

GOBIERNO AUTONOMO DESCENTRALIZADO MUNICIPAL DEL

CANTON CORONEL. MARCELINO MARIDUEÑA
Av. Carlos Cortez S/N y Av. Acapulco

Teléfono 2729 321 - 2729322 - 2729 323

RENDICIÓN DE CUENTAS
DE OBRAS PÚBLICAS

MUNICIPALES

29 Febrero del 2016.

Provincia del Guayas - Ecuador

RENDICIÓN DE CUENTAS DIRECCIÓN DE OBRAS PÚBLICAS

Con el propósito de dar cumplimiento a lo que establece el Art. 208

numeral 2 de la Constitución, en concordancia con el Art. 90 de la Ley

Orgánica de Participación Ciudadana y el Art. 11 de la Ley del Concejo

de Participación Ciudadana y Control Social, elaboré el presente

Informe que recoge toda la información correspondiente al

funcionamiento y logros obtenidos durante el año 2015, el mismo que

permitirá conocer y evaluar las acciones cumplidas dentro de la

Dirección de Obras Públicas.

OBRAS EJECUTADAS Y EN EJECUCIÓN 2015

En el año 2015 se ha invertido $ 1.015.523,13 en Obras las mismas que

están divididas de la siguiente manera: El 38% Corresponde a las obras

de fortalecimiento Institucional las cuales describo a continuación:

 CONSTRUCCIÓN DE OFICINAS ADMINISTRATIVAS DE EMISIÓN Y

SUMINISTROS DE MOBILIARIO PARA LA UNIDAD DE AGUA

MUNICIPAL: La edificación tiene 164 m² de área de construcción,

la misma que posee una oficina de recaudación, módulo de

atención al cliente, dos oficinas administrativas, sala de sesiones,

baños para hombres, mujeres y discapacitados, cabe señalar que

la cimentación se la realizo considerando que algún momento se

construya una planta alta. Con esta construcción se fortalece la

Series1;
FORTALECIMIEN

TO
INSTITUCIONAL;

$ 381.149,51;
38%

Series1;
REGENERACIÓN

URBANA; $
267.696,31;

26%

Series1; (PLAN
DE

CONTINGENCIA
CONTRA

DESASTRES
2015); $

277.550,00;
27%

Series1;
SISTEMA DE

AGUA PARA EL
CONSUMO

HUMANO ; $
89.127,31; 9%

OBRAS EJECUTADAS Y EN EJECUCIÓN 2015

FORTALECIMIENTO INSTITUCIONAL

REGENERACIÓN URBANA

 (PLAN DE CONTINGENCIA CONTRA DESASTRES 2015)

SISTEMA DE AGUA PARA EL CONSUMO HUMANO

institución y por consiguiente la comunidad, ya que se creó un

espacio físico para atención al público respecto a los servicios de

agua y alcantarillado. Monto de la obra: $81.703,34; cuyo inicio

de obra fue el 12 de junio y su término el 21 de agosto del 2015;

contratada por medio del portal de compras públicas, y

financiada mediante la entrega de un premio por parte del BEDE

y fondos propios

 ADECUACIÓN DE EDIFICIO CENTRO COMERCIAL MUNICIPAL PARA

NUEVAS OFICINAS ADMINISTRATIVAS DEL MUNICIPIO, cabe

recalcar que la construcción se inició en el año 2008 con el fin de

funcionar como Centro Comercial, y actualmente está siendo

readecuado para funcionamiento de Oficinas del GAD Municipal

y ofrecer un mejor servicio al usuario. Posee un área de

construcción de 1083,21 m² donde se distribuyeron 21 oficinas

administrativas, una sala de sesiones, sala de espera, baños para

hombres, mujeres y discapacitados, se construye un área de

eventos municipales con baños propios, hay que resaltar que

dentro de las instalaciones funcionará la oficina del registro de la

propiedad. El edificio culminado poseerá climatización artificial en

cada área así como también un sistema contra incendios. Monto

de la obra: $299.446,17; cuyo inicio 12 de agosto del 2015 y hasta

al momento continúan los trabajos con un avance del 70%;

contratada por medio del portal compras públicas y es

financiada con fondos propios

El 27% del monto invertido está considerado dentro del Plan de

Contingencia Contra Desastres y corresponde al SERVICIO DE ALQUILER

DE EQUIPO PARA EXCAVACION Y MOVIMIENTO DE TIERRA el mismo que

consiste en el dragado y encauzamiento del Rio Chanchan a la altura

de los Recintos Producción Agrícola, La Modelo y el sector La Josefina,

con el material resultante del dragado se formó un Muro de Escollera

sobre el existente Muro de Gaviones que paso a formar parte del alma

del dique, reforzado con la Colocación de una malla Geotextil y Piedra

de Escollera de un diámetro igual o mayor a 80 cm este trabajo se lo

ejecuto a la altura del recinto Producción Agrícola; en el Recinto La

Modelo se trabajó en el dragado y encauzamiento del rio y se reforzó la

rivera con el material resultante; en el sector La Josefina el material

excedente fue usado para rellenar áreas inundables en el parque

ecológico y en varias calles de la zona urbana del cantón,

beneficiando a la población de los Recintos antes mencionados, con la

ejecución de estos trabajos se logra controlar y mitigar las posibles

inundaciones en la época invernal. Monto de la obra: $277.550.00;

inició el 14 de diciembre del 2015 y su término el 11 de febrero del 2016;

contratada por medio del portal compras públicas y financiada con

fondos propios

El 26% pertenece a trabajos de Regeneración Urbana correspondiente

a la obra: REGENERACIÓN DE ÁREA RECREACIONAL DE LA CIUDADELA

ACAPULCO que posee una superficie total de 4.417,25 m², donde

3.178,97 m² se destinaron para recreación los que incluye juegos

infantiles, equipos para gimnasia de adultos mayores, bancas,

camineras de hormigón y de adoquines de colores, jardineras e

iluminación; las 1.238,28 m² restantes corresponden al área deportiva

compuesta por una cancha de césped sintético con iluminación propia

y pista de patinaje; cabe indicar que contara con baterías sanitarias.

Esta obra beneficia a la comunidad en general, ya que dotará de un

espacio deportivo y recreacional, además mejora el ornato de la

ciudad ya que se ubica a la entrada oeste del cantón. Monto de la

obra: $267.696,31; inició 2 de octubre del 2015 y hasta al momento

continúan los trabajos con un avance del 50%; contratada por medio

del portal compras públicas y financiada con fondos propios.

El 9% corresponde al mejoramiento del sistema de agua para consumo

humano, y consiste en el ESTUDIO DE FACTIBILIDAD Y DISEÑOS

DEFINITIVOS PARA LA CONSTRUCCIÓN DE PLANTA POTABILIZADORA DE

AGUA Y CONEXIÓN AL ACTUAL SISTEMA DE DISTRIBUCIÓN DE LA

CABECERA CANTONAL CRNEL. MARCELINO MARIDUEÑA: El alcance de la

consultoría está orientado a contar con los estudios y diseños del sistema

de agua potable en etapa de diseño definitivo, aplicando como

mínimo las normas técnicas de diseño del INEN (norma CO 10.7 – 601 y

norma CO 10.7 - 602), de conformidad al tamaño, condiciones y

requerimientos de la localidad en estudio, actividades que las

desarrollará en apego con la normativa municipal en lo que respecta a

Planificación Local. Monto de la obra: $89.127,31; inició el 16 de

noviembre del 2015 y se encuentra en la fase número dos de diseño y

presupuesto; el estudio tiene un avance del 50%; fue contratada por

medio del portal compras públicas y es financiada fondos del BEDE.

ADMINISTRACIÓN DIRECTA Y ÓRDENES DE TRABAJO.

Durante los meses de Enero a Diciembre del 2015 se efectuaron las

siguientes órdenes de trabajo y de administración directa, invirtiéndose

un total de $ 351.251,71 de los cuales:

El 20% corresponde a Trabajos y Mantenimientos de los Sistemas de

Captación y Distribución de Agua, Sistema de Aguas Servidas y Aguas

Lluvias del Cantón, que conciernen a: mantenimientos en los sistemas

eléctricos de las estaciones de bombeo de captación de agua para

consumo humano y AA.SS., reparación del colector principal de AA.SS.,

reparación de hélices de bomba de impulsión de AA.SS., adquisición y

Series2;
A.A.S.S. Y
AA.L.L.;

20,35%; 20%

Series2;
CONVENIOS;

5,59%; 6%

Series2;
INSTALACIONES
MUNICIPALES;

7,90%; 8%

Series2;
INFRAESTRUCTUR
A BASICA; 10,09%;

10%

Series2; VIAL Y
DESALOJOS

VARIOS; 17,02%;
17%

Series2;
BOTADERO DE

BASURA; 13,64%;
14%

Series2; BIENES
MUNICIPALES,
VEHÍCULOS Y

EQUIPO
CAMINERO ;
25,41%; 25%

ADMINISTRACIÓN DIRECTA Y ORDENES DE TRABAJO
A.A.S.S. Y AA.L.L.

CONVENIOS

INSTALACIONES MUNICIPALES

INFRAESTRUCTURA BASICA

VIAL Y DESALOJOS VARIOS

BOTADERO DE BASURA

BIENES MUNICIPALES, VEHÍCULOS Y EQUIPO CAMINERO

colocación de bomba sumergible de 50 hp para reemplazar dañada

en estación de bombeo N°1, mantenimiento de torre y tanque elevado

del recinto Producción Agrícola; reparaciones de guías de agua y líneas

de distribución de agua; mantenimientos en cajas de registro y cámaras

de AA.SS.; mantenimiento de sumideros y cámaras de AA.LL. Monto

Invertido: $68.422,64

El 6% se invirtió en obras para el Sector Vulnerable, mediante convenios

donde se realizaron los siguientes trabajos: Remodelación del Sub-

centro de Salud para funcionamiento del Centro de Rehabilitación

Municipal por medio de trabajos de administración directa y orden de

trabajo: trabajos de albañilería, reubicación de baños, colocación de

cerámica, arreglo total del sistema eléctrico, pintura interior y exterior,

adecentamiento en área exterior, cambio de tumbado en mal estado,

colocación de aires acondicionados, mamparas divisoras, arreglo y

cambio de puertas de madera; construcción de muros base para la

construcción de dos viviendas del programa "manuela espejo" del

MIDUVI, adecuación de local para funcionamiento de Infocentro en la

Cdla. Casco Colonial. Monto invertido: $ 33.808,49

El 8% corresponde a Mantenimiento de Instalaciones Municipales donde

se detallan las siguientes labores: Mantenimiento de sala de sesiones

municipal, adquisición e instalación de varios aires tipo Split para las

oficinas de Rentas, Tesorería, Avalúos y Catastro, Obras Públicas, Talento

Humano, oficinas de Recaudación de Agua; mantenimiento de bases

estructurales de la cubierta sobre la feria libre; remodelación de Casa

Comunal para oficinas municipales; mantenimiento de graderío de

estructura metálica municipal; mantenimiento del sistema de

iluminación del Parque Central. Monto invertido $26.567,88

El 10% corresponde a Mantenimientos Varios en Infraestructura Básica,

donde se priorizo el suministro e instalación de adoquines vehiculares en

acceso a la Cdla. Los Parques I, construcción de 557,85 m² de aceras

en convenio con la ciudadanía, arreglo de 53 cajas de aguas servidas,

fabricación y colocación de 35 rejillas para sumideros, nivelación de

asentamientos en calles adoquinadas 285 m². Monto invertido:

$33.926,09

El 25% del monto invertido corresponde al mantenimiento preventivo,

correctivo, adquisición de repuestos, abastecimiento de combustible de

los vehículos y equipo caminero de la Municipalidad. Monto invertido:

$85.446.71

El 17% fue invertido en el Mantenimiento Vial donde se ejecutaron los

siguientes trabajos: reconformación de vías internas en los recintos Tres

Haciendas, Rio Chanchan, Estero Verde, Producción Agrícola, Laureles,

Guayacanes; además de la reconformación de la vía Marcelino

Maridueña - Resistencia; reconformación de la vía de acceso al sector

Barzola del Rcto. Resistencia; reconformación de la vía de acceso al

sector 15 de Febrero y construcción de paso vehicular sobre el Estero

blanco. Monto de inversión: $57.226,90

El 14% corresponde a Trabajos y Mantenimiento del actual Botadero de

Basura donde se ejecutaron trabajos de lastrado en la vía de acceso al

área de desechos industriales, transporte y disposición final de desechos

industriales dentro de zanjas, ampliación de ingreso principal al

botadero y reconformación de vía de acceso al área de desechos

domésticos. Monto de inversión: $45.853,00

Elaborado por:

Ing. John Ríos Zambrano

Director de OO.PP.

GAD Municipal Crnel. Marcelino Maridueña

N° OBRA BENEFICIARIO

MONTO

INVERTIDO/POR

INVERTIR

LOGROS, ALCANCE DE LA OBRA OBSERVACIONES

1

CONSTRUCCIÓN DE OFICINAS

ADMINISTRATIVAS DE EMISIÓN Y

SUMINISTROS DE MOBILIARIO

PARA LA UNIDAD DE AGUA

MUNICIPAL

CON ESTO SE FORTALECE

LA INSTITUCION Y POR

CONSIGUIENTE LA

COMUNIDAD, YA QUE SE

CREO UN ESPACIO FISICO

PARA ATENCION AL

PUBLICO RESPECTO A LOS

SERVICIOS DE AGUA Y

ALCANTARILLADO.

$ 81.703,34

LA EDIFICACION TIENE 164 m² DE AREA

DE CONSTRUCCION, LA MISMA QUE

POSEE UNA OFICINA DE RECAUDACION,

MODULO DE ATENCION AL CLIENTE, DOS

OFICINAS ADMINISTRATIVAS, SALA DE

SESIONES, BAÑOS PARA HOMBRES,

MUJERES Y DISCAPACITADOS, CABE

SEÑALAR QUE LA CIMENTACION SE LA

REALIZO CONSIDERANDO QUE ALGUN

MOMENTO SE CONSTRUYA DE UNA

PLANTA ALTA

INICIO DE OBRA 12 DE

JUNIO DEL 2015 Y SU

TERMINO EL 21 DE

AGOSTO DEL 2015; FUE

CONTRATADA POR MEDIO

DEL PORTAL DE COMPRAS

PUBLICAS, Y FUE

FINANCIADA MEDIANTE LA

ENTREGA DE UN PREMIO

POR PARTE DEL BEDE Y

FONDOS PROPIOS

2

ADECUACION DE EDIFICIO

CENTRO COMERCIAL MUNICIPAL

PARA NUEVAS OFICINAS

ADMINISTRATIVAS DEL MUNICIPIO

LA ADECUACION A

OFICINAS

ADMINISTRATIVAS

MUNICIPALES DE ESTE

EDIFICIO CUYA

CONSTRUCCION SE INICIO

EN EL AÑO 2008 CON EL

FIN DE FUNCIONAR

COMO CENTRO

COMERCIAL, PERMITIRA

OFRECER UN MEJOR

SERVICIO AL USUARIO

QUE DIARIAMENTE

REALIZA TRAMITES

MUNICIPALES, UN MEJOR

AMBIENTE DE TRABAJO

$ 299.446,17

POSEE UN AREA DE CONSTRUCCION DE

1083,21 m² DONDE SE DISTRIBUYERON 21

OFICINAS ADMINISTRATIVAS, UNA SALA

DE SESIONES, SALA DE ESPERA, BAÑOS

PARA HOMBRES, MUJERES Y

DISCAPACITADOS, SE CONSTRUYE UN

AREA DE EVENTOS MUNICIPALES CON

BAÑOS PROPIOS, HAY QUE RESALTAR

QUE DENTRO DE LAS INSTALACIONES

FUNCIONARA LA OFICINA DEL REGISTRO

DE LA PROPIEDAD. EL EDIFICIO

CULMINADO POSEERA CLIMATIZACION

ARTIFICIAL EN CADA AREA ASI COMO

TAMBIEN UN SISTEMA CONTRA

INCENDIOS

INICIO 12 DE AGOSTO DEL

2015 Y HASTA AL

MOMENTO CONTINUAN

LOS TRABAJOS CON UN

AVANCE DEL 70%; FUE

CONTRATADA POR MEDIO

DEL PORTAL COMPRAS

PUBLICAS Y ES

FINANCIADA CON

FONDOS PROPIOS

3

REGENERACION DE AREA

RECRECIONAL DE LA CIUDADELA

ACAPULCO

ESTA OBRA BENEFICIA A LA

COMUNIDAD YA QUE

DOTARA DE UN ESPACIO

DEPORTIVO Y

RECREACIONAL, ADEMAS

MEJORA EL ORNATO DE LA

CIUDAD YA QUE SE UBICA

A LA ENTRADA OESTE DEL

CANTON.

$ 267.696,31

EL AREA RECREACIONAL POSEE UN

SUPERFICIE TOTAL DE 4.417,25 m², DONDE

3.178,97 m² SE DESTINARON PARA

RECREACION QUE INCLUYEN JUEGOS

INFANTILES, EQUIPOS PARA GIMNASIA

DE ADULTOS MAYORES, BANCAS,

CAMINERAS DE HORMIGON Y DE

ADOQUIN DE COLOR, JARDINERAS,

ILUMINACION; LAS 1.238,28 m²

RESTANTES CORRESPONDEN AL AREA

DEPORTIVA QUE INCLUYE UNA CANCHA

DE CESPED SINTETICO CON

ILUMINACION PROPIA Y PISTA DE

PATINAJE; CABE INDICAR QUE CONTARA

INICIO 2 DE OCTUBRE DEL

2015 Y HASTA AL

MOMENTO CONTINUAN

LOS TRABAJOS CON UN

AVANCE DEL 50%; FUE

CONTRATADA POR MEDIO

DEL PORTAL COMPRAS

PUBLICAS Y ES

FINANCIADA CON

FONDOS PROPIOS

4

SERVICIO DE ALQUILER DE EQUIPO

PARA EXCAVACION Y

MOVIMIENTO DE TIERRA

BENEFICIARA A LOS

RECINTOS PRODUCCION

AGRICOLA, LA MODELO Y

AL SECTOR DE LA JOSEFINA

CON LA EJECUCION DE

TRABAJOS DE CONTROL Y

MITIGACION DE

INUNDACIONES EN LA

EPOCA INVERNAL

DRAGADO Y ENCAUZAMIENTO DEL RIO

CHANCHAN A LA ALTURA DE LOS

RECINTOS PRODUCCION AGRICOLA, LA

MODELO Y JOSEFINA, CON EL MATERIAL

RESULTANTE DEL DRAGO SE FORMO UN

MURO DE ESCOLLERA SOBRE EL

EXISTENTE MURO DE GAVIONES QUE

PASO A FORMAR PARTE DEL ALMA DEL

DIQUE QUE FUE REFORZADO CON LA

COLOCACION DE UNA MALLA

GEOTEXTIL Y PIEDRA DE ESCOLLERA DE

UN DIAMETRO IGUAL O MAYOR A 0,80 m

ESTE TRABAJO SE LO EJECUTO A LA

ALTURA DEL RECINTO PRODUCCION

AGRICOLA; EN EL RECINTO LA MODELO

SE TRABAJO EN EL DRAGADO Y

ENCAUZAMIENTO DEL RIO Y SE REFORZO

LA RIVERA CON EL MATERIAL

RESULTANTE; EN EL SECTOR LA JOSEFINA

EL MATERIAL EXCEDENTE FUE USADO PRA

RELLENAR AREAS INUNDABLES EN EL

PARQUE ECOLOGICO Y EN VARIAS

CALLES DE LA ZONA URBANA DEL

CANTON.

INICIO 14 DE DICIEMBRE

DEL 2015 Y SU TERMINO EL

11 DE FEBRERO DEL 2016;

FUE CONTRATADA POR

MEDIO DEL PORTAL

COMPRAS PUBLICAS Y ES

FINANCIADA CON

FONDOS PROPIOS

5

ESTUDIO DE FACTIBILIDAD Y

DISEÑOS DEFINITIVOS PARA LA

COSNTRUCCION DE PLANTA

POTABILIZADORA DE AGUA Y

CONEXIÓN AL ACTUAL SISTEMA DE

DISTRIBUCION DE LA CABECERA

CANTONAL CRNL. MARCELINO

MARIDUEÑA

ESTE ESTUDIO BENEFICIARA

A TODA LA POBLACION DE

LA ZONA URBANA DEL

CANTON, AL CONTAR CON

UN DIAGNOSTICO Y

DISEÑOS DEFINITI VOS

PARA LA CONSTRUCCION

DE UNA PLANTA

POTABILIZADORA

$ 89.127,31

EL ALCANCE DE LA CONSULTORÍA ESTA

ORIENTADO A CONTAR CON LOS

ESTUDIOS Y DISEÑOS DEL SISTEMA DE

AGUA POTABLE EN ETAPA DE DISEÑO

DEFINITIVO, APLICANDO COMO

MÍNIMO LAS NORMAS TÉCNICAS DE

DISEÑO DEL INEN (NORMA CO 10.7 – 601

Y NORMA CO 10.7 - 602), DE

CONFORMIDAD AL TAMAÑO,

CONDICIONES Y REQUERIMIENTOS DE LA

LOCALIDAD EN ESTUDIO, ACTIVIDADES

QUE LAS DESARROLLARÁ EN APEGO

INICIO 16 DE NOVIEMBRE

DEL 2015 Y SE ENCUENTRA

EN LA FASE NUMERO DOS

DE DISEÑO; EL ESTUDIO

TIENE UN AVANCE DEL

50%; FUE CONTRATADA

POR MEDIO DEL PORTAL

COMPRAS PUBLICAS Y ES

FINANCIADA FONDOS DEL

BEDE

$ 737.973,13

N° DESCRIPCION SITIO TRABAJOS REALIZADOS
MONTO

INVERTIDO

1

TRABAJOS Y MANTENIMIENTOS

DEL SISTEMA DE CAPTACION Y

DISTRIBUCION DE AGUA,

SISTEMA DE AGUAS SERVIDAS Y

AGUAS LLUVIAS DEL CANTON

ESTACION DE BOMBEO N°1 DE

CAPTACION DE AGUA CDLA. LA UNION,

ESTACION DE BOMBEO N°2 DE

CAPTACION DE AGUA CDLA.

MIRAFLORES; ESTACION DE BOMBEO DE

AGUAS SERVIDAS PARQUES II; CDLAS.

MIRAFLORES, PARQUES I, PARQUES II,

VILLAS SODERAL-PAPELERA; RECINTOS

PRODUCCION AGRICOLA.

MANTENIMIENTOS EN LOS SISTEMAS ELECTRICOS DE

LAS ESTACIONES DE BOMBEO DE AA.PP. Y AA.SS.,

REPARACION DEL COLECTOR PRINCIPAL DE

AA.SS., REPARACION DE HELICES DE BOMBA DE

IMPULSION DE AA.SS., ADQUISICION Y

COLOCACION DE BOMBA SUMERGIBLE DE 50 HP

PARA REEMPLAZAR DAÑADA EN ESTACION DE

BOMBEO N°1, MANTENIMIENTO DE TORRE Y

TANQUE ELEVADO DEL RECINTO PRODUCCION

AGRICOLA; REPARACIONES DE GUIAS DE AGUA Y

LINEAS DE DISTRIBUCION DE AGUA;

MANTENIMIENTOS EN CAJAS DE REGISTRO Y

CAMARAS DE AA.SS.; MANTENIMIENTO DE

SUMIDEROS Y CAMARAS DE AA.LL.

$ 68.422,64

2

TRABAJOS REALIZADOS EN EL

SECTOR VULNERABLE

(CONVENIO CON DISTRITO DE

SALUD, MIDUVI, MINTEL)

SUB- CENTRO DE SALUD EN LA CDLA. LA

Unión, RECINTO LA 87

REMODELACION DEL SUB-CENTRO DE SALUD PARA

FUNCIONAMIENTO DEL CENTRO DE

REHABILITACION MUNICIPAL POR MEDIO DE

TRABAJOS DE ADMINISTRACION DIRECTA Y ORDEN

DE TRABAJO: TRABAJOS DE ALBAÑILERIA,

REUBICACION DE BAÑOS, COLOCACION DE

CERAMICA, ARREGLO TOTAL DEL SISTEMA

Eléctrico, PINTURA INTERIOR Y EXTERIOR,

ADECENTAMIENTO EN AREA EXTERIOR, CAMBIO

DE TUMBADO EN MAL ESTADO, COLOCACION DE

AIRES ACONDICIONADOS, MAMPARAS DIVISORAS,

ARREGLO Y CAMBIO DE PUERTAS DE MADERA;

CONSTRUCCION DE MUROS BASE PARA LA

CONSTRUCCION DE DOS VIVIENDAS DEL

PROGRAMA "MANUELA ESPEJO" DEL MIDUVI,

ADECUACION DE LOCAL PARA FUNCIONAMIENTO

DE INFOCENTRO EN LA CDLA. CASCO COLONIAL.

$ 33.808,49

3
MANTENIMIENTO DE

INSTALACIONES MUNICIPALES
ZONA URBANA

MANTENIMIENTO DE SALA DE SESIONES,

ADQUISICION E INSTALACION DE VARIOS AIRES

TIPO SPLIT PARA LAS OFICINAS DE RENTAS,

TESORERIA, CATASTRO Y AVALUOS, OBRAS

PUBLICAS, TALENTO HUMANO, OFICINAS DE

RECAUDACION DE AGUA; MANTENIMIENTO DE

BASES ESTRUCTURALES DE LA CUBIERTA SOBRE LA

FERIA LIBRE; REMODELACION DE CASA COMUNAL

PARA OFICINAS MUNICIPALES; MANTENIMIENTO DE

GRADERIO DE ESTRUCTURA METALICA MUNICIPAL;

MANTENIMIENTO DEL SISTEMA DE ILUMINACION

DEL PARQUE CENTRAL.

$ 26.567,88

4

MANTENIMIENTOS VARIOS EN

LA INFRAESTRUCTURA BASICA

DEL CANTON

PARQUES I, CDLA. BUENOS AIRES,

MARIANO GONZALES, PARQUES I, LA

Unión, ACAPULCO, BARRIO NUEVO,

SAMANES.

SUMINISTRO E INSTALACION DE ADOQUINES

VEHICULARES EN ACCESO A LA CDLA. LOS

PARQUES I, CONSTRUCCION DE ACERAS,

ARREGLO DE CAJAS DE AGUAS SERVIDAS,

FABRICACION Y COLOCACION DE REJILLAS DE

SUMIDEROS, NIVELACION DE ASENTAMIENTOS EN

CALLES ADOQUINADAS

$ 33.926,09

5

MANTENIMIENTO DE BIENES

MUNICIPALES, VEHÍCULOS Y

EQUIPO CAMINERO

MANTENIMIENTO PREVENTIVO, CORRECTIVO,

ADQUISICION DE REPUESTOS, ABASTECIMIENTO DE

COMBUSTIBLE

$ 85.446,71

6
MANTENIMIENTO VIAL Y

DESALOJOS VARIOS

RECINTO TRES HACIENDAS, SECTOR LOS

FAJARDOS, RIO CHANCHAN, SECTOR 15

DE FEBRERO, RESISTENCIA,ESTERO VERDE,

PRODUCCION AGRICOLA, LAURELES,

GUAYACANES.

RECONFORMACION DE VIAS INTERNAS EN LOS

RECINTOS TRES HACIENDAS, RIO CHANCHAN,

ESTERO VERDE, PRODUCCION AGRICOLA,

LAURELES, GUAYANES; RECONFORMACION DE LA

VIA MARCELINO MARIDUEÑA - RESISTENCIA;

RECONFORMACION DE LA VIA DE ACCESO AL

SECTOR BARZOLA DEL RCTO.RESISTENCIA;

RECONFORMACION DE LA VIA DE ACCESO AL

SECTOR 15 DE FEBRERO Y CONSTRUCCION DE

PASO VEHICULAR SOBRE EL ESTERO BLANCO

$ 57.226,90

7

TRABAJOS EJECUTADOS EN EL

ACTUAL BOTADERO DE BASURA

MUNICIPAL

PERIFERIA DE LA ZONA URBANA DEL

CANTON

LASTRADO DE VIA DE ACCESO AL AREA DE

DESECHOS INDUSTRIALES, TRANSPORTE Y

DISPOSICION FINAL DE DESECHOS INDUSTRIALES

DENTRO DE ZANJAS EXCAVADAS, AMPLIACION DE

INGRESO PRINCIPAL AL BOTADERO Y

RECONFORMACION DE VIA DE ACCESO AL AREA

DE DESECHOS DOMESTICOS.

$ 45.853,00

$ 351.251,71

GOBIERNO AUTONOMO DESCENTRALIZADO MUNICIPAL DEL

CANTON CORONEL. MARCELINO MARIDUEÑA
Av. Carlos Cortez S/N y Av. Acapulco

Teléfono 2729 321 - 2729322 - 2729 323

RENDICIÓN DE CUENTAS
DEL AREA SOCIAL

29 Febrero del 2016.

Provincia del Guayas - Ecuador

INFORME ANUAL DEL CENTRO DE REHABILITACIÓN

FÍSICO MUNICIPAL 2015

Terapia Física: Sesiones realizadas desde enero del 2015 a

enero del 2016

Se realizaron un total de 4.808 terapias a 323 pacientes entre niños,

adultos y adultos mayores.

Esto da un subsidio de $ 72,120 costo $15 por terapia a la comunidad

Marcelinense y sus alrededores.

NO. DE PACIENTES

NIÑOS ADULTOS ADULTOS MAYORES TOTAL

54 153 116 323

Enfermedades más frecuentes:

 Lesiones de columna: Cervicalgia, Lumbalgia, Hernias discales.

 Lesiones de rodilla: Artrosis, Artroscopia, Prótesis, etc.

 Retraso psicomotor.

 Síndrome de Down.

 Parálisis facial.

 Traumas craneoencefálicos.

Tipos de terapias:

 Electroestimulación.

 Magnetoterapia.

 Ultrasonido.

 Compresas Químicas Calientes.

 Compresas Químicas Frías.

 Parafinoterapia.

 Ejercicios de Fortalecimiento, estiramiento.

 Movilización Activa, Pasiva y Activa - asistida.

 Marcha en paralelas.

 Estimulación temprana.

 Verticalizacion.

 Bicicleta estática.

 Gracias a la gestión de nuestro Sr. Alcalde Dr. Nelson Herrera en

noviembre del 2015 el Centro de Rehabilitación Física traslado sus

instalaciones al antiguo Subcentro de salud y se adquirieron

nuevos equipos para las 3 áreas existentes: TERAPIA FISICA,

TERAPIA DE LENGUAJE Y ENFERMERIA con el objetivo de aumentar

y mejorar la atención a la comunidad tales como:

 Equipo de Magnetoterapia con camilla y bobinas.

 Tanque de compresas calientes de 6 und.

 Bicicleta estática para rehabilitación semi profesional.

 Cuña terapéutica.

 Camilla para tratamientos.

 Tanque de parafina hospitalario.

 Espejo de 90cmx90cm.

 Masajeador facial.

 Rompecabezas de madera varias piezas.

 Embonados de figura.

 2 Libras de plastilina terapéutica.

 Pizarra acrílica.

 Tensiómetro y Estetoscopio, nebulizador.

 Glucómetro, lancetas, tiras para glucosa, gr de algodón, alcohol.

 Lencería hospitalaria.

Estos equipos y materiales de trabajo suman un total de $ 14,961.72

CASOS RELEVANTES:

- Sr y Sra. Díaz: Luxación de hombro y Fractura de humero

respectivamente cada uno ha realizado 40 sesiones de fisioterapia

desde noviembre del 2015. Esto es un subsidio de $600 por paciente

$1,200 de ahorro para esta familia marcelinense.

- Sr Luis Padilla: Trauma craneoencefálico, fractura de vértebras

cervicales estado actual Paraplejia.

El honorable cuerpo de bomberos de MM se comprometió a realizar su

traslado diariamente a nuestras instalaciones ya que realizaba sus

terapias en otro cantón donde pagaba por el servicio y el traslado.

Luis se ha beneficiado con un subsidio de $375 en tratamiento

fisioterapéutico y $250 en transporte que suman $625 en 25 sesiones.

- Niño Damián Delgado: Hemiplejia izquierda y Dislalia funcional.

Damián se beneficia del servicio de fisioterapia y terapia de lenguaje;

ha recibido 81 sesiones de terapia física que suman $1,215, en terapia

de lenguaje recibió 58 sesiones que suman $870. El beneficio de esta

familia ha sido $2.085.

Es importante recalcar que en el centro de rehabilitación física se

reciben pacientes de Naranjito, Yaguachi y recintos de nuestro cantón,

así como de las 3 empresas Ingenio San Carlos, Papelera Nacional y

Soderal.

Actualmente están recibiendo tratamiento en terapia física y terapia de

lenguaje 31 residentes del Cantón Naranjito.

ENFERMERIA

Se realizaron entre el mes de noviembre y diciembre 101 servicios en un

total de 63 usuarios con los siguientes tratamientos: temperatura, control

de glucosa, presión arterial, peso y aplicación de inyecciones.

AREA: TERAPIA DE LENGUAJE

El Doctor Nelson Herrera gestiona la contratación de la terapista de

lenguaje en el mes de marzo del 2015

Periodo de marzo

2015 a Enero 2016

Niños

atendidos

Niñas

atendidas

Adolescentes

atendidos

Adultos

atendidos

Tercera edad

atendidos

Total= 3,760 762 426 32 17 9

Patologías Frecuentes

 Dislalia Funcional

 Dislalia Orgánica

 Síndrome de Down

 Disfagia

 Afasia Expresiva

 Parálisis Facial

Tratamientos

 Expresión

 Percepción

 Actividades Terapéuticas (corrección e instaurar fonemas)

 Estimulación Temprana

 Masajes (Relajación)

 Voz (respiración – deglución- impostación vocal)

 Ejercicios bucofonatorios

Casos Relevantes:

Niño Luis Mario Correa con patología dislalia funcional es beneficiado

del servicio de terapia de lenguaje donde ha recibido 45 sesiones que

suman $ 675 lo cual este valor es beneficiado por su familia.

INFORME DEL INFOCENTRO DE MARCELINO MARIDUEÑA

DESDE EL MES DE JULIO HASTA DICIEMBRE DEL 2015.

El Ministerio de Telecomunicaciones y de la Sociedad de la Información

(MINTEL) y el GAD Municipal del Cantón Coronel Marcelino Maridueña,

cumpliendo con los objetivos del Gobierno de la Revolución Ciudadana

consolidando el Ecuador del Buen Vivir, ejecuta el Proyecto Infocentros

Comunitarios, garantizando el acceso a las Tecnologías de la

Información y Comunicación a la población rural, urbano marginal y

grupos de atención prioritaria de las diferentes provincias del país,

permitiéndoles contar con redes de conectividad, equipos de

computación, acceso a internet y capacitación en tecnologías de la

información y comunicación.

CONCEPTO DE INFOCENTROS COMUNITARIOS

Los Infocentros comunitarios son espacios que impulsan encuentros

comunitarios y procesos productivos propios de la democracia

participativa donde se promueve la organización social y la

apropiación del conocimiento a través de las tecnologías de la

información y comunicación.

OBJETIVOS DEL PLAN NACIONAL DE ALISTAMIENTO DIGITAL

Que los ciudadanos puedan utilizar las tecnologías de información y

comunicación de acuerdo a su interés y beneficio, que promueva el

aprendizaje significativo, para lo cual se han desarrollado procesos de

acompañamiento, así como una serie de contenidos y una cantidad de

aplicaciones.

El Plan Nacional está dirigido a todas las comunidades y a todas

aquellas personas que deseen involucrarse con el mundo de las

tecnologías de información y comunicación, no hay límite de edad,

pueden ser jóvenes u adultos, lo único que se exige es que sepan leer y

escribir.

La propuesta es que la comunidad genere conocimiento, que beneficie

a su persona y colectivo, que el empoderamiento de lo aprendido

mejore su autoestima y por ende su calidad de vida, aprender a poder

utilizar la tecnología en una situación de su vida.

OBJETIVO DEL INFOCENTRO

Constituirse en un sitio para promover el desarrollo social, cultural y

económico de la organización comunitaria a la que presta sus servicios

mediante el buen uso y aprovechamiento de las tecnologías de

información y comunicación.

El Sr. Alcalde Dr. Nelson Herrera con la finalidad de que nuestro cantón

acceda a este beneficio, realizó las gestiones necesarias para lograr la

firma del convenio entre el MINTEL y GAD de Marcelino Maridueña, y

que nuestro cantón cuente con un Infocentro equipado con 10 equipos

de cómputo con sus respectivos mobiliarios, pizarra, proyector y aire

acondicionado, etc. con una inversión de parte del MINTEL por

$18.883,52. El Infocentro se lo ubicó en la avenida Malecón del sector

conocido como Casco Colonial.

Cumpliendo con el acta de compromiso de implementación del

Infocentro firmada el 21 de noviembre del 2014 el GAD de nuestro

cantón invirtió en lo siguientes componentes:

Adecuaciones de obra civil, alquiler de local, remuneración de 2

guardias, remuneración de Asistente del infocentro, pagos de servicios

básicos, realizar el mantenimiento de la infraestructura física, dotar de

materiales de oficina y además insumo al facilitador, hojas, tinta de

impresión y capacitaciones.

INVERSIONES DEL GAD

No Meses DESCRIPCIÓN Valor Total

1 1
AIRE ACONDICIONADO Marca

Panasonnic/Instalaciones
$ 2.000 $ 2.000

1 6 ALQUILER DEL LOCAL $ 135 $ 810

1 1
ADECUACIONES/PISO/COMETIDA

ELECTRICA/BAÑO
$ 6.218 $ 6.218

2 6 REMUNERACIONES DE GUARDIAS $ 340 $ 4.080

1 6
REMUNERACIONES DE ASISTENTE

DEL INFOCENTRO
$ 340 $ 2.040

1 6
PAGO DE ENERGIA

ELECTRICA/PROMEDIO
$ 65 $ 390

1 1 CAPACITACION $ 450 $ 450

TOTAL $ 15.988,00

LOS COMPROMISOS GENERALES DEL MINTEL

El MINTEL cumple con el compromiso de adecuación y la

implementación en la área informática, pago de conectividad

(Internet) Cnt y pago de sueldo a la facilitadora.

Además nuestra facilitadora del MINTEL la Srta. Dayana Castillo

Espinoza, recibe capacitaciones constantes de partes del Misterio de

Telecomunicación como son:

 Taller de capacitación del MAGAP - Donde se expeditaron el

convenio y compromiso de los Infocentros para realizar las

diversas consultas de servicios, manejo de plataforma de MAGAP

y brindar apoyo a nuestra ciudadanía

 Taller de Inducción al cargo del facilitador y Reglamentos de los

Infocentro implementados.

 Capacitación técnica sobre Operación de Equipos de

Infocentros, para dar Servicio de soporte técnico (Soluciones

Tecnológicas AKROS).

 Taller de capacitación referente al cargo de facilitador, reglas del

Infocentro y manejo del Sistema SGSI (Sistema de Gestión Social

de los Infocentros) para poder realizar el respectivo ingreso de los

usuarios que nos visitan día a día y así también poder abrir y

manejar los cursos de capacitaciones que se llevan a cabo.

 Capacitación ARCH. (Cuantías Domesticas Y Solicitud Para

Comprar Combustible) con el fin de poder brindar apoyo

necesario a los ciudadanos en la compra de combustible.

 Taller MINEDUC (Ministerio de Educación), donde se nos capacitó

para que en los Infocentros realicemos las inscripciones de

Matriculación Autoservicio Régimen Costa tales como:

 Educación Inicial I

 Educación Inicial II

 Primer Año de Educación Básica.

 Traslado de escuela particular, Fisco misional y Municipal a

Fiscal.

ACTIVIDADES REALIZADAS EN EL INFOCENTRO

Durante el Mes de Julio hasta el Mes de Diciembre del 2015, se llevaron

a cabo diversas actividades encaminadas a mejorar día a día los

servicios, imagen y participación del infocentro beneficio con el

proyecto tales como:

 Atención permanente a los usuarios que acuden al infocentro de

lunes a viernes desde 7H00 hasta las 20H00 y los sábados de 8H00

hasta las 14H00.

 Capacitaciones de herramientas de informáticas a la ciudadanía en

general.

 Socializaciones sobre el proyecto Infocentros realizado a: escuelas,

colegios, locales comerciales etc., por medio de volantes, medios de

comunicación televisiva y periódico.

 Ayudar a los distintos usuarios en sus diferentes trámites y consultas en

líneas como páginas. Del Seguro Social IESS: imprimiendo sus roles de

pensiones, agendamiento de citas médicas, realizando préstamos

quirografarios entre otro. Además ayudamos en el proceso de

Inscripción Matriculación régimen Costa para niños en Inicial I y II

hasta el mes de Enero del 2016

 Actualizaciones permanentes en las páginas de: Facebook, Gmail,

Twitter del Infocentro, para dar a conocer las actividades diarias.

El Infocentro de Marcelino Maridueña empezó atender desde el mes de

Julio del 2015, durante los seis meses hemos tenido una gran acogida de

visitas como son de niños adolescentes y adultos mayores que realizan

investigaciones, imprimen 2 hojas por usuario, tienen un tiempo de una

hora por máquina, pueden revisar las redes sociales. Además se dictan

capacitaciones a la comunidad.

En relación a la atención y actividades que realiza el Infocentro son las

siguientes:

 Hasta la actualidad, hemos tenido la visita de 2850 usuarios durante

los seis meses que empezó a funcionar el Infocentro, dando una

atención calidad y calidez, a los usuarios que nos visita.

 Cada usuario por lo general utiliza una hora los servicios de

maquina e internet, con la finalidad de que otros usuarios tengan

la oportunidad de utilizar los servicios que se brindan. El tiempo de

maquina e internet carga utilizado ascienden a 2850 horas

 Los usuarios que realizan las visitas pueden imprimir dos hojas

máximo por día, puede ser a color o blanco y negro, teniendo un

ahorro de $1.00 por 2 impresiones.

USUARIOS; JULIO;
57; 2%

USUARIOS;
AGOSTO; 525; 18%

USUARIOS;
SEPTIEMBRE;

608; 21%

USUARIOS;
OCTUBRE; 539;

19%

USUARIOS;
NOVIEMBRE;

563; 20%

USUARIOS;
DICIEMBRE;

558; 20%

TOTAL DE VISITAS MENSUALES DESDE JULIO HASTA DICIEMBRE 2015

VISITAS DE USUARIOS

MES USUARIOS

1 hora x

C/Usuario

2

Impresiones

x usuarios

TIEMPO DE

MAQUINA

TOTALES DE

IMPRESIONES

JULIO 57 57 114

AGOSTO 525 525 1050

SEPTIEMBRE 608 608 1216

OCTUBRE 539 539 1078

NOVIEMBRE 563 563 1126

DICIEMBRE 558 558 1116

TOTALES 2850 2850 5700

CURSOS DE CAPACITACIÓN A LA COMUNIDAD DE MARCELINO

MARIDUEÑA

El primer personero de nuestro cantón el Dr. Nelson Herrera Zumba

apoya incondicionalmente que se dicten cursos a la comunidad de

Marcelinenses como son conocimiento de las Tecnologías de la

Información y Comunicación con la finalidad de reducir la brecha y

analfabetismo digital, motivándole a emplear la tecnología para su

aprovechamiento, mejorando así su calidad de vida e impulsando el

desarrollo productivo de su comunidad.

Los cursos se empezaron a impartir desde el mes de agosto del 2015

como son los siguientes:

 Introducción a las TIC (Tecnología de la Informática y

Comunicación)

 Redes Sociales.

 Ofimática, Excel Básico.

 Herramientas de Gobierno

Dirigidas a los diferentes sectores de la comunidad como niños, adultos

mayores, personas con capacidades especiales y personal municipal,

cada uno con una duración de 20 horas en diferentes horarios con la

finalidad de brindar mayor comodidad al usuario.

Al finalizar las 20 horas de clases las personas que se capacitan rinde dos

exámenes tanto teórico y práctico, se entrega un folleto para que

puedan estudiar.

 Además se entrega un certificado de aprobación y de asistencia

a cada uno de los capacitados avalado por el MINTEL y el GAD

Municipal de Crnel. Marcelino Maridueña.

Desde los cinco meses se ha capacitado un total de 145 personas en las

diferentes herramientas para la ciudadanos puedan desarrollarse a nivel

personal, familiar, comunitario y laboral, tenemos que tener en cuenta

que las personas que se capacitan en el Infocentro se ahorran de

pagar curso de computación en otros establecimientos educativos, un

promedio de ahorro de $50 dólares por curso.

Es importante mencionar que se ha realizado dos eventos para la

entrega de certificados a los grupos que se han capacitado en las

diferentes herramientas informáticas, acto que se realizar con presencia

de autoridades del cantón y representantes del MINTEL.

Series1;
HERRAMIENTAS
OFIMATICAS ; 7

Series1;
INTRODUCCION A LAS

TIC; 10

Series1;
INTRODUCCION A LAS

TIC; 20

Series1;
INTRODUCCION A LAS

TIC; 19

Series1; REDES
SOCIALES; 10

Series1; REDES
SOCIALES; 11

Series1;
HERRAMIENTAS
OFIMATICAS ; 8

Series1;
INTRODUCCION A LAS

TIC; 11

Series1;
HERRAMIENTAS DE

GOBIERNO; 10

Series1; REDES
SOCIALES ; 8

Series1;
INTRODUCCION A LAS

TIC; 9

Series1;
INTRODUCCION A LAS

TIC; 6
Series1;

INTRODUCCION A LAS
TIC; 8

Series1;
INTRODUCCION A LAS

TIC; 8

PERSONAS CAPACITADAS DESDE EL MES DE
AGOSTO- DICIEMBRE 2015

-NIÑOS

-ADULTO MAYOR
-PERSONAL
MUNICIPAL

TOTAL DE
PERSONAS

CAPACITADAS
145

El Infocentro de Marcelino Maridueña para cumplir con las funciones

encomendadas se ha realizado campañas difusión en los

establecimientos educativos mediante redes sociales y prensa que

circula en nuestra localidad, con la cual se logra la publicidad sobre el

servicio que ofrece el Infocentro.

COSTO SOCIAL

Las inversiones y actividades que se desarrollan en el Infocentro son

parte del gasto en sectores vulnerables que por ley ejecuta el GAD

Municipal que asciende a $15.988,00 y nuestros ciudadanos han

recibido como Costo Social $12.395,00 en beneficio durante los seis

meses de gestión.

COSTO SOCIAL

DETALLES CANTIDAD
COSTO

UNITARIO
COSTO TOTAL

Tiempo de Máquina

2850 $ 0,5 $ 1.425

Impresión

5700 $ 0,5 $ 2.850

Capacitaciones

145 $ 50,0 $ 7.250

Valor promedio

Material/folleto 145 $ 6,0 $ 870

Total de Costo Social $ 12.395,00

Inversión del GAD
 $ 15.988,00

 Ing. Norma Landi P. Sra. Ivonne Álvarez S.

Instructora GAD (E) Facilitadora GAD

Srta. Dayanna Castillo E.

Facilitadora del MINTEL

Tiempo de

Maquina; $

1.425

Series1;
Impresión; $
2.850; 23%

Capacitacion
es; $ 7.250

Valor promedio

Material/folleto
; $ 870

TOTAL DE GASTOS SOCIAL

GESTIONES CON

RECURSOS
PROPIOS

CURSOS VACACIONALES 2015

INVERSIÓN DEL GAD $12.580 en

gastos de 14 profesores,

materiales utilizados, certificados,

clausura de cursos, 1 conserje.

BENEFICIADOS:
750 participantes, entre niños, niñas,

adolescentes, adultos y adultos

mayores, 650 horas clases por los 14

cursos impartidos a todos los

asistentes durante los meses marzo y

abril.

COSTO SOCIAL = AHORRO PARA LAS FAMILIAS

 MARCELINENSES =TRANSFORMADO EN APRENDIZAJE Y SANA DIVERSIÓN

Un curso tiene un costo mínimo por mes de $30.00 X 750 = $22.500

ESCUELA DE FUTBOL

MUNICIPAL M. MARIDUEÑA

BENEFICIADOS

Más de 180 Marcelinenses entre

niños y adolescentes de ambos

géneros, desde los 3 hasta los

18 años se beneficiaron con el

proceso de enseñanza y

aprendizaje de ésta disciplina

deportiva.

INVERSIÓN DEL GAD

MUNICIPAL

 $56.800.76, entre

Sueldos de 5 entrenadores,

mantenimiento de cancha,

gastos de competencia en

Interbarrial Diario El universo y

Copa Ministerio.

COSTO SOCIAL = AHORRO PARA LAS FAMILIAS MARCELINENSES

=TRANSFORMADO EN DEPORTE Y LOGROS PARA NNA.

Si consideramos un costo mínimo de un mensual en una escuela de

futbol, tenemos $35 x deportista, sin contar la inscripción, transporte,

uniformes. Es decir x 180 x $35 x10 meses = $63.000

 En el 2015 se logra un Campeonato

con la Categoría Sub18 en la Edición

del Interbarrial de Futbol que realiza

Diario El Universo y un vice campeonato

con la Categoría Sub11 en la Edición

Infanto-Juvenil de la Liga Cantonal.

Con los logros obtenidos

durante el año 2015, la

escuela de futbol municipal

cuenta con 8 campeonatos

y 6 vice campeonatos a lo

largo de su trayectoria.

LOGROS OBTENIDOS DE

ESCUELA DE FUTBOL

MUNICIPAL M. MARIDUEÑA

APORTE A LA
EDUCACION

MOCHILA ESCOLAR 2015

COSTO SOCIAL = AHORRO PARA LAS FAMILIAS MARCELINENSES =

TRANSFORMADO EN ESTUDIO.

Gracias a este servicio los padres de familia han ahorrado por mochila

$10.00 y kit un aproximado de: $15.00. Contribuyendo así con la
economía del cantón con un aproximado de $26.925 en
mochilas y kit escolar entregados a 1077 estudiantes y un
aproximado de $14.100 en kits entregados a 940
estudiantes.

El ahorro total al precio del mercado es de $41.025.

BENEFICIADOS

2017 estudiantes beneficiados. Dividido

en 1.077 mochilas con su respectivo kit

escolar para estudiantes de inicial a

7mo y 940 kits para estudiantes de 8avo

a 10mo año.

INVERSIÓN DEL GAD

$8.008 en mochilas, precio x

unidad de $7.44 y $20.513.24 en

kits, precio x unidad $14.14

Con un Total $28.513.24

CAPACITACIÓN PARA EXAMEN

DE LA SENESCYT

INVERSION DEL GAD

$3.000 en gastos por

1 profesor, 1 conserje,

copias y cierre de curso.

COSTO SOCIAL = AHORRO PARA LAS FAMILIAS MARCELINENSES =

TRANSFORMADO EN ESTUDIO

Considerando que el costo de un curso dependiendo de las horas sea

por los dos meses $50.00. Sin olvidar que cada alumno tendrá la

oportunidad de prepararse en su propio cantón, sin considerar el

transporte y alimentación durante los dos meses. Tenemos un ahorro para

las familias Marcelinenses y cantones aledaños de $15.000 por los 300

aspirantes.

BENEFICIADOS

Más de 300 alumnos del

cantón y sus alrededores,

inscritos en talleres dictados

durante 8 sábados y

domingos, con tres jornadas

de capacitación cada día,

recibiendo así cada alumno

un total de 48 horas.

UNIDAD DE
ATENCION
MÉDICA

CENTRO DE REHABILITACIÒN

FISICA MUNICIPAL

Tiene como finalidad brindar atención médica gratuita tanto,

recibiendo pacientes del área urbana como rural, con personal

especializado. Haciendo participar así a toda la
comunidad, evitando la vulneración de los
derechos a la salud.

INVERSIÓN DEL GAD $51.120 en 1 Rehabilitadora Física – Terapista de

Lenguaje, 1 Tecnóloga Médica - 1 conserje - 3 guardias – Arriendo de

local durante 8 meses– mantenimiento de nuevo CRFM.

COSTO SOCIAL

Si consideramos el costo de una terapia $15.00

- 3 sesiones en Tratamientos de Lenguaje por paciente sería

$45.00 y por los 1.246 pacientes un total de $56.070.

- 12 sesiones x lo mínimo en Rehabilitación Física por paciente

sería $180.00 y en total por los 323 pacientes $58.140.

-

El CRFM genera un ahorro para la economía de las familias

marcelinenses de $114.210.

UNIDAD BASICA DE SALUD

APORTE A PERSONAS EN

SITUACIONES CATASTRÒFICAS

Art. 50 Garantiza la ayuda debido a calamidades domésticas o

enfermedades catastróficas.

Inversión del GAD $3.445,80

De aporte en:

- Gastos médicos.

- Contribuciones económicas.

- Pago de bóvedas.

- Cajas mortuorias en funeraria.

GESTIONES CON

RECURSOS DE
CONVENIOS

CIBV (CENTRO INFANTIL DEL

BUEN VIVIR)

Área Rural: Mi Casita en Marcelino  30 NNA de 1 a 3 años

Son atendidos por 4 promotoras

y una Coordinadora

Inversión CIBV $37.657,54

MIES  $30.238,93

GAD  $7.418,61

COSTO SOCIAL  $1.255.25 X
C/NNA

Reciben 4 alimentaciones

diarias: desayuno, 1era

colación, almuerzo y 2da

colación. Ingresan 7h00 y se

retiran a las 15h00.

ETIMEN (ERRADICACION DE

TRABAJO INFANTIL Y MENDICIDAD)

Inversión en ETIMEN

$15.756,00

MIES  $1.200

GAD  $14.556,00

COSTO SOCIAL  $315.12 X

persona

COSTO SOCIAL  $1.255.25 X
C/NNA

ETIMEN  Niños, Niñas Y

Adolescentes abordados en el

Área Rural y personas en

riesgo de Mendicidad en el

Área Urbana.

CIBV (CENTRO INFANTIL DEL

BUEN VIVIR)

Área Rural: Mi Casita en Marcelino  30 NNA de 1 a 3 años

Son atendidos por 4 promotoras

y una Coordinadora

Inversión CIBV $37.657,54

MIES  $30.238,93

GAD  $7.418,61

COSTO SOCIAL  $1.255.25 X
C/NNA

Reciben 4 alimentaciones

diarias: desayuno, 1era

colación, almuerzo y 2da

colación. Ingresan 7h00 y se

retiran a las 15h00.

GERONTOLOGICO “HOGAR DE

SABIAS EXPERIENCIAS”

De los 150 A.M. 30 hombres y 45

mujeres se han acogido a la

jubilación.

Son atendidos 3 días a la

semana por 3 Talleristas y una

coordinadora, 50 adultos por

cada Tallerista.

INVERSIÓN TOTAL  $29.558,43

MIES  $11.475,76 GAD 

18.082,67

COSTO SOCIAL  197.06 X

ADULTO

150 adultos mayores asisten a

los talleres. Tanto en el área

urbana cómo rural.

CONVENIO CON EL MIDUVI

BENEFICIADOS: 9 familias obtuvieron su vivienda, e hicieron

realidad el sueño de tener una vivienda propia. 6 en el área

urbana y 3 en el área rural

INVERSIÓN DEL GAD MM $10.806  Entre gastos de sueldo de

promotora que gestiona vivienda de $4.956. Por cada cuadro

de los 9 terrenos previa a la construcción de las viviendas $650

un total de aporte de $5.850.

COSTO SOCIAL $ 63.000  con un mínimo de vivienda de $7.000.

Sobre todo el beneficio es tener una vivienda propia.

CONVENIO CON LA SUBSECRETARIA

DE TIERRAS

BENEFICIADOS 166 familias se beneficiaron de la protocolización y

legalización de sus tierras, en los recintos: Resistencia, Jesús del Gran

Poder y Josefina.

INVERSION DEL GAD  $10.200.00, por 1 mes de Honorarios de Abogada,

Honorarios de Arquitecto para mediciones. Honorarios de 5 Gestores.

Diseño de planos altimétricos y milimétricos que son gratis al beneficiario.

Hospedaje, Alimentación y transporte para brigada 3 personas de

Subsecretaria para inspecciones por 1 mes.

COSTO SOCIAL

Una legalización de un terreno,

sin la gestión del GAD Municipal,

tiene un costo entre $300 a $500

de acuerdo a la extensión del

mismo. Es así que el ahorro en la

economía de las 166 familias

marcelinenses es de $49.800

GOBIERNO AUTONOMO DESCENTRALIZADO MUNICIPAL DEL

CANTON CORONEL. MARCELINO MARIDUEÑA
Av. Carlos Cortez S/N y Av. Acapulco

Teléfono 2729 321 - 2729322 - 2729 323

RENDICIÓN DE CUENTAS
DE OBRAS PÚBLICAS

MUNICIPALES

29 Febrero del 2016.

Provincia del Guayas - Ecuador

PARTICIPACIÓN CIUDADANA

La Constitución del 2008 creó un marco legal que buscaba garantizar el

ejercicio de la participación ciudadana. El art. 95, por ejemplo, determina que

los ciudadanos, en forma individual o colectiva, participarán de manera

protagónica en la toma de decisiones, planificación y gestión de los asuntos

públicos; el art. 96, reconoce las formas de organización; el art. 98, el derecho

a la resistencia frente a acciones u omisiones del poder público; y, el art. 204,

pone al pueblo como mandante y primer fiscalizador del poder público, en

ejercicio de su derecho a la participación.

Es por eso que el GAD Municipal de Crnel. Marcelino Maridueña precedida

por el Dr. Nelson Herrera Zumba con el objetivo de fomentar las Participación

Ciudadana en nuestro cantón en conjunto con su equipo de trabajo y con el

acompañamiento técnico de representantes del Consejo de Participación

Ciudadana y Control Social y Consejo Nacional Electoral han venido

estableciendo mecanismos para que los ciudadanos actúen y deliberen en los

temas que inciden en el desarrollo local, adquiriendo una mayor disposición a

informarse acerca de los asuntos públicos, a cooperar y a respetar la

diversidad social y cultural, a interactuar dentro de ella, las transformaciones

que anhelan los pueblos se realizarán cuando exista conciencia del rol

protagónico que mujeres y hombres deben cumplir, la historia y los cambios la

hacen los pueblos con su infinita sabiduría y fortaleza.

IMPLEMENTACIÓN DEL SISTEMA DE PARTICIPACIÓN CIUDADANA

En conformidad con lo que estipula el art 304

del COOTAD, los Gobiernos Autónomos

descentralizados conformaran un sistema de

participación Ciudadana, que se regulará por

acto normativo del correspondiente nivel de

gobierno.

El 11 de febrero del 2015 se realizó la

implementación del Sistema de Participación

Ciudadana.

OBJETIVO

Propiciar, promover, definir y posibilitar las

condiciones para que la participación se haga

efectiva.

ACCIONES

Se realizaron mesas de trabajo con

integrantes de distintas representaciones de

ciudadelas, recintos, de las ONG’S, de las

PYMES, organizaciones campesinas, sector

industrial, organizaciones deportivas,

transportistas, jefe político o comisario del

cantón, por cada mesa de trabajo salió un

representante elegido por mayoría de votos

de los demás integrantes, quien paso a

conforma el SISTEMA DE PARTICPACION.

RESULTADOS

Implementación del Sistema de

Participación Ciudadana del Cantón Crnel.

Marcelino Maridueña

INTEGRANTES

Ciudadela: Ing. Kleber Monge (P), Ab. Gloria Farfán

(S).

Recintos: Sr. Wilfrido Ruiz (P), Sr. Fileto Córdova (S).

ONG’S: Sr. Jimmy Córdova (P), Sra. Yolanda Escobar

(S).

PYMES: Sra. Delia Sumba (P)

Asociación de campesino: Sr. Miguel Zúñiga (p)

Unidades de Educación Básica y secundaria: Lcdo.

Luis Escobar (P), Lcda. Katty Guizado (S)

Industriales: Ab. Carlos Barquet (P), Ing. Camilo

Molina (S)

Organizaciones Deportivas: Sr. Jaime Zamora (p)

Vulnerable y Gerontología: Srta. Marcela Morocho

(P), Sra. Norma Montiel (S)

CAPACITACIÓN A SERVIDORAS Y SERVIDORES PÚBLICOS

El Consejo de Participación Ciudadana y Control

social en conjunto con el GAD Municipal

coordinó en los meses de marzo y abril varias

capacitaciones a las y los servidores públicos

con el fin de difundir los mecanismos e

instancias de participación, y generar las

condiciones institucionales para promover y

facilitar la participación ciudadana y el control

social trabajo realizado por técnicos Abg. Héctor

Rodríguez y Sra. Julieta Monsalve.

OBJETIVO

Formar y Capacitar a servidores y servidoras

públicos en derechos y mecanismos relativos

a la participación.

ACCIONES

Agenda planificada para realizar las distintas

capacitaciones a los servidores y servidoras

públicos del GAD Municipal de Crnel

Marcelino Maridueña.

RESULTADOS

Servidores capacitados en temas de

Participación ciudadana y procesos

participativos en la gestión del GAD, Ética

pública y Democracia comunitaria, directa

y participativa

CONFORMACIÓN DE LOS CONSEJOS BARRIALES Y RECINTALES “EL

PROGRESO LO HACEMOS TODOS”

 ACCIONES

- Contratación de 21 promotores, para

levantamiento del Padrón Electoral

- Capacitación a promotores sobre

temas pertinentes a la Participación

Ciudadana y al GAD Municipal.

- Socializaciones en cada ciudadela y

recinto, sobre la conformación de los

Consejos Barriales y Recintales.

- Capacitaciones por parte del Consejo

de Participación Ciudadana y Control

Social (CPCCS) y Consejo Nacional

Electoral (CNE).

- Validación del Padrón Electoral por

parte del CNE.

- Acreditación de veedurías ciudadanas

- Elecciones populares para elegir a los

representantes que conforman las

Directivas de los Consejos Barriales.

OBJETIVO

Fortalecer la participación ciudadana con

la conformación de Consejos Barriales y

Recintales y hacer efectiva la garantía del

reconocimiento de los barrios y

parroquias urbanas, comunidades y

recintos como Unidades Básicas de

Participación Ciudadana.

RESULTADOS

Conformación de 9 Consejos Barriales:

Buenos Aires, Miraflores, Mariano González,

Los Parques I sector “A”, Los Parques I sector

“B”, Los Ángeles, Acapulco, Brasilia, Samanes.

ACTIVIDADES REALIZADAS EN LA CONFORMACIÓN DE CONSEJOS BARRIALES:

 Convocatoria Pública para jóvenes de entre 18 y 24 años: Se

realizará la convocatoria a jóvenes de 18 a 24 años para que

sean ellos los encargados de realizar un censo poblacional en la

zona urbana y rural.

 Selección de promotores: A través de pruebas divididas en dos

partes: 1° Prueba sobre conocimientos básicos de computación

en programas como Word y Excel y cuestionario para evaluar sus

aptitudes; 2° Prueba evaluación de sus actitudes a través de

actividad en grupo.

PRUEBA #1

TOTAL DE JÓVENES

INERESADOS EN LA

CONVOCATORIA: 90

ASISTIERON 60 JOVENES A RENDIR

LA PRUEBA #1

PRUEBA #2

ASISTIERON 30 JOVENES A RENDIR

LA PRUEBA #2

GRUPO DE JÓVENES SELECCIONADOS PARA EL PROYECTO

CONFORMACIÓN DE CONSEJOS BARRIALES Y RECINTALES “EL PROGRESO

LO HACEMOS TODOS”

 Total de Jóvenes seleccionados: 21

 Actividad realizada: Censo Poblacional para

levantamiento del Padrón electoral.

 Jornada laboral: 8h00 a 12h00

 Tiempo de contrato: 3 meses

 Capacitaciones a los jóvenes seleccionados sobre temas pertinentes a la

Municipalidad y Participación Ciudadana.

Capacitaciones; días 8, 9, 11 de septiembre con el técnico del CPCCS,

Abg. Héctor Rodríguez

INICIO DE LA SEGUNDA SEMANA DE CAPACITACIÓN

Tema Responsable

Presupuesto Participativo Ing. Marco Rivera

Organización Municipal y Presupuesto Municipal Ing. Evelyn Campoverde

Proyectos que maneja la Dirección de Medio

Ambiente

Ing. Esther Soriano

Perímetro Urbano Ing. Héctor Hinojosa

Estructura y levantamiento de información Sra. Erika Aguilar































 Socializaciones en cada ciudadela y recinto, sobre la conformación de los

Consejos Barriales y Recintales: Mediantes Spot Publicitarios,

convocatorias, perifoneo, en cada ciudadela y recinto del Cantón Crnel.

Marcelino Maridueña se organizaron reuniones para transmitir la

información sobre la organización, estructura y funciones de los Consejos

Barriales y Recintales

 Socializaciones: 15 ciudadela y 3

recintos

 Horario de socializaciones: 19h30

 Duración: 1 mes

 Convocatoria: pública realizada de casa

en casa.

 Logística: Carpas, sillas, Parlantes,

micrófono, proyector, mesa y volantes

publicitario

 Capacitaciones por parte del Consejo de Participación Ciudadana y

Control Social (CPCCS) y Consejo Nacional Electoral (CNE).

 Capacitaciones realizadas por parte del

CNE: 2

 Temas abordados: Elaboración de un buen

padrón electoral/ elecciones Consejos

Barriales/ Funciones Consejos Electorales

de las ciudadelas

 Capacitaciones realizadas por parte del

CPCCS: 5

 Temas abordados: Implementación del

Sistema de Participación ciudadana/ La

participación Ciudadana en la gestión de lo

público/ mecanismos de participación/

Consejos Barriales/ Rendición de Cuentas

 Personas Capacitadas: más de 500 personas

capacitadas en temas referentes a la

Participación Ciudadana y democracia.

 Jornada laboral: 8h00 a 12h00

 Sueldo: $177 de este valor se descontaba

para aporte al IEES.

 Tiempo de contrato: 3 meses

 Censo Poblacional: El equipo de jóvenes seleccionado y capacitado realizó el

censo poblacional en cada una de las ciudadelas y recintos del Cantón Crnel

Marcelino Maridueña para obtener la información que permitirá crear el diseño

del padrón electoral, elemento básico dentro del proceso de asignación de

directivas de los Consejos Barriales y Recintales como Órganos de

Representación Comunitaria de las Unidades Básicas de Participación

 Censo Rural: 10 Recintos

 Población Censada: 2196 habitantes

 Hombres: 1158

 Mujeres: 1038

 Censo Urbano: 15 ciudadelas

 Población Censada: 5332 habitantes

 Hombres: 2749

 Mujeres: 2583

 Total de Población Censada: 7528 habitantes

 Hombres: 3907

 Mujeres: 3621

 Validación del Padrón Electoral por parte del CNE: El Consejo Nacional

Electoral (CNE) realizó la validación del padrón electoral en la que

verificaron que los números de cedulas estén correctos, nombres y

apellidos y verificaron si los ciudadanos tienen impedimento para este

proceso.

 Elecciones populares para elegir a los representantes que conforman

las Directivas de los Consejos Barriales: El Domingo 20 de diciembre del

2015 en nuestro querido cantón fuimos testigos de una verdadera

democracia al permitir a la ciudadanía que elijan a sus representantes

desde cada una de sus ciudadelas hoy conocidas por la Ley como

UNIDADES BASICAS DE PARTICPACION CIUDADANA.

Ciudadelas Participantes: Acapulco,

Buenos Aires, Miraflores, Mariano González,

Los Parques I Sector “A”, Los Parques I

Sector “B”, Los Ángeles, Brasilia, Samanes.

Listas Participantes: 11 listas

Cantidad de ciudadanos que ejercieron

el voto: más de 1000 ciudadanos

Edad para sufragar: A partir de los 16

años

Veedurías: 6 Veedores del CNE y 6

veedores del CPCCS legalmente

acreditados.

Kit Electoral: Padrón electoral, Papeletas

de Votación, Acta de Instalación, Acta de

Escrutinio.

Validación de 15 ciudadelas: Buenos Aires,

Acapulco, Mariano González, Miraflores, Los

Parques I sector “A”, Los Parques I Sector “B”, Los

Ángeles , La Unión, Casco Colonial, Barrio Nuevo,

Papelera, Los Samanes, Brasilia, Los Parques II ,

Villas Soderal – Papelera.

Edad: Empadronados a partir de los 16 años

ACCESO A LA INFORMACIÓN PÚBLICA

Contamos con medios a través del cual el

Gobierno Autónomo Descentralizado del

Municipio de Crnel Marcelino Maridueña

brindará información para que el ciudadano

conozca sobre las decisiones y acciones

municipales y exprese sus puntos de vista.

OBJETIVO

Garantizar el derecho a acceder a las fuentes

de información, como mecanismo para

ejercer la participación democrática respecto

del manejo de la cosa pública a la que está

sujeta la Municipalidad.

Mecanismo

-Pág. Web Institucional:

www.municipiommariduena.gob.ec

- YouTube: Marcelino Maridueña 90

videos publicados

- Facebook: Municipio Marcelino

Maridueña 6639 seguidores

- Twitter: GADMMaridueña 111

seguidores

-Informes de labores Semanales: 77

informes semanales

-Acceso a la información por medio de

solicitud

http://www.municipiommariduena.gob.ec/

RENDICIÓN DE CUENTAS

La Rendición de Cuentas es un proceso

participativo, periódico, oportuno, claro y veraz,

con información precisa, suficiente y con

lenguaje asequible, que se realizará al menos

una vez al año y su convocatoria será amplia, a

todos los sectores relacionados de la sociedad y

debidamente publicitada.

OBJETIVO

Informar a la ciudadanía sobre los

resultados y alcances de la gestión municipal.

ACCIONES

- Fecha: Realizada el 26 de Febrero del

2015

- Lugar: Comité de Papelera Nacional

- Hora: 10:30

- Publicidad: Convocatoria pública

redes sociales, prensa escrita

- Espacio de preguntas a la ciudadanía

- Asistencia: Representantes de las

diferentes organizaciones sociales,

gremiales, barriales, del sector rural,

ONG’S y ciudadanía en general.

- Informe: Publicado en YouTube, Pag.

Web Institucional

RESULTADOS

Rendición de Cuentas participativa.

Aportes de la ciudadanía.

SESIÓN SOLEMNE POR EL XXIII ANIVERSARIO DE CANTONIZACIÓN

OBJETIVO

Conmemorar los años de cantonización de

Crnel. Marcelino Maridueña celebrada el 24

de Octubre.

ACCIONES

- Fecha: Realizada el 26 de Octubre del

2015

- Lugar: Comité de Papelera Nacional

- Hora: 13:00

- Publicidad: Invitación pública, redes

sociales, prensa escrita, invitaciones

personales

- Reconocimientos: Entrega de 10

placas a personas que se han

destacado en diferentes ámbitos

aportando al servicio de la comunidad

y desarrollo del cantón.

- Asistencia: 250 personas

Se realizó la Sesión Solemne al conmemorar

los 23 años de Cantonización de Crnel.

Marcelino Maridueña en la que tuvimos la

presencia de Alcaldes de otros cantones,

Representantes del AME y Consejo de

Participación, autoridades del cantón,

representantes de organizaciones sociales,

representantes de recintos y ciudadelas,

ciudadanía en general.

Historia de Crnel. Marcelino Maridueña,

obras ejecutadas, proyectos en desarrollo y

reconocimientos fueron, entre otros, los

tópicos abordados por el alcalde Dr. Nelson

Herrera zumba.

ENLACE CIUDADANO Nº443 DESDE MARCELINO MARIDUEÑA CON EL

VICEPRESIDENTE ING. JORGE GLAS

OBJETIVO

Rendir cuentas a la ciudadanía de las

gestiones realizadas por el Primer

mandatario Eco. Rafael Correa.

El Enlace Ciudadano 443 lo dirigió el

vicepresidente de la República, Jorge Glas

Espinel, desde la cancha Municipal de

Marcelino Maridueña, Guayas, el 26 de

Septiembre dl 2015 día muy importante,

Día de la Bandera.

Resultados

Asistencia de más de 5.000 ciudadanos y

ciudadanas

Ciudadanos informados acerca de las

gestiones realizadas en nuestro país.

Acciones

Invitación a la ciudadanía puerta a puerta.

Invitación a autoridades de otros cantones

y de instituciones relevantes.

GOBIERNO AUTONOMO DESCENTRALIZADO MUNICIPAL DEL

CANTON CORONEL. MARCELINO MARIDUEÑA
Av. Carlos Cortez S/N y Av. Acapulco

Teléfono 2729 321 - 2729322 - 2729 323

RENDICIÓN DE CUENTAS
DE REGISTRO DE LA PROPIEDAD

Y MERCANTIL

29 Febrero del 2016.

Provincia del Guayas - Ecuador

RENDICIÓN DE CUENTAS PERIODO 2015

Registro de la Propiedad y Mercantil

Crnel. Marcelino Maridueña

Abg. Sandra Yépez Lucio

Registradora de la Propiedad y Mercantil (E)

Funcionarios Administrativos del Registro de la Propiedad y Mercantil

ACTIVIDAD REGISTRAL

En cumplimiento a lo que establece la Constitución de la República en

su artículo 100 y 204; y Articulo 5 y 11 la ley Orgánica de Participación

Ciudadana y Control Social; Articulo 90 de ley Orgánica de

Participación Ciudadana y Control Social; Articulo 226 y 302 de

COOTAD; Y el artículo 7 de la ley de Transparencia y Acceso a la

información Pública LOTAIP, publicada en el suplemento del Registro

Oficial No- 337 del 18 de mayo del 2004, de la mejor manera expongo,

el informe de rendición de cuentas correspondiente al periodo 2015.

El Registro de la propiedad como órgano adscripto del Gobierno

Autónomo descentralizado del Cantón Coronel Marcelino Maridueña,

cumplo la disposición Constitucional de rendir cuenta a los ciudadanos

y ciudadanas Marcelinences.

El registro de la propiedad y Mercantil del cantón Marcelino Maridueña,

cuenta con funcionarios realmente capacitados que nos permite dar

calidad de servicio, recibe a los usuarios internos y externos con el trato

y derecho que se merecen, el registro de propiedad es fuente de

información con reglas claras que no se transforma solo en un ingreso

digital, sino que también es amigable con la comunidad.

Recordemos que los archivos registrales no son solo libros, son la historia

inmobiliaria de este libérrimo cantón, la cual debemos manejar con

seguridad jurídica, así es el registro de la Propiedad y Mercantil del GAD

Municipal Coronel Marcelino Maridueña.

El Registro de Propiedad y Mercantil de este libérrimo cantón tiene

como objetivo:

a) Cumplir con los principios registrales, de manera que se procure el

bienestar de los usuarios, garantizando la publicidad y seguridad

jurídica.

b) Planificar e impulsar la entrega de servicios oportunos, confiables

agiles, con calidad y calidez, con fin de proporcionar una mejor

atención a los usuarios.

c) Garantizar la validez de los asientos registrales, otorgando la

seguridad y certeza jurídica de dichos actos, adaptando el

trabajo al dinamismo propio de la administración y a los cambios

permanentes de tecnología.

d) Llevar un inventario de los registros, libros y demás documentos

pertenecientes a la oficina del Registro.

e) Anotar en el libro repertorio los títulos o documentos que se

presenten para su inscripción y cerrarlo diariamente.

f) Dar informes oficiales que nos soliciten los funcionarios públicos o

que estén dispuestos por la ley.

CERTIFICACIONES E INSCRIPCIONES

En el periodo 2015 se emitieron Certificados de propiedades y

mercantiles, de acuerdo a las solicitudes que hacen los usuarios; tales

como:

 Certificados de bienes raíces.

 Certificados de gravámenes.

 Certificado de historia de dominio.

 Certificados de no tener bienes.

 Certificados de nombramientos

 Certificados de actos societarios

 Certificación de copias de escrituras de nuestro archivo registral, si

el solicitante es el propietario.

NUMEROS DE TRÁMITES GENERADOS POR CERTIFICACIONES DE

PROPIEDAD Y MERCANTIL 2015.

En el periodo 2015, se han realizado 843 certificaciones de Propiedad y

Mercantil.

Registro De La Propiedad - Numero de Tramite De Certificaciones

0

10

20

30

40

50

60

70

80

90

100

MES PROPIEDAD MERCANTIL CANTIDAD

Enero 81 81

Febrero 79 2 81

Marzo 60 0 60

Abril 63 1 64

Mayo 57 2 59

Junio 75 0 75

Julio 62 2 64

Agosto 72 0 72

Septiembre 75 0 75

Octubre 87 0 87

Noviembre 72 0 72

Diciembre 53 0 53

TOTAL 836 7 843

Registro Mercantil - Número De Tramite De Certificaciones

INSCRIPCIONES DE PROPIEDAD Y MERCANTIL 2015.

En el registro de propiedad y mercantil, realizamos las inscripciones,

previo a la revisión legal de cada uno de los actos o contratos que

conforme a la ley deben registrarse, los mismos que deben constar en

los diferentes libros registrales; tales como:

REGISTRO DE PROPIEDAD

1. Libro repertorios de propiedades.

2. Libro de registro de propiedades.

3. Libro de registro de gravámenes.

4. Libro de registro de demandas.

5. Libro de registro de embargos.

6. Libro de registro de cancelaciones.

7. Libro de registro de prohibición de enajenar.

8. Libro de registro de sentencias.

0

0,5

1

1,5

2

2,5

9. Libro de registro de organización religiosa.

10. Libro de registro de actos administrativos.

11. Libro de registro de personas.

12. Libros índices de cada uno de los registros.

REGISTRO MERCANTIL

1. Libro de registro de compañías

2. Libro de registro de compraventas con reserva de dominio

3. Libro de registro de prendas

4. Libro de registro de arrendamiento mercantil

5. Libros índices de cada uno de los registros.

NUMEROS DE TRÁMITES GENERADOS POR INSCRIPCIONES DE

PROPIEDAD Y MERCANTIL 2015.

MES PROPIEDAD MERCANTIL CANTIDAD

Enero 55 82

Febrero 33 20 53

Marzo 54 40 94

Abril 61 32 93

Mayo 35 34 69

Junio 62 36 98

Julio 26 22 48

Agosto 45 21 66

Septiembre 58 20 78

Octubre 34 6 40

Noviembre 49 4 53

Diciembre 42 2 44

554 264 818

Registro De La Propiedad - Numero de Tramites De Inscripción

Registro Mercantil - Número De Tramites De Inscripciones

0

10

20

30

40

50

60

70

0

5

10

15

20

25

30

35

40

45

INSCRIPCIONES REALIZADAS POR TIPO DE ACTO EN REGISTRO DE

PROPIEDAD Y MERCANTIL 2015.

REGISTRO DE LA PROPIEDAD REGISTRO MERCANTIL

LIBROS NUMERO DE

INSCRIPCIONES

LIBROS NUMERO DE

INSCRIPCIONES

PROPIEDADES

544

COMPRAVENTA

CON RESERVA

DE DOMINIO

235

GRAVAMENES 58 COMPAÑIAS 27

PROHIBICIONES 84 ARRENDAMIENTO

MERCANTIL

2

SENTENCIAS 4O PRENDAS 4

CANCELACIONES 39 X X

ACTOS

ADMINISTRATIVOS

11 X X

DEMANDAS 5 X X

EMBARGOS 1 X X

PERSONAS 1 X X

NEGATIVAS 7 X X

TOTAL DE ACTOS: 790 TOTAL DE ACTOS: 268
TOTAL

1.058

Registro de la Propiedad – Tipos de Actos

Registro Mercantil – Tipos de Actos

PROPIEDADES

GRAVAMENES

PROHIBICIONES

SENTENCIAS

CANCELACIONES

ACTOS ADMINISTRATIVOS

DEMANDAS

EMBARGOS

PERSONAS

NEGATIVAS

COMPRAVENTA CON
RESERVA DE DOMINIO

COMPAÑIAS

ARRENDAMIENTO
MERCANTIL

PRENDAS

En el periodo 2015, se han realizado 843 certificaciones y 1.058

inscripciones de Propiedad y Mercantil, en total 1.901 actos registrales.

Contestaciones a las notificaciones electrónicas y físicas a diferentes

entidades del estado; tales como; Dirección Nacional de Registros de

Datos Públicos “Dinardap”, Contraloría General del Estado, Corte

Nacional de Justicia, Unidades judiciales, Superintendencia de

Compañías, Ministerio de Agricultura, Ganadería, Acuacultura y Pesca,

sobre el programa SIGTIERRA, Corporación Financiera Nacional “CFN”,

Banco Central del Ecuador. Total contestaciones electrónicas y físicas

1.722.

Debo manifestarle señor Alcalde que he cumplido con lo dispuesto por

su autoridad, respecto a la entrega de inscripciones y certificaciones

que antes se entregaban en el termino de diez días laborales, de martes

a viernes, de 11h00 a 15h00, en la actualidad para la entrega de los

certificados de propiedad o mercantil, a las personas mayores adultos,

discapacitados o mujeres embarazadas, coordino con un asistente

administrativo, para que le facilite de inmediato el comprobante de

pago del derecho registral, con el fin de hacerle la entrega del

certificado el mismo día de su solicitud, para todos los usuarios que sus

bienes ya tiene ficha registral es entregado el mismo día, si no tiene

ficha sus bienes el certificado es entregado en el término de tres días, así

mismo la entregadas de inscripciones se hacen en el término de tres

días, máximo cinco días laborales, debido a la revisión legal que

corresponde hacer a cada acto o contrato que solicite el usuario.

