, fotografía aérea, cartografía base y temática) a entidades públicas, docentes y estudiantes. Participaron 300 personas.

En las ferias se entregó el Atlas Geográfico., además de ortofotos a los GAD de Santa Elena, Salinas y La Libertad.

Se implementó el Sistema Zonal de Información en el parque Galápagos, Universidad de Quevedo y Consejo de Gobierno de Galápagos, con el fin de integrar y publicar los datos geográficos y estadísticos que generan. Existen convenios firmados con la Universidad de Bolívar y la Coordinación zonal de Educación.

Número de reuniones y espacios de articulación interinstitucional

- Se realizó una reunión de evaluación de los PDYOT en coordinación con la Fundación Santiago de Guayaquil, donde participaron aproximadamente 200 personas. La cita se desarrolló en la Universidad Católica de Guayaquil.
- Tres reuniones con funcionarios de Celec - Hidronación, para proponer un Plan de acción a las comunidades de la represa Daule Peripa y sus alrededores.
- Tres reuniones preliminares con la Secretaría de Gestión de Riesgos para formular una propuesta de actividades conjuntas y con los GAD zonales sobre la variable riesgos.
- Dos reuniones y talleres sobre Planificación a funcionarios de Plan Internacional.

Otros logros

- Se elaboraron modelos físicos territoriales de prestación de servicios que permiten la ubicación adecuada para la implementación de la infraestructura pública de los 25 distritos de la Zona. Se tomó en cuenta la accesibilidad y condición vial, los peligros naturales, y el uso y cobertura del suelo.
- Asistencia técnica a funcionarios de la Universidad de Milagro, Parque Galápagos, Agencia de Biodiversidad, Casa de la Cultura de Galápagos y Universidad Estatal de Bolívar en el módulo de Planificación, en la implementación de objetivos estratégicos institucionales, estrategias e indicadores articulados a los políticas sectoriales

nacionales para ingreso en SIPeIP. Esto permite determinar los logros que la institución desea alcanzar en un tiempo determinado, así como la definición de las acciones e intervenciones que emprenderá la entidad.

- En noviembre la Subsecretaría organizó unos talleres de capacitación para las instituciones del Ejecutivo con el fin de dar a conocer la nueva funcionalidad del SIPeIP. Estos se llevaron a cabo simultáneamente en la Unemi de Milagro y en los salones del Consejo de Gobierno de Galápagos.

Gráfico: Pertinencia de los instrumentos multinivel

Participación Ciudadana

Todos los procesos de construcción de la política pública deben contar con la participación de la ciudadanía. En este sentido, la Subsecretaría Zonal 5 ha mantenido una estrecha relación con los ciudadanos y ciudadanas de la Zona 5. A continuación un breve recuento de este eje transversal al accionar de esta Subsecretaría.

Construcción del Plan Nacional para el Buen Vivir

En un evento realizado en la ciudad de Babahoyo el 17 de abril, se presentaron a la ciudadanía los 12 objetivos nacionales que estructurarían el Plan Nacional para el Buen Vivir 2013 – 2017. Allí dieron sus aportes finales para fortalecer las políticas públicas a establecerse en el nuevo Plan.

Conformación de la primera Asamblea Plurinacional e Intercultural para el Buen Vivir

La Subsecretaría Zonal 5 de Senplades contribuyó a la conformación de la primera Asamblea Plurinacional e Intercultural para el Buen Vivir. Esta Asamblea está encargada de hacer el acompañamiento en la implementación y cumplimiento de las metas establecidas en el Plan, como una nueva forma de ejercicio de la democracia participativa y de cogestión de lo público.

La Asamblea Plurinacional tuvo tres sesiones en 2013:

- La primera, efectuada en mayo, en Ciudad Alfaro, Montecristi. Era la reunión de conformación y donde se eligieron los cuatro ciudadanos representantes al Consejo Nacional de Planificación.
- La segunda, realizada en agosto, también en Ciudad Alfaro. Allí se comenzó a elaborar el modelo de reglamento para regular el funcionamiento de la Asamblea Plurinacional.
- La tercera sesión se desarrolló en Cuenca, en noviembre. Aquí se discutió por última vez, artículo por artículo, el reglamento de funcionamiento de la Asamblea Plurinacional. Aún no se produce la aprobación final.

Consejo Ciudadano Sectorial Zonal 5

La Subsecretaría Zonal 5 conformó en octubre su Consejo Ciudadano Sectorial en la ciudad de Milagro, provincia del Guayas. En la mencionada reunión se eligió una Presidenta y un Secretario, además de los representantes de mesa por cada objetivo del Plan Nacional para el Buen Vivir. Actualmente, éste Consejo Ciudadano cuenta con capacitación sobre el Plan Nacional, el Buen Vivir y la Agenda Zonal. Cabe destacar que el Consejo cuenta con recursos económicos que garantizan las dos convocatorias que establece la Ley de Participación Ciudadana. En 2013 elaboró su Programación Operativa Anual.

Análisis de Resultados: Se deberá realizar un análisis de los resultados del cumplimiento de los Objetivos Estratégicos Institucionales

Se instaló el subsistema zonal de información implementado en tres instituciones: Consejo de Gobierno de Galápagos, Parque Nacional Galápagos y Universidad Técnica de Quevedo. Se elaboró la Agenda zonal, la misma que servirá como referente para la inversión desconcentrada. Se emitieron aportes con criterios técnicos para la formulación de marcos normativos relacionados con la planificación, ordenamiento territorial y ETN. También sobre generación de capacidades en la institucionalidad pública asentada en el territorio, el Ejecutivo desconcentrado y los Gobiernos Autónomos Desconcentrados, en Planificación institucional y del desarrollo, Ordenamiento Territorial, y manejo del SIN.

Se realizaron aportes a la construcción del PNBV con talleres de prospectiva y acompañamiento a las Asambleas Ciudadanas Provinciales. Se realizó un acompañamiento a los procesos de planificación en Galápagos, elaborando informes y participando en la construcción de las políticas oceánicas.

OEI2.- Incrementar la calidad y excelencia en el servicio de la Senplades

La Subsecretaría Zona 5 – Litoral Centro, con la finalidad de incrementar la calidad y la excelencia en el servicio de la institución, desarrolló un Plan de Comunicación Interno y Externo para coordinar la promoción y difusión de los temas de interés institucional en las provincias de Santa Elena, Los Ríos, Bolívar, Galápagos y Guayas (excepto Guayaquil, Durán y Samborondón).

Para la difusión y promoción se contó con la cobertura mediática de 28 medios de comunicación (prensa escrita, radio, televisión y medios digitales). De estos, 13 son considerados aliados pues han demostrado su apoyo a las actividades que realiza la Subsecretaría Zona 5 – Litoral Centro en el territorio.

Durante 2013 se cumplieron: agenda de medios, coberturas, elaboración de boletines de prensa, actualización de la página web institucional, repercusión mediática, presencia en redes sociales y medios digitales institucionales, talleres a comunicadores sociales, rueda de prensa y visitas a los medios de información, elaboración de material de información para que la ciudadanía acceda a los temas de la institución, ayuda memorias y recorridos con los medios de comunicación a los sectores donde se impulsa la inversión pública.

Para alcanzar el objetivo se contó con el acompañamiento de las Direcciones de:

- Inversión, Seguimiento y Evaluación;
- Planificación, Información y Políticas Públicas;
- Democratización del Estado y;
- Unidad de Participación Ciudadana.

Eventos como la presentación y socialización del Plan Nacional para el Buen Vivir 2013—2017, presentación del Atlas Geográfico de la República del Ecuador, ferias ciudadanas El Estado a tu lado, Diálogos del Buen Vivir, Creación de la Mancomunidad del Buen Vivir, Gabinetes zonales, instalación de la Primera y Segunda Asamblea Ciudadana Plurinacional e Intercultural para el Buen Vivir, no solo constituyeron un espacio participativo de las autoridades del Ejecutivo, la sociedad civil y los Gobiernos Autónomos Descentralizados, sino también un espacio para el posicionamiento ante la opinión pública y la ciudadanía de la gestión transparente de la Senplades.

La información sobre la Senplades generada en los distintos medios de comunicación de la Zona fue monitoreada diariamente, identificando la postura de los medios masivos respecto al quehacer institucional. Igualmente, se monitoreó la información de los proyectos de inversión o de planificación institucional.

Adicionalmente, los eventos contaron con la difusión inmediata por medio de las cuentas institucionales de Twitter y Facebook, las mismas que son manejadas desde la matriz.

OEI 3.- Incrementar la distribución estratégica y la calidad de la inversión pública

En coordinación con las Subsecretarías de Inversión Pública y de Seguimiento y Evaluación, la Zonal 5 dirige, coordina, supervisa y evalúa la programación desconcentrada de la inversión pública articulada al Sistema Nacional de Planificación, a través de la aplicación de metodologías y lineamientos, la provisión de asistencia técnica y la capacitación al conjunto de las entidades públicas en el territorio y de los Gobiernos Autónomos Descentralizados, con el fin de cumplir eficientemente con los objetivos del Plan Nacional de Desarrollo.

a) Respuesta a solicitudes de prioridad para programas y proyectos de inversión pública

Durante 2013 se analizó y entregó respuesta a 59 proyectos de 13 instituciones del Estado. De estos, 20 solicitudes recibieron dictámenes de prioridad. Las otras 39 solicitudes recibieron dictamen observatorio, principalmente debido a la calidad de los documentos.

Ilustración 2: Detalle de los proyectos analizados en 2013

FUENTE: Dirección de Inversiones, Seguimiento y Evaluación Z5-2013

El Ministerio de Transporte y Obras Públicas fue la institución que más solicitudes realizó (22). El Consejo de Gobierno del Régimen Especial Galápagos y Senagua realizaron ocho y siete solicitudes, respectivamente. Un detalle se presenta en el siguiente gráfico.

Ilustración 3: Detalle de solicitudes analizadas por institución en 2013

FUENTE: Dirección de Inversiones, Seguimiento y Evaluación Z5-2013

A continuación, se presenta las solicitudes que fueron priorizadas por institución, donde se aprecia que el Ministerio de Transporte y Obras Públicas fue la institución que más solicitudes priorizadas registró durante 2013 (cuatro solicitudes). Un detalle se presenta en el siguiente cuadro.

Ilustración 4: Detalle de solicitudes priorizadas por institución en 2013

FUENTE: Dirección de Inversiones, Seguimiento y Evaluación Z5-2013

b) Pronunciamento a programas y proyectos de inversión pública por solicitud

En 2013, 30 proyectos fueron recibidos desde matriz y otras zonales para el análisis y emisión del pronunciamento, en razón de que fueron proyectos con cobertura nacional o de varias zonas.

c) Informes sobre reuniones de trabajo y espacios inter-institucionales de articulación sobre proyectos de inversión en el territorio

En la presentación de los proyectos en formato Senplades por parte de las instituciones del Estado, se observaron dificultades en la conceptualización, especialmente en lo referente a: diagnóstico y problema, objetivos del proyecto, viabilidad y plan de sostenibilidad. La problemática observada en la presentación de los proyectos determinó que las instituciones soliciten asistencia técnica para el mejoramiento de la presentación de los proyectos. De las 13 instituciones que lo hicieron, nueve instituciones solicitaron asistencia técnica de la Dipse para la conceptualización y aclaración de las observaciones. Luego de estas reuniones se lograron subsanar seis proyectos, los que fueron priorizados.

d) Informe sobre reuniones de asesoría técnica a las entidades del sector público para el manejo del SIPeIP módulo de inversión y seguimiento.

El uso del Sistema Integrado de Planificación e Inversión Pública (SIPeIP) es diario, por lo que se procedió con la capacitación en el uso de esta herramienta, en los módulos de Inversión y Seguimiento. Este sistema tiene como objetivo: “fortalecer la recopilación de información de los programas y proyectos de inversión pública y facilitar su manejo entre sus diferentes actores para la toma de decisiones”.

La implementación del SIPeIP apoya la gestión de los programas y proyectos de inversión en todo su ciclo de vida, articulando con la política pública bajo un esquema de plurianualidad. Mediante esta herramienta se recopila la información que permite la elaboración de los Planes Anuales y Plurianuales de Inversión Pública.

Para cumplir con esto, se hicieron 10 talleres de socialización de la herramienta SIPeIP en los módulos de inversiones y de seguimiento y evaluación, con la participación de 20 instituciones públicas (12 entidades desconcentradas y ocho del Gobierno Central).

e) Seguimiento a los proyectos de inversión pública

Provincia/ proyecto	Estado
Santa Elena	
Unidad Educativa del Milenio Cerezal-Bellavista	Ejecución
Muelle Artesanal Anconcito	Ejecución
Terminal Terrestre Santa Elena	Operación
Pidaasse	Ejecución
Bolívar	
Unidad Educativa del Milenio Salinas	Ejecución
Unidad Educativa del Milenio Aumanta Ñan - Simiatug	Operación
Unidad Educativa del Milenio San Miguel - Riofrío	Operación
Vía Guanujo-Echeandía	Ejecución
Los Ríos	

CIBV Quinsaloma	Ejecución
CIBV Valencia	Ejecución
Centro de Salud Buena Fe	Ejecución
Proyecto Multipropósito Baba	Operación
Guayas	
Trasvase Daule-Vinces	Ejecución

FUENTE: Dirección de Inversiones, Seguimiento y Evaluación Z5-2013

Para cumplir con este objetivo estratégico, se realizó el seguimiento a la ejecución de 13 proyectos emblemáticos de la Zona, con el propósito de asegurar la eficiencia, eficacia y efectividad de los mismos, fomentando la congruencia con la planificación nacional.

De los 13 proyectos con seguimiento, ocho están en ejecución y cinco están operando. El incumplimiento de los cronogramas de avance, los conflictos laborales y las paralizaciones por la no formalización de contratos complementarios fueron el principal motivo para la generación de informes de alertas en el año 2013. Para el caso de estos proyectos se han generado informes técnicos trimestrales con alertas sobre la situación de los proyectos.

f) Proyectos emblemáticos con cámara de monitoreo en tiempo real

Se coordinó la instalación de cámaras de monitoreo en tiempo real a siete proyectos emblemáticos: Proyecto Multipropósito Baba, Unidad Educativa del Milenio Salinas, Unidad Educativa del Milenio Aumanta Ñan – Simiatug, Unidad Educativa del Milenio San Miguel – Riofrío, Centro de Salud Buena Fe, Muelle Artesanal Anconcito y Pidaasse.

g) Capacitación en los procesos de implementación del Sistema Nacional de Seguimiento y Evaluación (Sigad)

Otra acción de la Dipse fue la capacitación para el uso de la herramienta Sistema de Información para los Gobiernos Autónomos Descentralizados (Sigad), que es el instrumento que permite el cálculo del Índice de Cumplimiento de Metas (ICM), particularmente del séptimo criterio constitucional para la asignación de recursos a los Gobiernos Autónomos Descentralizados, según el Modelo de Equidad Territorial. Está amparado en el siguiente marco normativo: Art. 51 del Código Orgánico de Planificación y Finanzas Públicas; numeral 3 del Art. 272 de la Constitución; Art. 192 del Código Orgánico de Organización Territorial, Autonomía y Descentralización; y, Resolución No. 00013-CNC-2011 del Consejo Nacional de Competencias.

El Sigad permite evaluar el cumplimiento de la planificación territorial de los GAD mediante la ejecución de proyectos, el ingreso de la planificación anual y el ingreso de los avances de ejecución física y presupuestaria de forma trimestral.

Para el cumplimiento de esta actividad, desde la Unidad de Seguimiento y Evaluación se realizaron dos actividades: a) talleres de socialización y capacitación en el manejo del sistema Sigad, y b) asistencia técnica y seguimiento al ingreso de la información por parte de los GAD al Sigad.

Durante el año 2013, se ejecutaron 10 talleres de capacitación de la herramienta Sigad, donde participaron 138 GAD de la zona.

OEI 4.- Incrementar la eficacia de la transformación del Estado para el Buen Vivir

Competencias transferidas

Las competencias transferidas hasta ahora, por el organismo técnico del Sistema Nacional de Competencias (Consejo Nacional de Competencias), según lo dispone el Código Orgánico de Organización Territorial, Autonomía y Descentralización (Cootad), son las siguientes:

- **Competencias exclusivas:**
 - Tránsito, Transporte Terrestre y Seguridad Vial
 - Gestión de la Cooperación Internacional
 - Riego y Drenaje
- **Competencias concurrentes:**
 - Forestación y Reforestación
 - Dragado

Seguimiento y monitoreo de competencias

La Subsecretaría Zonal 5 ha realizado el monitoreo respectivo a las competencias descentralizadas que se detallan a continuación:

Tránsito, Transporte Terrestre y Seguridad Vial

La Constitución y el Cootad establecen la transferencia de la competencia exclusiva para planificar, regular y controlar el tránsito hacia los Gobiernos Autónomos Descentralizados municipales.

Para implementar el proceso de transferencia, el CNC, el Ministerio de Transporte y Obras Públicas (MTO), la Asociación de Municipalidades Ecuatorianas (AME) y la Secretaría Nacional de Planificación y Desarrollo (Senplades) trabajaron en la construcción de instrumentos y metodologías para la ejecución de la transferencia de la competencia.

En función de estos criterios se establecieron tres modelos de gestión diferenciados para la competencia de Tránsito, Transporte y Seguridad Vial. En el caso de las mancomunidades, podrán ubicarse dentro de los modelos de gestión determinados para los GAD metropolitanos y municipales.

En el caso de la Zona 5, quedó establecido de la siguiente manera:

GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS MUNICIPALES ZONA 5			
MODELO	CANTONES	PROVINCIAS	CAPACITACIÓN
B	Milagro	Guayas	Pendiente
	Babahoyo	Los Ríos	Realizada

	Quevedo	Los Ríos	Pendiente
C	45 GAD restantes	Guayas, Los Ríos, Santa Elena, Bolívar	Pendiente

FUENTE: Dirección de Transformación del Estado Z5-2013

Cooperación Internacional

En el proceso de descentralización, los GAD podrán gestionar la Cooperación Internacional y la asistencia técnica para el cumplimiento de sus competencias propias en el marco de los objetivos nacionales, de sus planes de desarrollo y los principios de equidad, solidaridad, interculturalidad, subsidiariedad, oportunidad y pertinencia

La Secretaría Técnica de Cooperación Internacional (Seteci) es el organismo técnico competente que trabaja en la profesionalización e inserción de la gestión soberana de la Cooperación Internacional. Se articula con las fortalezas locales para reforzar la institucionalidad pública.

Para ejercer esta competencia, la Seteci brinda capacitaciones, talleres y asesoría a los Gobiernos Autónomos Descentralizados, con el fin de fortalecerlos institucionalmente para la gestión eficiente de la competencia.

En lo que corresponde a la Subsecretaría Zonal 5, en temas de capacitación sobre ésta competencia, se expone lo siguiente:

GOBIERNO AUTÓNOMOS DESCENTRALIZADOS ZONA 5	CAPACITACIÓN
Gobiernos Provinciales	Pendiente
Gobiernos Cantonales	Pendiente
Gobiernos Parroquiales	Realizada

FUENTE: Dirección de Transformación del Estado Z5-2013

Riego y Drenaje

Según la Resolución Nro. 008-CNC-2011, capítulo primero Art. 2, los Gobiernos Autónomos Descentralizados Provinciales tienen la facultad de planificar, construir, operar y mantener los sistemas de riego y drenaje de acuerdo con la Constitución y la Ley.

En la Zona 5 ésta competencia está descentralizada de la siguiente manera:

PROVINCIAS	SISTEMA DE RIEGO
Guayas	Chilintomo
	San Jacinto
	Higuerón
	América – Lomas
	El Mate
	Milagro – Mariscal Sucre
Los Ríos	Catarama
	Babahoyo
Bolívar	Santa Fe
	San Lorenzo
	Vinchoa
Santa Elena	No cuenta aún con sistemas de riego.

FUENTE: Dirección de Transformación del Estado Z5-2013

Finalmente, respecto a las competencias concurrentes de Dragado, Forestación y Reforestación, se espera realizar el monitoreo pertinente en 2014.

Articulación interinstitucional en el territorio zonal 5

El principal espacio de coordinación y articulación interinstitucional que se lidera desde la Subsecretaría Zonal 5, por medio de la Dirección de Democratización del Estado, es el Gabinete Zonal.

En 2013 se realizaron cuatro espacios de esta índole en las ciudades de Guaranda, Bucay, Baba y Santa Elena. Allí se obtuvieron los siguientes logros aparte de otras acciones menores:

GESTIÓN GABINETE ZONAL 5	
PRINCIPALES LOGROS	Se conformó la comisión tripartita Senplades-MTOP-Ministerio de Finanzas. Se elaboró la Propuesta de Desconcentración Administrativa-Financiera del Ejecutivo a nivel zonal.
	En pro de establecer la definición y el avance de la maricultura en la zona 5, Senplades convocó a una reunión con la Subsecretaría de Acuicultura para tratar temas de trabajo en ésta área. Participaron: Senagua, MAE, Subsecretaría de Pesac, Acuicultura, Senplades, Mcpec, Setemar, Gobernaciones de Galápagos y Santa Elena.

	<p>Participación en la reunión intersectorial productiva donde se coordinaron acciones para impulsar proyectos productivos que se articulen al cambio de la matriz productiva. Intervinieron Senescyt; Ministerio de Coordinación de la Producción, Empleo y Competitividad; Ministerio de Turismo; Ministerio de Agricultura, Ganadería, Acuacultura y Pesca; Instituto de Promoción de Exportaciones e Inversiones; y Senplades.</p>
	<p>Se logró avances en el estado del Colegio Azkúnaga de Galápagos, con la elaboración de puertas y alumbrado emergentes en aulas por colaboración de la Prefectura Apostólica de Galápagos.</p>
	<p>Se realizó un taller por provincia, socializando el Plan Nacional para el Buen Vivir 2013-2017.</p>

FUENTE: Dirección de Transformación del Estado Z5-2013

Desconcentración

El proceso de seguimiento y monitoreo en la implementación del Proyecto Emblemático de la Distritos y Circuitos Administrativos para el Buen Vivir, plantea tres ejes:

- Gestión institucional Desconcentrada
- Prestación de Servicios
- Análisis Territorial

En los ejes mencionados se realiza el monitoreo permanente en el territorio a las seis entidades involucradas en el proceso de desconcentración e implementación de los distritos y circuitos. Estas entidades son: Ministerio de Salud Pública, Ministerio de Educación, Ministerio de Inclusión Económica y Social, Ministerio del Interior, Secretaría de Gestión de Riesgos y el Ministerio de Justicia, Derechos Humanos y Cultos.

Análisis de Ejes

A continuación se analizará brevemente cada uno de los ejes del proceso de desconcentración en el territorio Zonal 5:

Eje de Prestación de Servicios

En ésta Zona, la Subsecretaría Zonal 5 ha gestionado el monitoreo del 70% de las instituciones que proveen servicios con sus nuevas tipologías de infraestructura, siendo éste el proceso de seguimiento más exhaustivo y complejo, debido a la diversidad de anteriores y nuevos servicios que ofrecen las entidades ministeriales en el territorio.

Eje de Gestión Institucional Desconcentrada

Este eje comprende la implementación de las unidades administrativas y así se presentan de la siguiente manera:

- **Coordinación Zonal:** Los cinco Ministerios (MSP, MIES, Mineduc, Mininter y MJDHC) en cuyos modelos de gestión se debían crear estas entidades operativas desconcentradas, tiene un avance de 100% en la Zona 5.

- **Dirección Distrital:** En la implementación de estas unidades de planificación más pequeñas, donde se territorializan las estrategias de intervención con servicios públicos, se cuenta con una implementación total del 50% aproximadamente.
 - Cabe señalar que el Ministerio de Justicia, Derechos Humanos y Cultos, no presenta avances en este aspecto. La Secretaría de Gestión de Riesgos, de acuerdo a su modelo de gestión, creará Unidades de Alerta y Respuesta y además, se encuentra en traspaso operativo a estas nuevas unidades.

Eje de Análisis Territorial

Éste eje final determina algunos propósitos que marcan el hilo conductor para la gestión ideal de la desconcentración. Así, destacamos que las obras emblemáticas monitoreadas por la Subsecretaría Zonal 5 son:

- Mineduc: siete Unidades Educativas del Milenio
- MIES: 15 Centros Infantiles del Buen Vivir
- MSP: Centro de Salud Tipo C Buena Fe, Hospital Básico Oskar Jandl y Maternidad Venus de Valdivia
- Mininter: 53 UPC y 2 UVC

FUENTE: Dirección de Transformación del Estado Z5-2013

3.- SITUACIÓN PRESUPUESTARIA ZONAL

POA APROBADO AÑO 2013

El Plan Operativo Anual de la Subsecretaría Zonal de Planificación 5 Litoral Centro está alineado a sus objetivos estratégicos y distribuidos en los siguientes grupos de gasto:

- Gasto Corriente:
 - a) Partidas presupuestarias del grupo 53, grupos 57 y 84, con un total asignado de 151.749,94 dólares.
- Proyectos de Inversión
 - b) Partidas presupuestarias del grupo 73 con un total asignado de 126.081,06 dólares.
- a) **Ejecución del presupuesto de acuerdo con la estructura programática:**

TOTAL PRESUPUESTO INSTITUCIONAL (ZONA 5)	GASTO CORRIENTE (CODIFICADO)	GASTO CORRIENTE (EJECUTADO)	GASTO DE INVERSIÓN (CODIFICADO)	GASTO DE INVERSIÓN (EJECUTADO)
\$ 277.830,90	\$ 151.749,94	\$ 149.836,18	\$ 126.081,06	\$ 121.288,34

La Subsecretaría Zonal de Planificación 5 Litoral Centro recibió una asignación total de 151.085,14 dólares distribuidas en distintas partidas presupuestarias de Gasto Corriente, de los que se ejecutaron 149.174,39 dólares, equivalentes a un **98,74%**.

Para el caso de Gastos de Inversión, se recibió una asignación de 126.081,06 dólares con recursos de distintos proyectos de inversión, de los que se ejecutaron un total de 121.288,34 dólares, que representan un **96,20%**.

b) *Nivel de ejecución presupuestaria*

ANÁLISIS GENERAL INSTITUCIONAL		
	INDICADOR	%
A)	(I) Nivel Ejecución Presupuestaria	98,74%
	Devengado/Codificado	
B)	(II) Nivel Ejecución Presupuestaria	98,74%
	Devengado + Anticipos / Codificado	
C)	(III) Nivel Ejecución Presupuestaria	98,74%
	Comprometido / Codificado	
D)	Nivel de Ejecución Plan Anual Inversiones	96,20%
	Devengado Proyectos de Inversión / Codificado Proyectos de Inversión	

Es importante señalar que durante 2013 no se proporcionaron anticipos, cancelando el valor en su totalidad una vez recibidos los bienes o servicios contratados y una vez cumplidos todos los requisitos correspondientes, incluidos los documentos habilitantes.

A continuación se detallan los recursos asignados y ejecutados en cada uno de los proyectos de inversión:

Proyecto de inversión	Presupuesto codificado	Presupuesto ejecutado	% ejecución
Programa de Apoyo al Sistema Económico Solidario y Sostenible Pases	\$ 14.780,30	\$ 13.573,98	91,84%
Fortalecimiento del Sistema Nacional de Información (SNI) Fase II	\$ 7.720,00	\$ 7.647,36	99,06%
Implementación Integral de Distritos y Circuitos Administrativos de Planificación del Buen Vivir	\$ 21.077,84	\$ 17.873,64	84,80%
Generación de insumos para actualización de la Planificación Nacional en el marco del Buen Vivir	\$ 18.064,00	\$ 18.052,85	99,94%
Optimización de capacidades institucionales de la Senplades	\$ 50.000,00	\$ 49.998,86	100,00%
Generación de alertas coyunturales y estructurales de la implementación de la política pública	\$ 3.213,00	\$ 3.209,45	99,89%
Instrumentos y metodologías para la profundización programática de la planificación nacional, sectorial y territorial	\$ 11.225,92	\$ 10.932,20	97,38%
Ejecución proyectos de inversión			96,20%

Fuente: Dirección Administrativa Financiera Z5-2013

A continuación se detallan los procesos de contratación pública efectuados con el objeto de cumplir con los distintos requerimientos efectuados por las distintas unidades y/o direcciones de la Subsecretaría Zonal 5:

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
1	Elaboración diseño e impresión de folletos de difusión de inversión pública con información de proyectos ejecutados en la Zona 5 Litoral Centro.	Régimen Especial	\$ 49.744,60	Negocios Gráficos
2	Servicio de Transportes para los funcionarios de la Subsecretaría Zonal de Planificación 5 Litoral Centro.	Menor Cuantía	\$ 17.600,00	Cooperativa Sagrada Familia
3	Asegurar los equipos electrónicos de la Subsecretaría Zonal 5	Ínfima cuantía	\$ 365,56	Seguros Sucre
4	Asegurar bienes instituciones de la Subsecretaría Zonal 5	Ínfima cuantía	\$ 151,17	Seguros Sucre
5	Asegurar a bienes institucionales contra incendios	Ínfima cuantía	\$ 157,18	Seguros Sucre
6	Asegurar vehículo institucional cobertura al 100% Suzuki Grand Vitara	Ínfima cuantía	\$ 833,08	Seguros Sucre

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
7	Realizar cambio de aceites a vehículo Mazda BT-50	Ínfima cuantía	\$ 53,00	Lecaro Luis Darío
8	Brindar atenciones a las autoridades asistentes al taller de socialización de distritos y circuitos	Ínfima cuantía	\$ 327,00	Pillasagua Rodríguez Martha
9	Realizar cambio de aceite a vehículo Suzuki Grand Vitara	Ínfima cuantía	\$ 45,00	Lecaro Luis Darío
10	Brindar atenciones a los asistentes al taller de Sigad en Santa Elena	Ínfima cuantía	\$ 87,50	Pillasagua Rodríguez Martha
11	Brindar atenciones a la ciudadanía en general asistente al taller de socialización de distritos y circuitos en Santa Elena	Ínfima cuantía	\$ 415,00	Pillasagua Rodríguez Martha
12	Realizar cambio de tubo de escape por defectuoso de vehículo Mazda BT-50	Ínfima cuantía	\$ 350,00	Molina Hernández Rubén
13	Realizar cambio de de vidrio de vehículo Mazda BT-50	Ínfima cuantía	\$ 132,16	Aroca Abad Holdbach
14	Brindar atenciones a los asistentes al taller de Sigad en Los Ríos	Ínfima cuantía	\$ 90,00	Rodríguez Altamirano Giorven
15	Movilizar a funcionarios a feria Socio País en la provincia de Bolívar	Ínfima cuantía	\$ 170,00	García Miranda Hernán
16	Brindar atenciones a los asistentes al taller de Sigad en Milagro.	Ínfima cuantía	\$ 129,46	Garaycoa Freddy
17	Instalar luces halógenas al vehículos Suzuki Grand Vitara para brindar seguridad a los funcionarios en los viajes a la Sierra.	Ínfima cuantía	\$ 98,21	Aroca Abad Holdbach
18	Realizar alineación y balanceo, cambio de plumas limpia vidrios e instalación de tuercas de seguridad a vehículo Suzuki Grand Vitara.	Ínfima cuantía	\$ 45,11	BODEGAUTO S.A.
19	Realizar mantenimiento correctivo a vehículo institucional (Reparación de motor, frenos, eje,	Ínfima cuantía	\$ 4.419,49	MOTORES DEL ECUADOR ECUAMOTORS S.A.

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
	transmisión).			
20	Brindar atenciones a los asistentes al taller de capacitación del Sigad en Galápagos.	Ínfima cuantía	\$ 83,00	SUSYDU PASTELES Y POSTRES ESPECIALES
21	Desarrollo de I Gabinete Zonal en Guaranda.	Ínfima cuantía	\$ 708,40	Cortés Rojas Erika
22	Servicio de hospedajes y alimentación para los asistentes al taller de Escuelas Ciudadanas.	Ínfima cuantía	\$ 515,42	Mazzini Gómez Dayse
23	Servicio de hospedajes y alimentación para los asistentes al taller de Escuelas Ciudadanas.	Ínfima cuantía	\$ 340,00	EMPRESA DE TURISMO S.A. SALINAS ENTURISA
24	Servicio de catering para los asistentes al taller del Sigad en Guaranda.	Ínfima cuantía	\$ 126,00	Cortés Rojas Erika
25	Servicio de alimentación, y logística de taller "Diálogos del Buen vivir".	Ínfima cuantía	\$ 2.317,28	Rodríguez Altamirano Giorven
26	Adquisición de cuatro escritorios y dos sillas para los funcionarios del proyecto emblemático Distritos y Circuitos.	Ínfima cuantía	\$ 1.426,88	Pérez Vásconez Leonardo
27	Renovación anual de sistema de Monitoreo y vigilancia.	Ínfima cuantía	\$ 604,80	Egas Bayas Carlos
28	Servicio de catering para los asistentes al taller de Escuelas Ciudadanas en Santa Elena.	Ínfima cuantía	\$ 333,20	Pillasagua Rodríguez Martha
29	Dotar de equipo de trabajo al equipo de distritos y circuitos y Comunicación Social (cámaras y trípode).	Ínfima cuantía	\$ 765,00	MEDINA CARRIEL LILIA MARIANELA
30	Brindar atenciones a los asistentes al taller de planificación con Ministerios Desconcentrados.	Ínfima cuantía	\$ 45,00	Vargas Rodríguez Esther
31	Renovación del seguro contra accidentes SOAT vehículo Grand Vitara SZ placa GEA-	Ínfima cuantía	\$ 54,15	Seguros Sucre

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
	1014.			
32	Movilizar a los ciudadanos que participaron en la Asamblea Plurinacional de Participación Ciudadana.	Ínfima cuantía	\$ 500,00	COOP. DE TRANSPORTES INTERPROVINCIAL REINA DEL CAMINO
33	Brindar atenciones a los asistentes al II Gabinete Zonal.	Ínfima cuantía	\$ 660,00	PASFREI S.A.
34	Dotar del servicio de alimentación a los funcionarios de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 1.170,00	Vargas Rodríguez Esther
35	Instalación de acondicionador de aire en las oficinas de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 333,79	Andrade Ávila Renzo
36	Dotar del servicio de transportes a los funcionarios de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 1.312,50	COMPAÑÍA DE TRANSPORTE ESCOLAR E INSTITUCIONAL DE FURGONETAS Y BUSES SOCIEDAD ANÓNIMA FURBUS
37	Brindar atenciones a los asistentes al taller Interinstitucional con Ministerios Desconcentrados.	Ínfima cuantía	\$ 134,40	Vargas Rodríguez Esther
38	Realizar los mantenimientos preventivos a vehículos institucionales. Incluye cambios de aceite de motor, caja y transmisión, filtros, lavada.	Ínfima cuantía	\$ 331,72	Lecaro Luis Darío
39	Brindar atenciones a los asistentes al taller del Sigad desarrollado en ECU911 Samborondón.	Ínfima cuantía	\$ 313,60	CATERING DELIVERY S.A. CATDELIVERY
40	Brindar atenciones a los asistentes al taller del Sigad capítulo Santa Elena	Ínfima cuantía	\$ 602,00	Pillasagua Rodríguez Martha
41	Brindar atenciones a los	Ínfima	\$ 525,00	Vargas Rodríguez

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
	asistentes al taller del Sigad Milagro.	cuantía		Esther
42	Brindar del servicio de alimentación a los funcionarios de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 1.219,69	Vargas Rodríguez Esther
43	Abastecer de combustible a los vehículos institucionales.	Ínfima cuantía	\$ 400,00	ELIPOL S.A.
44	Realizar recarga de peajes para vehículos institucionales.	Ínfima cuantía	\$ 200,00	CONCESIONARIA NORTE CONORTE S.A.
45	Brindar atenciones a los ciudadanos asistentes a la Asamblea Plurinacional de Participación Ciudadana.	Ínfima cuantía	\$ 2.666,82	Flores Alonzo Orlando
46	Cumplir con los beneficios sociales a los funcionarios de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 513,26	Cooperativa Sagrada Familia
47	Renovación de seguro obligatorio SOAT.	Ínfima cuantía	\$ 54,15	Seguros Sucre
48	Elaboración de material POP para el desarrollo de los talleres de distritos y circuitos.	Ínfima cuantía	\$ 1.696,80	Guerrero Mora David Fernando
49	Elaborar 5.000 bolígrafos con serigrafía institucional para ser usados en el desarrollo de los talleres de Distritos y circuitos.	Ínfima cuantía	\$ 2.688,00	BIC ECUADOR
50	Abastecer de combustible a vehículos institucionales.	Ínfima cuantía	\$ 1.000,00	ELIPOL S.A.
51	Brindar el servicio social de alimentación a los funcionarios de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 1.370,88	Vargas Rodríguez Esther
52	Fusibles y bombillos para vehículo Grand Vitara SZ.	Ínfima cuantía	\$ 38,64	Aroca Abad Holdbach
53	Abastecer de tóner a impresoras de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 4.028,64	COMPUMILLENIUM S.A
54	Brindar atenciones a los asistentes a la Feria Taller de distritos y circuitos en Quevedo.	Ínfima cuantía	\$ 593,00	MIELES ZAMBRANO MARISOL ZOLANDA

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
55	Brindar servicio de alimentación a los funcionarios de la SZ5M, correspondiente a la semana 1 del mes de agosto.	Ínfima cuantía	\$ 282,24	Vargas Rodríguez Esther
56	Brindar servicio de transporte a los ciudadanos asistentes al II Asamblea Plurinacional de Participación ciudadana.	Ínfima cuantía	\$ 500,00	COOP. DE TRANSPORTES INTERPROVINCIAL REINA DEL CAMINO
57	Brindar servicio de alimentación a los funcionarios de la SZ5M correspondiente al mes de julio.	Ínfima cuantía	\$ 1.592,64	Vargas Rodríguez Esther
58	Alquiler de carpas para desarrollo de Feria Taller de distritos y circuitos.	Ínfima cuantía	\$ 313,64	García Cortez Jorge Vinicio
59	Brindar hospedajes a los ciudadanos que participaron en la II Asamblea Plurinacional de Participación Ciudadana y que no residen en la provincia del Guayas.	Ínfima cuantía	\$ 53,00	OPERATING S.A.
60	Brindar hospedajes a los ciudadanos que participaron en la II Asamblea Plurinacional de Participación Ciudadana y que no residen en la provincia del Guayas.	Ínfima cuantía	\$ 53,00	OPERATING S.A.
61	Brindar hospedajes a los ciudadanos que participaron en la II Asamblea Plurinacional de Participación Ciudadana y que no residen en la provincia del Guayas.	Ínfima cuantía	\$ 61,00	OPERATING S.A.
62	Cumplir con el mantenimiento preventivo programado del vehículo Grand Vitara SZ (Cambio de aceite de motor, caja, corona y transmisión).	Ínfima cuantía	\$ 142,24	Lecaro Luis Darío
63	Brindar hospedaje, movilización interna y alimentación a los ciudadanos	Ínfima cuantía	\$ 2.974,40	Flores Alonzo Orlando

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
	que participaron en II Asamblea de Participación Ciudadana.			
64	Brindar atenciones a los asistentes a la feria taller de distritos y circuitos.	Ínfima cuantía	\$ 271,60	Garaycoa Freddy
65	Brindar hospedaje a los ciudadanos que asistieron a la sesión ordinaria de la Asamblea Ciudadana Plurinacional.	Ínfima cuantía	\$ 326,08	DEPARTUR TURISMO Y APARTAMENTOS S.A.
66	Brindar atenciones a las autoridades asistentes el III Gabinete Zonal desarrollado en Baba.	Ínfima cuantía	\$ 722,40	Rivero Chavez Maria Lourdes
67	Servicio de audio y vídeo para el desarrollo del lanzamiento del PNVB en Quevedo.	Ínfima cuantía	\$ 1.601,60	DE LA TORRE CARPIO NADIA EVELYN
68	Brindar mantenimiento preventivo a vehículo BT-50 (Mes de julio).	Ínfima cuantía	\$ 43,68	Lecaro Luis Darío
69	Adquirir sobres porta CD para la entrega de los PNBV versión digital.	Ínfima cuantía	\$ 347,20	Wilson Jonathan Gómez Moreno
70	Brindar atenciones a los asistentes al taller de Socialización del PNBV (Hospedaje, alimentación y movilización interna).	Ínfima cuantía	\$ 1.773,76	Pazmiño Barreno Yolanda Eugenia
71	Adquisición del servicio de peajes para los vehículos de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 400,00	CONCESIONARIA NORTE CONORTE S.A.
72	Capacitación: brindar atenciones a los asistentes al taller de Sigtierras (Catering, montaje y desmontaje).	Ínfima cuantía	\$ 853,44	Pillasagua Rodríguez Martha
73	Brindar atenciones a los asistentes al lanzamiento del Atlas 2013-2017 y feria del SNI (Carpas, catering, logística y desarrollo).	Ínfima cuantía	\$ 1.714,72	Pillasagua Rodríguez Martha
74	Capacitación: Servicio de catering para el desarrollo del	Ínfima cuantía	\$ 640,00	Pillasagua Rodríguez

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
	Taller de redacción periodística y manejo de la información estadística.			Martha
75	Realizar mantenimiento preventivo y correctivo de impresora HP 4540.	Ínfima cuantía	\$ 78,40	COMPUFÁCIL COMPUTADORAS Y FACILIDADES CIA. LTDA.
76	Elaborar banners roll up para el desarrollo de los Talleres Sigtierras, periodistas y Lanzamiento de Atlas.	Ínfima cuantía	\$ 403,20	Wilson Jonathan Gómez Moreno
77	Brindar atenciones (Hospedaje y alimentación) a asambleístas ciudadanos que asistieron a lanzamiento de PNBV.	Ínfima cuantía	\$ 238,46	DEPARTUR TURISMO Y APARTAMENTOS S.A.
78	Transportar a los ciudadanos al evento de socialización del Islote Pelado del 19/03/13.	Ínfima cuantía	\$ 180,00	APOLINARIO POZO NESTOR ENRIQUE
79	Brindar mantenimiento preventivo a vehículo Mazda BT-50 (cambio de aceite)	Ínfima cuantía	\$ 52,00	MARTÍNEZ SÁNCHEZ CINTHIA HIPATIA
80	Trasladar a los funcionarios y ciudadanos que asistieron al taller de socialización del PNBV en Santa Elena.	Ínfima cuantía	\$ 340,00	ÁLVAREZ CEDEÑO FÉLIX GERMÁN
81	Instalación de Kit de seguridad y neblineros a vehículo institucional placa PEI-1014.	Ínfima cuantía	\$ 153,00	Aroca Abad Holbach
82	Compra 4 Block de justificación de Gastos de viatico Zona B.	Ínfima cuantía	\$ 50,00	Navarrete Zavala Silvia
83	Movilizar a funcionario entre islas a reunión de trabajo en Santa Cruz y San Cristóbal.	Ínfima cuantía	\$ 30,00	Aguirre Pesantes Miriam
84	Movilizar a funcionarios a reunión de Trabajo (Movilización entre ISLAS) Gabriel Castro, Eudoro Altamirano - César Silva	Ínfima cuantía	\$ 120,00	Aguirre Pesantes Miriam
85	Desarrollo de evento de lanzamiento de Plan Nacional para el Buen Vivir en	Ínfima cuantía	\$ 834,40	Reina Párraga Miriam

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
	Quevedo.			
86	Adquisición de servicio de abastecimiento de combustibles.	Ínfima cuantía	\$ 1.000,00	ELIPOL S.A.
87	Compra de 750 CD para la Unidad de Comunicación. Adquisición no programada realizada con presupuesto de Inversión.	Ínfima cuantía	\$ 285,60	Tipán Brito Carlos
88	Compra de material eléctrico para el desarrollo del los Talleres de Distritos y Circuitos.	Ínfima cuantía	\$ 31,39	Comercial Vargas C.
89	Inclusión en Póliza a vehículo Chevrolet Luv D-MAX donada por proyecto Plan Ecuador.	Ínfima cuantía	\$ 148,59	SEGUROS SUCRE S.A.
90	Mantenimiento preventivo a vehículo Mazda BT 50, realizado el 23 de septiembre. Proveedor entrega tarde la factura,	Ínfima cuantía	\$ 60,19	Induauto S.A.
91	Brindar mantenimiento preventivo a vehículo Grand Vitara SZ el 31 de julio. Proveedor entrega tarde factura.	Ínfima cuantía	\$ 66,14	Induauto S.A.
92	Brindar mantenimiento preventivo al vehículo Suzuki Gran Vitara SZ solicitado por el conductor (cambio de aceite y filtro).	Ínfima cuantía	\$ 62,16	Lecaro Saldarriaga Luis
93	Reencauche a neumáticos de vehículos institucionales.	Ínfima cuantía	\$ 250,88	DURALLANTA S.A.
94	Brindar alojamiento y alimentación a ciudadanos que participaron en la Conformación del Consejo Ciudadano Nacional.	Ínfima cuantía	\$ 1.677,00	INVERSIONES Y NEGOCIOS TURÍSTICOS AMARANTA S.A
95	Brindar transportación a funcionario que se trasladó a reuniones con Ministerios en la Provincia de Galápagos.	Ínfima cuantía	\$ 180,00	Aguirre Pesantes Miriam

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
96	Brindar atenciones a los asistentes al IV Gabinete Zonal desarrollado en Santa Elena.	Ínfima cuantía	\$ 616,50	Rivero Chávez María Lourdes
97	Brindar hospedaje a los ciudadanos que se trasladaron a la reunión de planificación para desarrollo de III Asamblea BV. Incluye alimentación.	Ínfima cuantía	\$ 503,10	INVERSIONES Y NEGOCIOS TURÍSTICOS AMARANTA S.A
98	Elaboración de material publicitario, bolsos ecológicos y pulseras sublimadas.	Ínfima cuantía	\$ 3.673,60	Wilson Jhonathan Gómez Moreno
99	Aseguramiento de vehículos institucionales GEA-1014, GXH-918 y PEI-4912.	Ínfima cuantía	\$ 3.238,86	SEGUROS SUCRE S.A.
100	Asegurar equipo electrónico contra todo.	Ínfima cuantía	\$ 1.060,25	SEGUROS SUCRE S.A.
101	Asegurar bienes institucionales contra robo.	Ínfima cuantía	\$ 156,27	SEGUROS SUCRE S.A.
102	Asegurar bienes institucionales contra incendios.	Ínfima cuantía	\$ 202,99	SEGUROS SUCRE S.A.
103	Brindar servicio de hospedaje a los ciudadanos de la provincia de Santa Elena que asistirán a la Asamblea Ciudadana.	Ínfima cuantía	\$ 62,99	OPERATING S.A.
104	Brindar servicio de hospedaje a los ciudadanos de la provincia de Santa Elena que asistirán a la Asamblea Ciudadana.	Ínfima cuantía	\$ 80,98	OPERATING S.A.
105	Brindar servicio de hospedaje a los ciudadanos de la provincia de Santa Elena que asistirán a la Asamblea Ciudadana.	Ínfima cuantía	\$ 99,97	OPERATING S.A.
106	Brindar atenciones a los asistentes a la III Asamblea Plurinacional de Participación Ciudadana desarrollada en Cuenca. Incluye alimentación.	Ínfima cuantía	\$ 3.504,89	Delgado Ordóñez Mónica Patricia

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
107	Servicio de hospedaje para los asistentes al taller Consejo Ciudadano realizado en Guaranda por tres días. Incluye alimentación.	Ínfima cuantía	\$ 1.678,32	Romero Vargas Luis Enrique
108	Instalación de alarma a vehículo Luv DMAX placa PEI-4912 y llavero inteligente a vehículo GEA-1014.	Ínfima cuantía	\$ 111,40	E.MAULME C.A.
109	Brindar atenciones a los asistentes a la reunión del Consejo Ciudadano en el cantón Milagro.	Ínfima cuantía	\$ 246,14	Garaycoa Freddy
110	Brindar atenciones a los asistentes al taller de capacitación de constitución para servidores públicos Semana 1.	Ínfima cuantía	\$ 164,00	ÁLAVA CEDEÑO JORGE ISAAC
111	Brindar movilización a los ciudadanos que se trasladaron a la ciudad de Cuenca para III Asamblea de Participación Ciudadana.	Ínfima cuantía	\$ 300,00	POMAKUISA LOJA PEDRO
112	Brindar atenciones a los asistentes a la reunión de Consejo Ciudadano. Incluye transportación interna de participantes.	Ínfima cuantía	\$ 1.377,60	Cortez Rojas Patricia Mirella
113	Atenciones para los asistentes al taller de capacitación de Planificación Institucional .	Ínfima cuantía	\$ 374,09	CATERING DELIVERY S.A. CATDELIVERY
114	Brindar mantenimiento preventivo a vehículo institucional placa GXH-918	Ínfima cuantía	\$ 45,00	MARTÍNEZ SÁNCHEZ CINTHIA HIPATIA
115	Brindar atenciones a los asistentes al taller de capacitación de constitución para servidores públicos Semana 2.	Ínfima cuantía	\$ 168,00	ÁLAVA CEDEÑO JORGE ISAAC
116	Brindar mantenimiento preventivo a vehículo institucional GEA-1014.	Ínfima cuantía	\$ 52,36	Lecaro Saldarriaga Luis

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
117	Abastecer de combustibles a vehículos institucionales placa GEA-1014, GXH-918 y PEI-4912.	Ínfima cuantía	\$ 1.120,00	ELIPOL S.A.
118	Brindar servicio de transporte de retorno a los ciudadanos que asistieron a la III Asamblea de Participación Ciudadana.	Ínfima cuantía	\$ 300,00	GUALPA INGA ÓSCAR PAÚL
119	Compra de botellones de agua para consumo de los funcionarios de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 510,00	Alport S.A
120	Realizar la renovación del Seguro Obligatorio SOAT al vehículo Mazda BT-50 placa GXH-918.	Ínfima cuantía	\$ 63,09	SEGUROS SUCRE S.A.
121	Instalación e impresión e micro perforado con logotipo institucional para ser puesto en la mampara de ingreso a la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 245,24	Wilson Jhonathan Gómez Moreno
122	Compra de tachos separadores de basura para cumplir con los lineamientos del MAE y cumplir con las BPA.	Ínfima cuantía	\$ 342,72	UNILIMPIO S.A.
123	Brindar mantenimiento correctivo al vehículo Mazda BT-50 (Cambio de suspensión delantera, galletas de freno y caucho de punta de eje).	Ínfima cuantía	\$ 293,00	ZURITA ALDÁS CARLOS GUILLERMO
124	Adquisición de dos neumáticos delanteros para el vehículo Mazda BT-50 placa GXH-918.	Ínfima cuantía	\$ 483,46	DURALLANTA S.A.
125	Reposición de espejo retrovisor derecho de vehículo Mazda BT-50 placa GXH-918.	Ínfima cuantía	\$ 58,00	Aroca Abad Holbach
126	Servicio de abastecimiento de combustible a vehículos institucionales en el cantón Milagro.	Ínfima cuantía	\$ 1.120,00	Palacios Zurita Galo Enrique

Registro	Objeto	tipo de proceso	Presupuesto referencial	Nombre del Adjudicatario
127	Readecuación y pintura de las instalaciones de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 3.829,40	Hurtado Bernita Miguel Ángel
128	Adquisición de extintores para las instalaciones de la Subsecretaría Zonal 5.	Ínfima cuantía	\$ 44,80	Ocaña Arias Fanny Sianila
129	Adquisición de kit de seguridad (botiquín, triangulo) además de cono de seguridad para vehículos institucionales.	Ínfima cuantía	\$ 114,24	Ocaña Arias Fanny Sianila
130	Servicio de reencauche de neumáticos de vehículo Mazda BT-50 placa GXH-918.	Ínfima cuantía	\$ 250,88	DURALLANTA S.A.

TIPO DE CONTRATACIÓN	ESTADO ACTUAL				MEDIO DE VERIFICACIÓN
	Adjudicados		Finalizados		
	Número Total	Valor Total	Número Total	Valor Total	
Ínfima Cuantía	129	\$ 85.187,25	128	\$ 85.187,25	Portal de Compras Públicas
Publicación	-	-	-	-	
Licitación	-	-	-	-	
Subasta Inversa Electrónica	-	-	-	-	
Procesos de Declaratoria de Emergencia	-	-	-	-	
Concurso Público	-	-	-	-	
Contratación Directa	-	-	-	-	
Menor Cuantía	1	\$ 17.086,77	1	\$ 17.086,77	
Lista corta	-	-	-	-	
Producción Nacional	-	-	-	-	
Terminación Unilateral	-	-	-	-	
Consultoría	-	-	-	-	
Régimen Especial	1	\$ 49.744,61	1	\$ 49.744,61	
Catálogo Electrónico	-	-	-	-	
Cotización	-	-	-	-	
Ferias Inclusivas	-	-	-	-	
Otras	-	-	-	-	

Fuente: Dirección Administrativa Financiera Z5-2013

En el año 2013 se realizaron 129 ínfimas cuantías por un valor total de 85.187,25 dólares. Al menos el 51% de las compras realizadas bajo este mecanismo se realizaron con recurso de proyectos de inversión, los que fueron asignados parcialmente. Solo una ínfima cuantía se encuentra vigente (Servicio de Monitoreo y Vigilancia de Oficinas).

Se publicó un proceso de Subasta Inversa electrónica para el servicio de transporte para los funcionarios de la Subsecretaría Zonal 5, el mismo que fue declarado desierto. Por esta razón, se relanzó el proceso a través del mecanismo de Menor Cuantía resultando adjudicado el proveedor “**Coop. Sagrada Familia**”, por un contrato de siete meses y 22 días.

Se realizó un Régimen Especial en base al artículo 88 del Reglamento a la LOSNCP para la elaboración de 78.000 folletos con información de los proyectos emblemáticos correspondientes a la Subsecretaría Zonal de Planificación 5.

Es importante mencionar que mediante acta de entrega y recepción se recibió la donación de una camioneta Chevrolet D-MAX doble cabina placa PEI-4912, valorada en 28.397 dólares, amparada en el Decreto Ejecutivo Nro. 7 del 13 de junio de 2013 y el Acuerdo Nro. SNPD- 043-2013 del 19 de junio de 2013.

4.- Intervención Ciudadana

Después de la Intervención de la Subsecretaria, las inquietudes ciudadanas sistematizadas, son las que se detallan a continuación:

1. Pregunta: Fabián Pulla Calle, ciudadano: La UAF del MIES, con el nuevo modelo de gestión, fue desestructurada y no brinda la atención a los cantones adecuadamente.

Soc. Gabriel Castro Ramirez, director de Transformación del Estado y encargado de Participación Ciudadana: Señala que el MIES está atendiendo a la ciudadanía en la Zona 5, a través de las ocho Direcciones Distritales ubicadas en Milagro, El Empalme, Guaranda, Salitre, Babahoyo, Quevedo, Salinas y San Cristóbal (con su oficina técnica en Santa Cruz).

2.- Pregunta: Luis Verdesoto, ciudadano, Junta Administradora de Agua Regional Santiago (cantón San Miguel): ¿Por qué los GAD parroquiales rurales no colaboran en el difícil accionar de las Juntas Administradoras de Agua?

Soc. Gabriel Castro Ramirez, director de Transformación del Estado y encargado de Participación Ciudadana: Riego y Drenaje es una competencia exclusiva del GAD Provincial, asignada mediante la Resolución 008 del CNC en sus artículos 1 y 2. Aquellos sistemas de riego públicos a quienes se les asignaron ciertas atribuciones con anterioridad al 14 de junio de 2012, deberán de igual manera ajustarse al plan provincial.

3.- Pregunta: Leonor García, ciudadana de Caluma: ¿Las organizaciones sociales pueden proponer proyectos directamente?

Joel Chancay, director de Inversiones Públicas: El marco legal prohíbe a las entidades y organismos del sector público la asignación de recursos a personas de derecho privado. El mecanismo es presentar el proyecto a una institución pública y ésta debe diseñarlo y financiarlo.

4.- Pregunta: Jaime García, ciudadano: Existen aún cantones que carecen de servicios básicos.

Gladys de la Torre, directora de Planificación: El esfuerzo estatal desplegado ha contribuido a mejorar las condiciones territoriales, reduciendo considerablemente las inequidades y, por lo tanto, hay cantones que superan la media nacional.

5.- Pregunta: Jaime García, ciudadano: Inversión para descontaminación de ríos y esteros.

Gladys de la Torre, directora de Planificación: Sí existen programas ambientales en donde se incorporan proyectos de intervención en los recursos naturales, en las tipologías: conservación, intervención, control y mitigación

5.- CONCLUSIONES Y RECOMENDACIONES:

CONCLUSIONES

- Se ha venido fortaleciendo el trabajo en los diferentes niveles de gobierno, con las capacitaciones y asistencias técnicas brindadas para el efectivo ejercicio de las competencias transferidas, con sus respectivos recursos. Esto permitirá progresivamente a los GAD ejecutar una gestión oportuna, eficaz, eficiente y de excelencia, resguardando así los principios de subsidiariedad, solidaridad y participación.
- En lo referente al proceso de Desconcentración llevado a cabo por el Ejecutivo en el territorio es importante recalcar el trabajo de campo realizado por parte de la Subsecretaría, llegando absolutamente a todos los 25 distritos de la zona con el objetivo de dar seguimiento a los proyectos emblemáticos y articular el trabajo interinstitucional, generando sinergias para efectivizar una adecuada y oportuna prestación de servicios.
- La iniciativa de implementar reuniones periódicas con los Ministerios Desconcentrados en pro de generar canales de comunicación más estrechos y metodología de trabajo, posibilitaron que alrededor del 80% de obra en ejecución sea finalizada satisfactoriamente.
- Con el escaso personal, a pesar de no contar con recursos asignados, la Subsecretaría Zonal 5 cumplió las tareas programadas en materia de planificación, información y políticas públicas. Es importante mencionar que las directrices proporcionadas desde matriz no fueron claras sobre la construcción de la Agenda Zonal, lo que hizo que sea reestructurada varias veces, ocasionando un desgaste al recurso humano. Los documentos elaborados desde matriz sobre el territorio no contaron con el aval de la Zonal y únicamente se conocieron cuando la consultoría estaba terminada con productos que no concuerdan con la realidad territorial.
- En el ámbito de Inversión pública se han mejorado las capacidades técnicas de los Directores y Técnicos de las instituciones y GAD en la elaboración de proyectos y manejo de los sistemas informáticos de planificación e inversión pública.
- La ejecución presupuestaria de la Subsecretaría Zonal de Planificación 5 fue del 98,74% para Gasto Corriente y 96,20% para Proyectos de Inversión, lo que indica que los recursos fueron utilizados de forma eficiente con el objetivo de alcanzar los objetivos planteados en la programación institucional.

RECOMENDACIONES

- El equipo de la Subsecretaría Zonal 5 debe de ser incrementado. En otras zonales con menos territorio este número se duplica. Además debería contar con presupuesto asignado, como los programas de seguimiento y evaluación en Inversión Pública y el emblemático de distritos y circuitos en Democratización. El proceso de capacitación a GAD debe ser continuo y cuando se estén elaborado los PDyOT debería ser constante. Los documentos que se elaboren en matriz sobre el territorio zonal deben de contar con el aval de las zonales que son quienes conocen el mismo.
- Se recomienda programar y realizar los talleres de elaboración de proyectos con un mayor número de tiempo, debido a que no es factible alcanzar todos los objetivos en solo dos días.
- Establecer normativas dentro del proceso de Desconcentración que posibiliten una participación más directa y resolutive para Senplades.
- Definir metodologías y herramientas de seguimiento a las competencias transferidas a los diferentes niveles de gobierno.
- Implementar un plan de acción que permita articular una mejor comunicación entre la matriz y las Subsecretaría Zonal con el objeto de optimizar y simplificar los procesos que todavía no se encuentran desconcentrados.