

Informe de Rendición de Cuentas
Consejo Nacional de Competencias

 2011 - 2013

4

Consejo Nacional de Competencias (CNC)
Informe de Rendición de Cuentas
Consejo Nacional de Competencias 2011 - 2013

Consejo Nacional de Competencias (CNC)
1ra Edición - Quito, 2014
112 páginas, 148,5mm x 210mm

EDICIÓN SIN FINES COMERCIALES

Los contenidos de esta publicación se pueden citar y reproducir,
siempre que sea sin fines comerciales, y con la condición de
reconocer los créditos correspondientes refiriendo la fuente
bibliográfica.

CNC, 2014
Consejo Nacional de Competencias (CNC)
La Pinta E6-29 y La Rábida. Edificio Kywi (Alcatel-Lucent), piso 6
Quito - Pichincha - Ecuador
Telf.: (593) 22500 053
www.competencias.gob.ec

Elaborado por:
Camilo Pérez Fernández

Colaboradores:
July Báez Villagómez
Andrés Guerrero
Juan Fernando García Crespo
Ana Viera Mayorga
Soraya Jarrín Feijóo
Diego Bravo Nieto
Paola Oña S.

Impresión: El Telégrafo

7

Presentación

La Constitución de 2008 marcó un cambio radical en el proce-
so de descentralización en el país a través del establecimiento
de un modelo ordenado, progresivo y obligatorio en el marco
de un Sistema Nacional de Competencias que define con clari-
dad los ámbitos de responsabilidad de cada nivel de gobierno.

El Consejo Nacional de Competencias, conformado en el 2011,
órgano técnico del sistema, es el ente responsable de organizar
e implementar la descentralización en el país. Como resultado
de su gestión, aprobó el Plan Nacional de Descentralización
2012-2015 que se constituye en la hoja de ruta del referido
proceso.

A lo largo de estos años de labores se evidencian importantes
avances en la descentralización en el país. Algunos de éstos
se pueden resumir en la transferencia de las competencias de
planificar, construir, operar y mantener los sistemas públicos
de riego y drenaje a los gobiernos provinciales; planificar, regu-
lar y controlar el tránsito, transporte terrestre y seguridad vial
a los gobiernos municipales; y, la gestión de la cooperación
internacional para la obtención de recursos no reembolsables
y asistencia técnica a todos los gobiernos autónomos descen-
tralizados.

Por otro lado, de acuerdo con la norma constitucional que dis-
pone que la descentralización debe ir acompañada de los re-
cursos que aseguren una eficiente gestión de la competencia,

Presentación

8

el Ministerio de Finanzas ha transferido a los diferentes niveles
de gobierno los recursos mencionados.

Por lo expuesto, el presente documento resume los resultados
del trabajo conjunto de los representantes de todos los
niveles de gobierno que conforman el Consejo Nacional de
Competencias en beneficio de la ciudadanía de todo el territorio
nacional.

Presentación

9

Contenido

1

2

Presentación

Introducción

Institucionalización del Consejo Nacional de
Competencias y formulación del Plan Nacional de
Descentralización 2012 - 2015

Transferencia y regulación de competencias
2.1. Competencias exclusivas transferidas

2.1.1. Transferencia de la competencia de riego y drenaje

2.1.2. Transferencia de la competencia de Tránsito, Transporte

Terrestre y Seguridad Vial (TTTSV)

2.1.3. Transferencia de la competencia de Cooperación

Internacional para la obtención de Recursos no

Reembolsables y Asistencia Técnica

2.2. Competencias concurrentes reguladas

2.2.1. Gestión concurrente de dragado, relleno hidráulico,

limpieza de ríos, presas, embalses y esteros

2.2.2. Gestión concurrente de forestación y reforestación

2.3. Competencias por transferir

2.3.1. Fomento de actividades productivas y agropecuarias

Contenido

7

13

17

23

23

25

36

47

49

49

52

55

55

10

Contenido

4

5

6

3

59

64

68

68

69

69

72

73

74

75

77

77

81

81

85

92

92

95

96

2.3.2. Gestión de los servicios de prevención, protección, socorro

y extinción de incendios

2.3.3. Vialidad

3. Descentralización Fiscal
3.1. Transferencias de recursos del Presupuesto General del

Estado a los gobiernos autónomos descentralizados

3.2. Transferencias provenientes de ingresos permanentes

y no permanentes del Presupuesto General del Estado

3.2.1. Modelo de equidad territorial en la provisión de bienes y

servicios públicos

3.2.2. Fórmula y criterios de distribución de recursos del modelo

de equidad territorial

3.2.3. Determinación de ponderadores de los criterios

constitucionales para la distribución de los recursos a los

GAD para el período 2014-2017

3.2.4. Esfuerzo Fiscal

3.2.5. Análisis de equidad en la transferencia de recursos por

modelo de equidad, período 2011-2013

4. Fortalecimiento Institucional
4.1. Políticas de fortalecimiento institucional

4.2. Avances en fortalecimiento institucional general

4.3. Avances en fortalecimiento institucional específico (por

competencia)

5. Registro y asesoría a la conformación de
mancomunidades y consorcios

6. Transparencia
6.1. Participación Ciudadana

6.2. Diálogo, debate y concertación en el territorio

6.3. Acompañamiento a la transferencia de competencias

11

Contenido

7

6.4. Mecanismos utilizados para que la ciudadanía acceda

a la información

6.5. Rendición de cuentas

7. Prospectiva
7.1. Monitoreo y evaluación a GAD

7.2. Fortalecimiento Institucional a GAD

Anexos

97

98

99

99

101

105

13

Introducción

La concepción y la realidad de la descentralización atraviesan
por una profunda transformación con la promulgación de
la nueva Constitución de 2008 y del Código Orgánico de
Organización Territorial, Autonomía y Descentralización
(Cootad), así como con la conformación del Consejo Nacional
de Competencias (CNC), integrado por un representante de
cada nivel de gobierno.

De acuerdo a la nueva normativa, el proceso de descentraliza-
ción es de carácter obligatorio, progresivo y definitivo, en el que
cada uno de los niveles de gobierno es titular de un conjunto de
competencias exclusivas.

De este modo, a cada uno de los gobiernos autónomos des-
centralizados (GAD) le deben ser transferidas tanto las compe-
tencias que la Carta Magna les otorga, así como aquellas que
sean producto del permanente proceso de descentralización.

Para implementar este proceso el Art. 239 de la Constitución
de la República y el Art. 108 del Cootad, establecen el Sistema
Nacional de Competencias, que es el conjunto de instituciones,
planes, políticas, programas y actividades relacionados con el
ejercicio de las competencias que corresponden a cada nivel de
gobierno. Este sistema está regido por los principios de coor-
dinación, complementariedad y subsidiaridad, entre otros, a fin
de construir un país democrático, solidario e incluyente.

Introducción

14

De la misma manera, el Cootad define en su Art. 117 que, el
Consejo Nacional de Competencias es el órgano técnico del
Sistema Nacional de Competencias, y que se integra por un
delegado del Presidente de la República, un representante de
los gobiernos regionales y distritos metropolitanos, un repre-
sentante de los gobiernos provinciales, un representante de los
gobiernos municipales; y, un representante de los gobiernos
parroquiales rurales.

Entre las funciones del Consejo, tal como lo señala el Art. 119
del Cootad, están las de organizar e implementar el proceso
de descentralización, regular el proceso de transferencia de las
competencias exclusivas, asignar y transferir las competencias
adicionales, regular la gestión de las competencias concurren-
tes; y, asignar las competencias residuales.

Este proceso de transferencia progresiva y obligatoria de com-
petencias avanza firmemente. El CNC ha transferido las com-
petencias que la Constitución y el Cootad asignan a los go-
biernos autónomos descentralizados (GAD). En esta línea se
han descentralizado las competencias de planificar, construir,
operar y mantener los sistemas públicos de riego y drenaje1 a
los gobiernos provinciales; planificar, regular y controlar el trán-
sito, transporte terrestre y seguridad vial2 a los gobiernos mu-
nicipales; y, la gestión de la cooperación internacional para la
obtención de recursos no reembolsables y asistencia técnica3
a todos los GAD.

Adicionalmente, el CNC ha regulado la gestión concurrente de
la competencia de dragado, relleno hidráulico, limpieza de ríos,
presas, embalses y esteros4; así como la de gestión concurren-
te de actividades para la forestación y reforestación. Al momen-
to están en marcha los procesos relacionados a la transferencia
de las competencias de vialidad; fomento de actividades pro-
ductivas y agropecuarias5; y, prevención, protección, socorro y
extinción de incendios.

1 Competencia de riego y drenaje.
2 Competencia de tránsito, transporte terrestre y seguridad vial.
3 Competencia de cooperación internacional.
4 Competencia de dragado.
5 Competencia de fomento productivo.

Informe de Rendición de
Cuentas 2011 - 2013

15

Introducción

Las competencias transfereridas, conforme lo establece la
Constitución de la República, están acompañadas de los co-
rrespondientes recursos, los que se suman a los que ya les son
transferidos a los GAD por su participación en el Presupuesto
General del Estado. En ese campo, conforme lo establece el
Cootad, el CNC aprobó los ponderadores progresivos para el
periodo 2014-2017 correspondientes a los criterios constitucio-
nales para la distribución de estos recursos, provenientes del
21% de ingresos permanentes y del 10% de los no permanen-
tes, con el fin de promover el mejoramiento de los niveles de
vida, la reducción de la pobreza, y la generación de recursos
propios de estos gobiernos.

De manera adicional, el CNC, en cumplimiento de su mandato
legal, estableció las políticas de fortalecimiento institucional, a
la vez que coordina e impulsa permanentemente procesos de
formación, capacitación y asistencia técnica para desarrollar y
consolidar las capacidades institucionales de los GAD, tanto en
áreas generales que fortalecen su gestión pública como en las
áreas específicas para un eficaz ejercicio de sus competencias.

El CNC, a su vez, en cumplimiento de la responsabilidad legal
de inscribir a las mancomunidades y consorcios, ha acompa-
ñado y asesorado importantes iniciativas de integración de los
GAD para el ejercicio de sus competencias, entre las que se
destacan las mancomunidades de tránsito, transporte terrestre
y seguridad vial que han germinado en las provincias de Tungu-
rahua, Pastaza y Zamora Chinchipe.

En el presente informe, se detallan los avances del referido pro-
ceso que muestran los logros en cuanto a la institucionaliza-
ción del Consejo Nacional de Competencias, la transferencia
y regulación de competencias, el estado de las competencias
por transferir a cada uno de los niveles de gobierno, la transfe-
rencia de recursos y disminución de la inequidad a través de la
implementación del modelo de equidad, las políticas y avances
del fortalecimiento institucional, y finalmente se presenta el es-
tado de las mancomunidades creadas desde la promulgación
del Cootad.

17

1
Institucionalización

del Consejo Nacional
de Competencias
y formulación del
Plan Nacional de

Descentralización
2012 – 2015

A fin de contar con la institucionalidad que contribuya al proce-
so de descentralización de una manera coordinada y planifica-
da, el Cootad estableció la creación del Consejo Nacional de
Competencias, que de acuerdo a su artículo 117, es el orga-
nismo técnico del Sistema Nacional de Competencias. El mis-
mo artículo menciona que el CNC es una persona jurídica de
derecho público, con autonomía administrativa, presupuestaria
y financiera y que se conforma, tal como se mencionó, por un
representante de cada nivel de gobierno.

Una de las finalidades de la descentralización es impulsar el
desarrollo equitativo, solidario y equilibrado en todo el territorio
nacional, razón por la cual, el CNC tiene entre sus principa-
les funciones la de cumplir y hacer cumplir las disposiciones
constitucionales y legales que rigen el Sistema Nacional de
Competencias, organizar e implementar el proceso de des-
centralización, aprobar el Plan Nacional de Descentralización,
monitorear y evaluar de manera sistemática, oportuna y perma-
nente la gestión adecuada de las competencias transferidas,
entre otras.

Conforme lo mencionado, el CNC planifica y ejecuta una serie
de acciones en aras de alcanzar una efectiva transferencia de
competencias considerando los principios de autonomía, coor-
dinación, complementariedad y subsidiaridad; y, promoviendo
la consecución del Buen Vivir. Estas acciones se detallan a con-
tinuación:

Institucionalización del CNC y
formulación del Plan Nacional de

Descentralización 2012 – 2015

18

Informe de Rendición de
Cuentas 2011 - 2013

Designación de representantes

El Art. 118 del Cootad, define que el CNC se integrará por un
delegado permanente del presidente de la República, un repre-
sentante de los gobiernos regionales, uno de los gobiernos pro-
vinciales, uno de los municipales y metropolitanos; y, uno de las
juntas parroquiales rurales. Cabe recalcar que estos miembros
son elegidos a través de colegios electorales convocados por el
Consejo Nacional Electoral (CNE).

En la siguiente tabla se resume la cronología de las elecciones
realizadas por el CNE para el período 2010 - 2014, la delega-
ción del representante del Presidente de la República y la desig-
nación del Secretario Ejecutivo del organismo.

Tabla 1. Delegados al Consejo Nacional de Competencias

Cronología para la conformación del Consejo Nacional de Competencias
(CNC)

Designación de representantes del CNC

Se designa al Economista René Ramírez
Gallegos como delegado permanente del

Presidente de la República

Decreto Ejecutivo No. 520 de
22 de octubre de 2010

Se elige como representante de los Go-
biernos Provinciales al señor Economista

Milton Gustavo Baroja

PLE-CNE-1-16-12-2010 de
16 de diciembre de 2010 del
Consejo Nacional Electoral

Se elige como representante de los
Gobiernos Municipales al Ingeniero Jorge

Fernando Martínez

PLE-CNE-1-17-12-2010 de
17 de diciembre de 2010 del
Consejo Nacional Electoral

Se elige como representante de los
Gobiernos Parroquiales Rurales al Licen-

ciado Héctor Hugo Quiroz

PLE-CNE-1-18-12-2010 de
18 de diciembre de 2010 del
Consejo Nacional Electoral

Se encarga la Secretaría Ejecutiva al
Doctor Gustavo Bedón Tamayo

Resolución No. 0001-CNC-
2011 del Consejo Nacional del
Competencias de 31 de enero

de 2011

Se designa al Doctor Fander Falconí
Benítez como delegado permanente del

Presidente de la República

Decreto Ejecutivo No. 943 de
21 de noviembre de 2011

Se designa al Licenciado Pabel Muñoz
como delegado permanente del Presi-

dente de la República

Decreto Ejecutivo No. 80 de 15
de agosto de 2013

Se designa a la Licenciada María Caridad
Vázquez como Secretaria Ejecutiva del

Consejo Nacional de Competencias

Resolución No. 0001-CNC-
2014 del Consejo Nacional de
Competencias de 01 de abril

de 2014
Fuente: CNC
Elaboración: CNC

19

Institucionalización del CNC y
formulación del Plan Nacional de

Descentralización 2012 – 2015

Actualmente, de conformidad con la designación de las nuevas
autoridades electas en los comicios de 23 de febrero de 2014,
el CNE debe convocar a la eleción, a través de los correspon-
dientes colegios electorales, de los representantes al Consejo
que estarán vigentes para el período 2014 – 2019.

Posterior a la designación de los miembros del Consejo, el 31
de enero de 2011, el CNC emitió la Resolución No. 00001-
CNC-20011 publicada en el Registro Oficial No. 385 de 15 de
febrero de 2011, en la que se declara instalado el Consejo Na-
cional de Competencias. A partir de este hito, se han realizado
diversas acciones para la consolidación institucional del CNC
que permitan su eficiente funcionamiento y gestión.

La mencionada resolución estableció los puntos que debían
ser tratados por el Consejo y que han sido desarrollados du-
rante su gestión. Entre estos se destacan: la elaboración del
Plan Nacional de Descentralización de manera participativa, la
transferencia de las competencias de riego y drenaje; de trán-
sito, transporte terrestre y seguridad vial; y la de cooperación
internacional.

Posteriormente, el CNC expide mediante Resolución No. 0003-
CNC-2011 del 12 de mayo de 2011, el reglamento interno que
define los principios, forma de organización, atribuciones, per-
sonería jurídica, patrimonio, integración, funcionamiento y los
procedimientos administrativos que regirán al CNC.

En concordancia con lo anterior, mediante Resolución No.
0004-CNC-2011, de 12 de mayo de 2011, el CNC resuelve
aprobar la creación de varios puestos de nivel jerárquico supe-
rior, ante lo cual, el Ministerio de Relaciones Laborales (MRL),
mediante oficio No. MRL-FI-2011, determina la creación de tres
(3) puestos de nivel jerárquico: Secretario/a Ejecutivo/a; Direc-
tor/a Administrativo/a Financiero/a; y, Director/a de Asesoría
Jurídica, de conformidad con las escalas de remuneraciones
vigentes.

Posteriormente, el 18 de octubre de 2013, el CNC expide su
estatuto orgánico de gestión organizacional por procesos, en
el que, entre otros puntos, se define el direccionamiento estra-
tégico del Consejo, sus procesos, atribuciones y los productos

20

Informe de Rendición de
Cuentas 2011 - 2013

y servicios que presta. Estos procesos se ordenan y clasifican
en función del grado de contribución o valor agregado al cum-
plimiento de la misión institucional. En el siguiente gráfico se
detallan los aspectos mencionados:

Gráfico 1. Procesos del Consejo Nacional de Competencias

Dirección
Estratégica

Gestión
Estratégica

Habilitantes de
Apoyo

Habilitantes de
Asesoría

Monitoreo y
Evaluación a GAD

Articulación
Territorial y

Resolución de
Conflictos

Fortalecimiento
Institucional a

GAD

Sistema Nacional de Competencias

Fuente: CNC
Elaboración: CNC

Construcción y aprobación del Plan Nacional de
Descentralización 2012 - 2015

Tal como se mencionó, una de las funciones del CNC es di-
señar y aprobar el Plan Nacional de Descentralización en un
marco participativo con todos los niveles de gobierno. La nece-
sidad de contar con una hoja de ruta responde a la importan-
cia de insertar las necesidades de los territorios dentro de una
agenda nacional integral. Lo anterior supone, además de contar
con una agenda programática que guíe el proceso de descen-
tralización, una articulación con los lineamientos de desarrollo
nacional. Estas características del nuevo modelo se plasman en
el Plan Nacional de Descentralización 2012 - 2015 que para el
efecto desarrolló el CNC como parte sus actividades.

Por sus contenidos, este plan constituye una herramienta fun-
damental que guía el proceso de descentralización, establece
la base teórica, la estructura programática del proceso, y define
los lineamientos generales de la estrategia para la transferencia
de competencias y recursos a los diferentes niveles de gobier-
no. Este instrumento, en correspondencia con el objetivo de

21

Institucionalización del CNC y
formulación del Plan Nacional de

Descentralización 2012 – 2015

construir un Estado democrático propone tres objetivos estra-
tégicos: a) garantizar que el proceso de descentralización pro-
mueva la equidad social, territorial y fiscal en el país; b) impulsar
la integralidad y la excelencia de la gestión pública a través del
proceso de descentralización; y c) garantizar que el proceso de
descentralización sea transparente, participativo y responda a
las realidades y necesidades territoriales.

Estos objetivos junto con las políticas y lineamientos de alcance
nacional recogen consideraciones fundamentales sobre la equi-
dad, la cohesión territorial, el acceso equitativo a los derechos
ciudadanos y la distribución armónica de los bienes, los recur-
sos y los servicios públicos.

Tabla 2. Objetivos y programas del Plan Nacional de
Descentralización 2012 - 2015

Fin Objetivo Programa

Impulsar la
equidad in-
terterritorial

y niveles
de calidad

de vida
similares en

todos los
sectores

de la
población
(Art. 106
Cootad).

Garantizar que el proceso
de descentralización

promueva la equidad social,
territorial y fiscal en el país.

Transferencia de compe-
tencias exclusivas consti-

tucionales nuevas

Competencias adicionales,
residuales

Programa descentraliza-
ción fiscal

Impulsar la integralidad y
excelencia de la gestión

pública a través del proceso
de descentralización.

Programa de fortalecimien-
to institucional

Programa de gestión públi-
ca coordinada, comple-

mentaria y corresponsable

Garantizar que el proceso
de descentralización sea

transparente, participativo y
responda a las realidades y
necesidades territoriales.

Programa de participación
ciudadana y evaluación

Fuente: Plan Nacional de Descentralización 2012 - 2015
Elaboración: CNC

En función de lo anterior, el CNC ha realizado varias acciones
que se enfocan en tres grandes pilares: la equidad social, terri-
torial y fiscal en el país; alcanzar la integralidad y excelencia de
la gestión pública a través de la descentralización; y, finalmente
garantizar que este proceso sea transparente, participativo y
que responda a las realidades y necesidades territoriales.

22

Informe de Rendición de
Cuentas 2011 - 2013

En cuanto a la equidad, ésta tiene el objetivo de dotar al pro-
ceso de descentralización de una dinámica integral que con-
temple no sólo el traspaso de competencias y recursos, sino
que esto se acompañe del respectivo análisis de intervención
en un marco acordado y coordinado con todas las instituciones
que son parte de la descentralización, a la vez que se promue-
ve la prestación de servicios de calidad a través de políticas
transversales como el fortalecimiento institucional, el monitoreo
y evaluación; y, la participación.

Respecto a la integralidad y excelencia de la gestión pública,
este aspecto se corresponde con el objetivo 2 del Plan Nacional
de Descentralización, mismo que se plantea con el objetivo de
potenciar las capacidades y fortalezas de los GAD a través del
fortalecimiento institucional general y específico por competen-
cias.

Finalmente, la transparencia y la participación son aspectos in-
herentes de la descentralización, debido a que uno de los as-
pectos centrales de este proceso es acercar la gestión pública
a la ciudadanía e incluir sus necesidades a la agenda progra-
mática de la descentralización, mediante la incorporación de los
aportes ciudadanos a la formulación, aplicación y evaluación de
las políticas públicas.

Las acciones expuestas, que incluyen la transferencia de com-
petencias a los GAD, la transferencia de recursos, la definición
de las fórmulas del modelo de equidad territorial, la incorpora-
ción de la ciudadanía al proceso de descentralización a través
de la participación ciudadana, y el fortalecimiento a los GAD,
entre otras, se describen de manera detallada en el presente
documento.

23

Transferencia y
regulación de
competencias 2

2.1. Competencias exclusivas transferidas

La descentralización tiene como uno de sus grandes objetivos,
fortalecer el rol del Estado por medio de la consolidación de los
distintos niveles de gobierno en sus circunscripciones territoria-
les con el fin de impulsar el desarrollo nacional, haciendo énfasis
en la prestación de servicios públicos de calidad.

Para lograr lo anterior, se reconoce la autonomía política, ad-
ministrativa y financiera de los GAD en el marco de un estado
equitativo y solidario que impulsa el pleno ejercicio de los dere-
chos de la ciudadanía.

En consecuencia con los objetivos planteados, la descentrali-
zación de competencias a los GAD ha evidenciado importantes
avances a través de la construcción del marco normativo y su
correspondiente legislación, limitando la discrecionalidad en la
transferencia de competencias en aras de la equidad territorial.

Este espíritu se recoge en el Cootad que establece que la des-
centralización es obligatoria, progresiva y definitiva. Acorde a lo
anterior, el CNC ha transferido las competencias exclusivas de
riego y drenaje a los GAD provinciales; la de tránsito, transporte
terrestre y seguridad vial a los GAD municipales; y, la de gestión
de la cooperación internacional a los tres niveles de GAD.

Transferencia y regulación de
competencias

24

Informe de Rendición de
Cuentas 2011 - 2013

Adicionalmente, el CNC aprobó la gestión concurrente de la
competencia de dragado, delegada a los gobiernos provincia-
les y de forestación y reforestación a los gobiernos provinciales
y parroquiales rurales.

En cuanto a la competencia de fomento productivo, cuyos ti-
tulares son los GAD provinciales y parroquiales rurales, el CNC
ha solicitado a los entes rectores de la competencia6 (Mcpec,
Mcds, Mccth, Magap, Mipro, Mintur, Mies, Senami, Senescyt),
al rector de las finanzas públicas y a las asociaciones de los
GAD (Congope y Conagopare), la elaboración de los respec-
tivos informes habilitantes que den paso a la transferencia de
esta competencia.

Por su parte, a efectos de transferir la competencia de vialidad,
una vez solicitada la información prevista en el Art. 154 del Coo-
tad, se dispone de los informes habilitantes previstos y se ha
conformado la Comisión Técnica Sectorial de Costeo.

A su vez, dentro de la competencia de gestión de los servicios
de prevención, protección, socorro y extinción de incendios se
dispone de los informes emitidos por la Secretaria Nacional de
Gestión de Riesgos (SNGR), la Asociación de Municipalidades
Ecuatorianas (AME) y el Ministerio de Finanzas.

Finalmente, considerando que el proceso de descentralización
tiene a la solidaridad y equidad interterritorialidad como dos de
sus principios fundamentales, el CNC, implementó el modelo de
equidad territorial establecido en el Cootad, el cual asegura la
disminución de las brechas interterritoriales y simplificó el siste-
ma de transferencias, pasando de 17 leyes de preasignaciones
a un sistema de transferencias basado en la participación del
21% de los ingresos permanentes y el 10% de los ingresos no
permanentes del Presupuesto General del Estado conforme lo
señala la Constitución de la República del Ecuador. Respecto a

6 Ministerio Coordinador de la Producción, Empleo y Competitividad (Mcpec);
Ministerio Coordinador de Desarrollo Social (Mcds), Ministerio Coordinador de
Conocimiento y Talento Humano (Mccth); Ministerio de Agricultura, Ganadería,
Acuacultura y Pesca (Magap), Ministerio de Industrias y Productividad (Mipro);
Ministerio de Turismo (Mintur), Ministerio de Inclusión Económica y Social (Mies),
Secretaría Nacional del Migrante (Senami); Secretaría Nacional de Educación Su-
perior, Ciencia, Tecnología e Innovación (Senescyt).

25

Transferencia y regulación de
competencias

este punto, con el fin de incentivar los logros en el mejoramiento
de los niveles de vida y el esfuerzo fiscal, premiar la eficiencia
en la gestión de los GAD y los avances en la reducción de la
pobreza, se revisaron los ponderadores para la distribución de
recursos a GAD para el período 2014-20177.

2.1.1. Transferencia de la competencia de riego y drenaje

Marco legal

De acuerdo al marco legal vigente, el 14 de julio de 2011, me-
diante la Resolución Nro. 0008-CNC-2011, publicada en el Re-
gistro Oficial 509 de 9 de agosto de 2011, el CNC transfiere
la competencia de planificar, construir, operar y mantener los
sistemas públicos de riego y drenaje a favor de los gobiernos
provinciales del país.

Estado de la transferencia

El proceso para transferir esta competencia inició con la solici-
tud de los informes habilitantes, información que sirvió de insu-
mo para la definición de los modelos de gestión que aseguren
el eficaz ejercicio de la competencia. Esta información contenía
un levantamiento de los 76 sistemas de riego existentes en el
país, misma que sirvió de base para tipificar 4 modelos de ges-
tión diferenciados, en los que se establecieron las facultades y
atribuciones de cada nivel de gobierno. Adicionalmente a esto,
se añadió un modelo de gestión específico para la gestión del
drenaje en función de las características hidrológicas de cada
una de las provincias.

Del total de los 76 sistemas, se estableció que 15 eran transferi-
bles a los GAD provinciales, de los cuales se han transferido 13
conforme se detalla en la siguiente tabla:

7 En cumplimiento con lo que dicta el Art.197 del Cootad emitido mediante Reso-
lución N. 001-CNC-2013, publicada en el Registro Oficial No.914

26

Informe de Rendición de
Cuentas 2011 - 2013

Tabla 3. Sistemas de riego públicos no transferidos a usuarios

Ubicación
geográfica

Sistema de riego
Estado de transferencia

Nº Nombre

Carchi
1 Alor Transferidos mediante acta

firmada el 8 de diciembre de
20112 Monte Olivo

Chimborazo 3 Chambo-Guano Transferido mediante acta de
9 de febrero de 2012

Cotopaxi
4 Alumis

Transferido mediante acta el 9
de febrero de 20125 Canal del Norte

6 Jiménez Cevallos

El Oro 7 Bono las Caleras San
Roque No transferido

Guayas 8 Samborondón No transferido

Loja

9 Campana Malacatos

Transferidos mediante acta el
2 de agosto de 2012

10 La Palmira

11 La Papaya

12 Las Cochas San
Vicente

13 Limas Conduriacu

14 Zapotillo

Los Ríos 15 Catarama Transferido mediante acta el
10 de diciembre de 2011

Fuente: Resolución 008-CNC-2011
Elaboración: CNC-Senplades

Por otro lado, con la finalidad de asegurar una adecuada pres-
tación del servicio, y como parte de su gestión, el Ministerio de
Ganadería, Acuacultura y Pesca (Magap) contempló la elabo-
ración del Plan de Fortalecimiento, acompañamiento y asisten-
cia técnica a los GAD provinciales para la transferencia de la
competencia de riego y drenaje, instrumento que fue emitido en
diciembre de 2011, y que fue elaborado de manera coordinada
entre el CNC y Congope.

Por otro lado, el Ministerio de Finanzas se encuentra trabajando
en las reformas necesarias a la normativa de administración fi-
nanciera, para el registro de los recursos, de tal manera que se
incluyan las facultades, atribuciones, actividades, productos y
servicios de esta competencia.

27

Transferencia y regulación de
competencias

Además, con el objetivo de contar con un instrumento que in-
cluya los lineamientos que rigen el riego y el drenaje, el Magap
conformó, el 18 de julio de 2012, el Consejo Consultivo de Rie-
go, espacio en el que participaron los actores involucrados en
esta competencia con el fin de proponer lineamientos, resolver
conflictos y establecer las necesidades de inversión.

Como resultado de este espacio participativo, y, en cumpli-
miento de las disposiciones legales sobre la transferencia de la
competencia de riego y drenaje, esa cartera de Estado aprobó
el 30 de agosto de 2012 el Plan Nacional de Riego y Drena-
je 2012-2027, cuyo carácter proporciona un marco orientador
para las acciones de todos los organismos estatales que inter-
vienen en la gestión de la competencia de riego y drenaje.

El Magap también emitió lineamientos para la elaboración de pla-
nes provinciales de riego y drenaje en concordancia con el Plan
Nacional de Riego y Drenaje, así como la Guía Metodológica para
Planes Provinciales de Riego y Drenaje en octubre de 2013. A
estos lineamientos, debe sumarse la emisión de estándares míni-
mos que tienen como objetivo mejorar la prestación del servicio.

De acuerdo a las disposiciones transitorias de la resolución de
la competencia de riego y drenaje, el Magap es el responsable
de crear un sistema de información que permita disponer de
información sectorial, que incluya el catastro de sistemas priva-
dos y comunitarios, para lo cual ésta entidad se encuentra en
etapa de diseño de la herramienta mencionada. Cabe destacar
que en este sentido, al momento se cuenta con el catálogo de
sistemas públicos.

En la misma línea de generación de información, el Magap debe
actualizar la relacionada con el déficit hídrico, las hectáreas in-
crementales potenciales de los sistemas públicos y el índice de
vulnerabilidad por inundación. Como parte de esta gestión, al
momento ésta cartera de Estado mantiene un convenio con
la Escuela Politécnica de Chimborazo para la elaboración de
estudios de déficit hídrico.

Cabe mencionar que, de acuerdo con lo dispuesto en el Decre-
to Ejecutivo No. 005 emitido el 30 de mayo de 2013, la rectoría
de la competencia de riego y drenaje ha sido transferida desde

28

Informe de Rendición de
Cuentas 2011 - 2013

el Magap a la Secretaria Nacional del Agua (Senagua). El Art. 2
del referido decreto establece que se transfieran a Senagua to-
das las competencias, atribuciones, responsabilidades, funcio-
nes, delegaciones, representaciones, proyectos y programas
que en materia de riego y drenaje ejerce el Magap.

De lo anterior se exceptúa las competencias, atribuciones, pro-
gramas y proyectos vinculados al uso y aprovechamiento agrí-
cola y productivo del recurso hídrico.

Transferencia de recursos

La disposición general primera de la Resolución 0008-CNC-
2011 de 14 de julio de 2011, establece que se transferirá de
manera inmediata los recursos financieros correspondientes a
la competencia a los GAD provinciales. En este marco, en el
año 2012, el Magap analizó 142 proyectos de los cuales 96
fueron aprobados en lo relativo a riego y drenaje, en concordan-
cia de lo cual se transfirieron efectivamente 33,96 millones de
dólares que fueron distribuidos entre 23 provincias. El total de
los montos mencionados se detalla a continuación:

29

Transferencia y regulación de
competencias

Tabla 4. Montos por inversión transferidos a los gobiernos
provinciales en el año 2012

Provincia
Techo Transferencias

Monto transferido
2012

USD USD
Pichincha 816.676 816.676

Loja 2.111.307 2.111.307
Chimborazo 2.611.362 1.721.010

Bolívar 1.264.155 1.263.339
Carchi 1.172.001 1.171.133
El Oro 2.498.527 2.498.455

Los Ríos 3.140.180 3.140.180
Santo Domingo 161.952 156.000

Imbabura 1.188.532 1.188.532
Pastaza 720.809 510.000
Cotopaxi 1.789.042 1.788.963

Azuay 1.694.121 1.694.121
Manabí 2.889.279 2.854.350

Tungurahua 2.105.598 1.142.992
Napo 412.489 412.489

Santa Elena 2.221.811 2.123.590
Sucumbíos 705.757 704.946

Morona Santiago 525.032 525.000
Guayas 4.474.425 4.474.425

Orellana 414.127 414.000

Esmeraldas 775.970 770.970

Zamora Chinchipe 766.074 766.074

Cañar 1.720.664 1.720.157

Galápagos 230.111 -
Total 36.410.001 33.968.707

Fuente: Magap, 2012
Elaboración: CNC

Adicionalmente, durante el año 2012, de conformidad a lo es-
tablecido en la disposición general primera de la resolución de
riego y drenaje, que señala la transferencia inmediata de los
recursos financieros a los GAD provinciales, se ha procedido
a transferir los recursos destinados para gasto corriente, reha-
bilitación, operación y mantenimiento de los sistemas de riego
para todas las provincias del país.

30

Informe de Rendición de
Cuentas 2011 - 2013

Durante el 2013, según información del Ministerio de Finanzas,
las transferencias de enero a diciembre, correspondientes a
gasto corriente y rehabilitación, operación y mantenimiento son
las siguientes:

Gráfico 2. Transferencias de riego y drenaje
(Año 2013)

Fuente: Ministerio de Finanzas, 2013
Elaboración: CNC

La transferencia para gastos de rehabilitación, operación y mante-
nimiento para el año 2013 asciende a 13,64 millones de dólares,
y para gasto corriente alrededor de 10,03 millones de dólares.

Para el ejercicio fiscal 2013, Senagua revisó y aprobó 114 pro-
yectos de riego y drenaje por un monto de 35,51 millones de
dólares que se entregaron a 22 GAD provinciales que solicitaron
la revisión y emisión del informe de concordancia.

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26
,2

4

24
,2

3

20
,1

3

20
,0

9

17
,4

8

15
,8

6

13
,6

2

13
,5

2

13
,3

5

12
,0

0

11
,6

5

11
,3

3

9,
41

7,
66

7,
08

7,
01

6,
15

5,
70

5,
16 1,
26

,9
7

,0
7

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLIV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLIVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBIOS

DÓ
LA

RE
S

31
,7

0

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO
DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA

0,00

0,64

1,87

0,16 0,42
0,07

0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

TASA DE MATRICULACIÓN

M
ill

on
es

 d
e

Dó
la

re
s

MONTO DE COMPENSACIÓN

IBARRA MANTA QUITO AMBATO

0

5,3

3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7

17,0

2

CUENCA IBARRA

Tasa de matriculación

M
ill

o
n

es
 d

e
U

SD

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8

10

12

14

16

18

20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er y 4to. desembolso

Recursos por transferirse 1er
desembolso (30%)

Recursos por transferidos 1er
desembolso (30%)

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

31

Transferencia y regulación de
competencias

Tabla 5. Transferencias por proyectos de inversión
(Año 2013)

GAD provincial Monto (USD)
Chimborazo 581.997,21

Loja 342.573,14

Santa Elena 2.204.642,00

Zamora Chinchipe 766.074,00

Tungurahua 882.973,30

Azuay 1.764.596,32

Loja 1.849.518,62

El Oro 2.505.285,14

Chimborazo 2.137.996,94

Pichincha 715.339,26

Orellana 414.000,00

Morona Santiago 546.873,54

Los Ríos 3.224.644,94

Sucumbíos 734.694,02

Pastaza 750.794,00

Cotopaxi 1.863.465,01

Imbabura 1.237.974,50

Manabí 3.009.473,00

Santo Domingo de los Tsáchilas 168.314,00

Tungurahua 1.310.217,10

Carchi 1.220.756,71

Guayas 3.938.101,80

Esmeraldas 235.500,00

Cañar 1.792.243,00

Bolívar 1.316.744,06

Total 35.514.791,61
Fuente: Ministerio de Finanzas-2013
Elaboración: CNC

Implementación de la competencia a nivel de los GAD

Monitoreo de la competencia

El 1 de agosto de 2013, el CNC conjuntamente con Senplades
y el Consorcio de Gobiernos Provinciales (Congope), iniciaron
el proceso de monitoreo a la competencia de riego y drenaje,
cubriendo en la primera fase a las provincias de Chimborazo,

32

Informe de Rendición de
Cuentas 2011 - 2013

Cotopaxi, Loja, Zamora Chinchipe, Orellana, Sucumbíos, Gua-
yas, Santa Elena, Azuay, Cañar, Carchi, El Oro, Los Ríos, Napo,
Morona Santiago, Pichincha, y en la siguiente fase a los GAD
de: Esmeraldas, Imbabura, Tungurahua, Pastaza, Manabí, San-
to Domingo de los Tsáchilas y Bolívar.

Luego del análisis de la información se destacan los siguientes
resultados:

Organización interna del GAD

Todos los GAD provinciales cuentan con una unidad de riego y
drenaje. Estas unidades se distinguen en: empresas públicas,
coordinaciones, direcciones, departamentos, jefaturas; y, equi-
pos técnicos (Tabla 6).

Así, 12 de los 23 GAD cuentan con una dirección específica
para el manejo de la competencia, elemento que les permite
incrementar su capacidad institucional y contar con el talento
humano necesario para su gestión. De lo anterior se desprende
que la creación de unidades especializadas, bajo cualquiera de
las modalidades mencionadas, es el gran reto para los 11 GAD
que aún no cuentan con ellas.

33

Transferencia y regulación de
competencias

Tabla 6. Unidad de Riego y Drenaje

GAD provinciales Unidad de riego y drenaje
Azuay

Dirección

Bolívar
Cañar
Carchi

Cotopaxi
El Oro

Esmeraldas
Guayas
Manabí

Santa Elena
Tungurahua
Pichincha
Imbabura

Unidad

Los Rios
Napo

Pastaza
Sucumbíos

Zamora Chinchipe
Loja Empresa Pública

Chimborazo Coordinación
Morona Santiago Departamento

Orellana Equipo Técnico
Santo Domingo de los Tsáchilas Jefatura

Fuente: Monitoreo CNC-Senplades, 2013
Elaboración: CNC-Senplades

Durante el monitoreo realizado, se analizaron además los perfi-
les profesionales con los que cuentan los GAD provinciales. Del
total analizado, se encontró que el 49% son profesiones vin-
culadas a fomento productivo, 29% a construcción de infraes-
tructura de riego y un 22% a actividades ambientales, lo cual
demuestra que los GAD han centrado su atención en integrar
personal que asegure un tratamiento integral de la competen-
cia, y que asocie aspectos de desarrollo y sostenibilidad.

34

Informe de Rendición de
Cuentas 2011 - 2013

Gráfico 3. Perfiles de la unidad de riego y drenaje

Fuente: Monitoreo CNC-Senplades, 2013
Elaboración: CNC-Senplades

En cuanto a la elaboración del Plan Provincial de Riego y Dre-
naje, dos GAD lo concluyeron (Azuay y Santa Elena); 9 se en-
cuentran en fase de diagnóstico o planificación; 10 en fase final
de elaboración y 2 (Chimborazo y Guayas) se encuentran en
fase inicial.

Gráfico 4. Fases del Plan Provincial de riego y drenaje

Fuente: Monitoreo CNC-Senplades, 2013
Elaboración: CNC-Senplades

Caracterización de los GAD provinciales

La metodología que se utilizó para evaluar a cada uno de los
GAD provinciales, en la competencia de riego y drenaje, con-
templa distintos criterios que buscan una estructura de evalua-
ción integral, y que sirven de base para analizar el avance del
ejercicio de la competencia. Los criterios considerados fueron
los siguientes:

Perfiles de la unidad de Riego y Rrenaje

Fomento
productivo

49%

Infraestructura
29%

Ambiental
22%

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26
,2

4

24
,2

3

20
,1

3

20
,0

9

17
,4

8

15
,8

6

13
,6

2

13
,5

2

13
,3

5

12
,0

0

11
,6

5

11
,3

3

9,
41

7,
66

7,
08

7,
01

6,
15

5,
70

5,
16 1,
26

,9
7

,0
7

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLIV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLIVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBIOS

DÓ
LA

RE
S

31
,7

0

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO
DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA

0,00

0,64

1,87

0,16 0,42
0,07

0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

TASA DE MATRICULACIÓN

M
ill

on
es

 d
e

Dó
la

re
s

MONTO DE COMPENSACIÓN

IBARRA MANTA QUITO AMBATO

0

5,3

3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7

17,0

2

CUENCA IBARRA

Tasa de matriculación

M
ill

o
n

es
 d

e
U

SD

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8

10

12

14

16

18

20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er y 4to. desembolso

Recursos por transferirse 1er
desembolso (30%)

Recursos por transferidos 1er
desembolso (30%)

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

35

Transferencia y regulación de
competencias

Gráfico 5. Variables de la caracterización

Fuente: Monitoreo CNC-Senplades, 2013
Elaboración: CNC-Senplades

Sobre la base de los criterios descritos, se considera un sistema
de valoración del desempeño del GAD provincial. Para ello se
establecieron cuatro escalas de calificación: alto, medio alto,
medio bajo y bajo.

Del análisis expuesto se encontró que, cuatro gobiernos pro-
vinciales obtuvieron un desempeño alto: Loja, Azuay, Santo Do-
mingo de los Tsáchilas y Chimborazo; 10 se encuentran en el in-
tervalo medio alto: Cañar, El Oro, Zamora Chinchipe, Los Ríos,
Bolívar, Pichincha, Tungurahua, Esmeraldas, Carchi y Cotopaxi;
5 obtuvieron un avance medio bajo: Manabí, Pastaza, Napo,
Imbabura y Santa Elena; y 4 un desempeño bajo: Guayas, Ore-
llana, Morona Santiago y Sucumbíos.

Mapa 1. Avances en la competencia de riego y drenaje

Fuente: Monitoreo CNC-Senplades, 2013
Elaboración: CNC-Senplades

Política de Riego, Normativa y Plan Provincial

Formulación Participativa del Plan Provincial de Riego y Drenaje

Avance de proyectos de Inversión

Alternativas de Financiamiento

Nivel de Conflictividad

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26,24

17,48 15,86
13,52 13,35 12,00 11,65

7,66 7,08 7,01 6,15 5,70
,97 ,07

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLÍV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLÍVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBÍOS

DÓ
LA

RE
S

31,70

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS
BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO

DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA
0,00

0,64

1,87

0,16 0,42
0,07 0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

Tasa de matriculación

M
illo

ne
s

de
 d

ól
ar

es

Monto de compensación

IBARRA MANTA QUITO AMBATO

0

5,3
3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7
17,0

2

CUENCA IBARRA

Tasa de matriculación

M
illo

ne
s

de
 d

ól
ar

es

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8
10
12
14

16
18
20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er. y 4to. desembolso

Recursos por transferirse 1er.
desembolso (30%)

Recursos transferidos del 1er.
desembolso

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

24,23

20,13 20,09

13,62

11,33 9,41

5,16 1,26

0,0

36

Informe de Rendición de
Cuentas 2011 - 2013

2.1.2. Transferencia de la competencia de Tránsito, Transporte
Terrestre y Seguridad Vial (TTTSV)

Marco legal

La Constitución y el Cootad establecen que los gobiernos me-
tropolitanos y municipales tendrán competencia exclusiva, para
planificar, regular y controlar el tránsito, el transporte terrestre y
la seguridad vial dentro de su circunscripción territorial.8 El ejer-
cicio de esta competencia debe inscribirse en el marco del plan
de ordenamiento territorial de cada circunscripción.

A su vez, la rectoría general del sistema nacional de tránsito,
transporte terrestre y seguridad vial corresponde al ministerio
del ramo, que se ejecuta a través del organismo técnico nacio-
nal de la materia.

Por su parte, los gobiernos autónomos municipales implemen-
tarán en su cantón el modelo de gestión de la competencia de
tránsito, transporte terrestre y seguridad vial, de conformidad
con la ley, para lo cual podrán delegar total o parcialmente la
gestión a los organismos que venían ejerciendo esta competen-
cia antes de la vigencia del Cootad9.

En base a este marco legal, el CNC como ente encargado de
organizar, implementar y regular el proceso de descentraliza-
ción, ha realizado actividades interinstitucionales para llevar a
cabo el proceso de transferencia progresiva de la competencia
mencionada de acuerdo a la Resolución Nro. 006-CNC-2012,
del 26 de abril de 2012, publicada en Registro Oficial Nro. 712
de 29 de mayo de 2012.

Proceso de transferencia

En el proceso de la transferencia de la competencia se consi-
deraron las diferencias territoriales existentes en los GAD metro-
politanos y municipales por medio del análisis de variables tales
como: extensión territorial, número de habitantes, número de
vehículos registrados, entre otras.

8 Arts. 55 y 130. Competencias exclusivas del GAD municipal, Cootad
9 Art.130, Código Orgánico de Organización Territorial Autonomía y Descentrali-
zación. Cootad.

37

Transferencia y regulación de
competencias

En concordancia con estas características se establecieron tres
modelos de gestión diferenciados; y, de acuerdo a ellos se de-
finió los plazos de implementación, tal como lo dispone la tran-
sitoria primera de dicha resolución.

Los modelos de gestión y los plazos de implementación se
aprecian en las siguientes tablas:

Tabla 7. Modelos de Gestión diferenciados

Ámbito Facultad Producto o servicio
Modelo
A B C

Tránsito

Planificación Plan de administración de tránsito x x x

Regulación Normativa para gestión de tránsito x x x

Control
Control operativo x

Matriculación y revisión técnica vehicular x x

Transporte

Planificación Plan transporte terrestre x x x

Regulación Normativa para gestión del transporte x x x

Control

Control de cumplimiento de normativa x x x

Emisión títulos habilitantes transporte
público

x x x

Emisión títulos habilitantes transporte
comercial y cuenta propia

x x x

Seguridad
vial

Planificación Plan seguridad vial x x x

Regulación Normativa para seguridad vial x x x

Control Campañas de seguridad vial x x x

Fuente: Senplades, 2012
Elaboración: CNC-Senplades

La tabla anterior resume los productos y servicios que los GAD
municipales prestarán de acuerdo a las facultades definidas y
los modelos de gestión. Así, los GAD municipales que perte-
nezcan al modelo A tienen las facultades de planificación, re-
gulación y control de todos los productos y servicios de los
ámbitos de tránsito, transporte terrestre y de seguridad vial.

De la misma manera, los GAD del modelo B prestan todos los
productos y servicios de la tabla 7 con excepción del control
operativo. Caso similar se aplica a los GAD municipales y me-
tropolitanos del modelo C que prestan los productos y servicios
excepto el control operativo y la matriculación y revisión técnica
vehicular.

38

Informe de Rendición de
Cuentas 2011 - 2013

Los modelos de gestión (A, B, C) definen de manera adicional el
tiempo en el que cada GAD debe asumir la competencia. Así, los
GAD de Quito, Guayaquil y Cuenca que pertenecen al modelo A
tienen un tiempo de hasta 12 meses; mientras que los GAD de
Ibarra, Loja, Ambato y Manta que también pertenecen al modelo
A pueden asumir la competencia hasta un plazo máximo de 24
meses a partir de la vigencia de la resolución de transferencia. En
el caso de los GAD de los modelos B y C este plazo se amplía
hasta 36 meses. Lo anterior se resume en la siguiente tabla:

Tabla 8. Plazos de asunción de la competencia
según el modelo de gestión

Modelo GAD Implementación

A

Quito

Guayaquil

Cuenca

Ibarra

Loja

Ambato

Manta

De 0 hasta 12 meses

De 0 hasta 24 meses

B

Latacunga

Riobamba

Machala

Milagro

Babahoyo

Quevedo

Portoviejo

Mejía

Rumiñahui

De 0 hasta 36 meses

C 204 GADM restantes De 0 hasta 36 meses

Fuente: Senplades, 2012
Elaboración: CNC-Senplades

Estado de avance de la transferencia

Con la finalidad de garantizar el proceso de transferencia y la
calidad de servicio que prestará el GAD municipal (GADM) que
recibe la competencia, el Ministerio de Transporte Terrestre y
Obras Públicas (MTOP) y la Agencia Nacional de Tránsito (ANT)
establecieron el cumplimiento de los siguientes requisitos pre-
vios que deben cumplir para asumir la competencia. Estos son:

39

Transferencia y regulación de
competencias

•	 Plan de Movilidad.

•	 Unidad, departamento o empresa pública de tránsito,
transporte terrestre y seguridad vial, creada y lista para
operar.

•	 Modelo de gestión para la atención al usuario en funciona-
miento e instalaciones debidamente equipadas, cumplien-
do los requisitos tecnológicos mínimos.

•	 Remitir a la ANT todas las ordenanzas relacionadas con
tránsito, transporte terrestre y seguridad vial, que cada
GAD hubiese emitido.

Una vez que los gobiernos municipales demuestran el cumpli-
miento de los requisitos establecidos, son capacitados por la
ANT, de acuerdo al cronograma de implementación, acordado
con los gobiernos municipales.

Los municipios que han cumplido con este proceso y han sido
certificados por la ANT para la asunción efectiva de la compe-
tencia son los siguientes:

40

Informe de Rendición de
Cuentas 2011 - 2013

Tabla 9. Estado actual de los GAD municipales que han asumido la competencia

Modelo
de

gestión
GAD Resolución

Procesos
asumidos

% Asunción
de la

competencia

Plazos para
asumir la

competencia

A

Guayaquil -------------- ----------- 0%

Mayo 2013

Cuenca

Matriculación vehicular
y títulos habilitantes:

No.051-DE-ANT-2012,
de 27-sep-2012.

Control Operativo: No.
ANT-ANT-2013-0498, de

24-ene- 2013.

Títulos
habilitantes

Matriculación y
revisión vehicular

Control operativo

100%

Quito

Matriculación vehicular
y títulos habilitantes:

No.051-DE-ANT-2012,
de 27-sep-2012.

Control Operativo: No.
040-DE-ANT-2013, de

22-jul-2013

Loja

Matriculación vehicular
y títulos habilitantes: No.

025-DE-ANT-2013, de
26-abr-2013.

Control Operativo: No.
046-DE-ANT-2013, de

28-ago-2013.

Mayo 2014
Manta

Títulos habilitantes: No.
068-DE-ANT-2012, de

29-nov-2012.

Control operativo y
matriculación vehicular:
No. 063-DE-ANT-2013,

de 21-oct- 2013.

Ibarra No. 050-DE-ANT-2012,
de 27- oct-2012.

Títulos
habilitantes

Control operativo

67%

Ambato No. 060-DE-ANT-2012,
de 25- oct-2012.

Títulos
 habilitantes 33,33%

41

Transferencia y regulación de
competencias

Mancomunidades para el ejercicio de la competencia de
Tránsito, Transporte Terrestre y Seguridad Vial (TTTSV)

Durante el proceso de implementación de la competencia se
ha generado interés en la conformación de mancomunidades
para su gestión. La siguiente tabla detalla las mancomunidades
inscritas:

Modelo
de

gestión
GAD Resolución

Procesos
asumidos

% Asunción
de la

competencia

Plazos para
asumir la

competencia

B

Rumiñahui No. 023-DE-ANT-2013,
de 26-abr-2013.

Títulos
habilitantes

Matriculación y
revisión vehicular

100%

Mayo 2015

Santo
Domingo

de los
Tsáchilas

Títulos habilitantes: No.
024-DE-ANT-2013, de

26-abr-2013.

Matriculación vehicular
No. 056-DE-ANT-2013

de 30-ago-2013.

Mejía Matriculación vehicular a
partir del 02-dic-2013.

Matriculación y
revisión vehicular 50%

C

Cayambe No. 022-DE-ANT-2013,
de 26-abr-2013.

Títulos

habilitantes
100% Mayo 2015

Puyango No. 026-DE-ANT-2013,
de 26-abr-2013-

Santa
Isabel

No. 029-DE-ANT-2013,
de 17-may-2013.

Rocafuerte No. 060-DE-ANT-2013,
de 26-sep-2013.

Fuente: ANT, 2013
Elaboración: CNC-Senplades

42

Informe de Rendición de
Cuentas 2011 - 2013

Tabla 10. Mancomunidades para el ejercicio de la competencia de
Transporte Terrestre, Tránsito y Seguridad Vial

Mancomunidad GAD integrantes
Inscripción en

CNC
Observaciones

Tungurahua

Baños, Pelileo, Mo-
cha, Quero, Tisaleo,

Píllaro, Patate y
Cevallos

CNC-0023-
2013-CNC

Mancomunida-
des pendientes
de capacitación

por la ANT
Pastaza Arajuno, Mera, Santa

Clara y Pastaza
CNC-0024-
2013-CNC

Zamora Chinchipe

Centinela del Cón-
dor, Zamora, Yant-

zasa, El Pangui, Nan-
garitza, Chinchipe,

Yacuambi, Paquisha
y Palanda

Actualización de
mancomunidad
registrada en:

MAN-016-2012-
CNC

En proceso de
conformación
de empresa

pública para la
gestión de la
competencia.

Fuente: CNC, 2013
Elaboración: CNC-Senplades

Transferencia de recursos

La transferencia de la competencia de tránsito, transporte te-
rrestre y seguridad vial a los GAD Metropolitanos y Municipales
partió del análisis de información presupuestaria del período
2008 - 2011. Sobre el análisis de sus necesidades de tránsi-
to, transporte terrestre y seguridad vial, y con la información
demográfica, territorial y sectorial, se construyó la fórmula de
distribución de recursos, utilizando criterios y ponderadores de
distribución que permiten recoger las características territoriales
de los GAD municipales en tránsito, transporte terrestre y segu-
ridad vial. La fórmula permite distribuir los recursos provenientes
de tasa de matriculación, multas asociadas y monto por com-
pensación, conforme se muestra en el siguiente gráfico:

43

Transferencia y regulación de
competencias

Gráfico 6. Distribución de recursos en competencia de TTTSV

Fuente: Resolución 0006-CNC-2012
Elaboración: CNC-Senplades

De acuerdo a la disposición general segunda de la resolución10,
las transferencias sólo tendrán lugar una vez que se realice la
asunción efectiva de la competencia por parte de los GAD. Así,
para el año 2012, se transfirió un total de 3,8 millones de dó-
lares por concepto de tasa de matriculación, mientras que por
monto de compensación se transfirieron 10,5 millones de dóla-
res. Lo anterior se detalla a continuación:

10 Resolución No. 006-CNC-2012, publicada en registro oficial No. 712 el 29 de
mayo de 2012.

44

Informe de Rendición de
Cuentas 2011 - 2013

Gráfico 7. Recursos transferidos para la competencia de TTTSV

 (Tasa de matriculación y monto de compensación)

Fuente: Ministerio de Finanzas, 2012
Elaboración: CNC-Senplades
Nota: Valores devengados a diciembre 2012

Con la finalidad de compensar los desequilibrios territoriales
en relación a la inversión que requieren los GAD para ejercer
la competencia, el Ministerio de Finanzas realizó la transferen-
cia a los GAD del modelo A, del monto de compensación para
egresos no permanentes. A fin de acceder a estos recursos,
los GAD metropolitanos y municipales presentaron estudios de
preinversión y proyectos de inversión a la ANT. Las transferen-
cias por ese concepto se detallan en la siguiente tabla:

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26,24

17,48 15,86
13,52 13,35 12,00 11,65

7,66 7,08 7,01 6,15 5,70
,97 ,07

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLÍV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLÍVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBÍOS

DÓ
LA

RE
S

31,70

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS
BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO

DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA
0,00

0,64

1,87

0,16 0,42
0,07 0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

Tasa de matriculación

M
illo

ne
s

de
 d

ól
ar

es

Monto de compensación

IBARRA MANTA QUITO AMBATO

0

5,3
3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7
17,0

2

CUENCA IBARRA

Tasa de matriculación

M
illo

ne
s

de
 d

ól
ar

es

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8
10
12
14

16
18
20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er. y 4to. desembolso

Recursos por transferirse 1er.
desembolso (30%)

Recursos transferidos del 1er.
desembolso

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

24,23

20,13 20,09

13,62

11,33 9,41

5,16 1,26

0,0

45

Transferencia y regulación de
competencias

Tabla 11. Transferencias por recursos en millones de dólares de
compensación para egresos no permanentes

GAD Transferencia Nombre del proyecto
Tiempo de
ejecución

Cuenca 1,8

Dotación de mobiliario y
tecnología para el proce-

so de matriculación
4 meses

Control de tránsito y
seguridad vial

Ibarra 0,4

Diseño, provisión,
construcción, imple-
mentación, puesta en
funcionamiento y opti-
mización de un sistema
centralizado adaptativo
de semaforización para

la ciudad de Ibarra

7 meses

Manta 0,3
Implementación de

Agencia Cantonal de
atención al usuario

6 meses

Quito 7,9

Fortalecimiento de la
capacidad operativa del
GAD con la construcción
de infraestructura y do-
tación del equipamiento

tecnológico 12 meses

Dotación de vehículos
automotores para el
control de tránsito y

seguridad vial

Total 10,5

Fuente: ANT- Ministerio de Finanzas, 2012
Elaboración: CNC-Senplades
Nota: valores devengados a diciembre 2012

En total, para el 2013 se transfirieron un total de 57.3 millones
de dólares, de los cuales 30.4 millones corresponden a tasas
de matriculación y 26.9 millones por monto de compensación.

Los GAD municipales de Cuenca, Ibarra, Loja, Manta, Quito y
Ambato (modelo A), recibieron por tasa de matriculación 29.8
millones de dólares y por monto de compensación de 26.9 mi-
llones. Los GAD de Rumiñahui y Santo Domingo (modelo B), y
los GAD de Santa Isabel, Puyango, Rocafuerte y Cayambe (mo-
delo C), han asumido total o parcialmente la competencia; es
así que, por tasa de matriculación se transfirieron a los mismos
un total de 1.3 millones de dólares.

46

Informe de Rendición de
Cuentas 2011 - 2013

Gráfico 8. Transferencias a GAD por tasa de matriculación y monto
de compensación - Modelo de gestión A

Fuente: Ministerio de Finanzas, 2013
Elaboración: CNC-Senplades

Gráfico 9. Transferencias a GAD por tasa de matriculación
Modelos de gestión B y C

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26
,2

4

24
,2

3

20
,1

3

20
,0

9

17
,4

8

15
,8

6

13
,6

2

13
,5

2

13
,3

5

12
,0

0

11
,6

5

11
,3

3

9,
41

7,
66

7,
08

7,
01

6,
15

5,
70

5,
16 1,
26

,9
7

,0
7

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLIV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLIVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBIOS

DÓ
LA

RE
S

31
,7

0

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO
DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA

0,00

0,64

1,87

0,16 0,42
0,07

0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

TASA DE MATRICULACIÓN

M
ill

on
es

 d
e

Dó
la

re
s

MONTO DE COMPENSACIÓN

IBARRA MANTA QUITO AMBATO

0

5,3

3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7

17,0

2

CUENCA IBARRA

Tasa de matriculación

M
ill

o
n

es
 d

e
U

SD

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8

10

12

14

16

18

20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er y 4to. desembolso

Recursos por transferirse 1er
desembolso (30%)

Recursos por transferidos 1er
desembolso (30%)

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

Fuente: Misterio de Finanzas, 2013
Elaboración: CNC-Senplades

Fortalecimiento

Adicionalmente a la transferencia de recursos, y con el objeti-
vo de generar las condiciones para que los GAD ejerzan sus
competencias con eficiencia, eficacia, participación, articulación
intergubernamental y transparencia, como lo establece el Art.
151 del Cootad, se han coordinado y ejecutado espacios de
capacitación y análisis de la transferencia de tránsito, transporte
terrestre y seguridad vial, de acuerdo al siguiente detalle:

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26
,2

4

24
,2

3

20
,1

3

20
,0

9

17
,4

8

15
,8

6

13
,6

2

13
,5

2

13
,3

5

12
,0

0

11
,6

5

11
,3

3

9,
41

7,
66

7,
08

7,
01

6,
15

5,
70

5,
16 1,
26

,9
7

,0
7

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI

LO
JA

BOLIV
AR

PAST
AZA

GUAYA
S

LO
S R

IO
S

SU
CUMBIO

S
ORELL

ANA

NAPO

MANABI
ESM

ERALD
AS

MANABI

EL ORO

LOS RÍOS

GUAYAS
PICHINCHA

LOJA

BOLIVAR

AZUAY
CHIM

BORAZO

CARCHI
COTOPAXI

TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA
SANTO DOMINGO

ESMERALDAS

PASTAZA
MORONA SANTIAGO
ZAMORA CHINCHIPE

ORELLANA

NAPO
SUCUMBIOS

DÓ
LA

RE
S

31
,7

0

2,20

2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO
DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA

0,00

0,64

1,87

0,16 0,42
0,07

0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

TASA DE MATRICULACIÓN

M
ill

on
es

 d
e

Dó
la

re
s

MONTO DE COMPENSACIÓN

IBARRA MANTA QUITO AMBATO

0

5,3

3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7

17,0

2

CUENCA IBARRA

Tasa de matriculación

M
ill

o
n

es
 d

e
U

SD

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8

10

12

14

16

18

20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er y 4to. desembolso

Recursos por transferirse 1er
desembolso (30%)

Recursos por transferidos 1er
desembolso (30%)

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

47

Transferencia y regulación de
competencias

2.1.3. Transferencia de la competencia de Cooperación Inter-
nacional para la obtención de Recursos no Reembolsables y
Asistencia Técnica

Marco legal

En función de lo que establecen los Arts. 263, numeral 8; 264
numeral 14; y, 267 numeral 7 de la Constitución del Ecuador,
en concordancia con el Art. 131 del Cootad, los GAD podrán
gestionar la obtención de recursos de la cooperación interna-
cional para el cumplimiento de sus competencias en el marco
de los objetivos nacionales, de sus planes de desarrollo y en
observancia de los principios de equidad, solidaridad, intercul-
turalidad, subsidiariedad, oportunidad y pertinencia.

Por su parte el Código Orgánico de Planificación y Finanzas Públi-
cas en el Art. 68, establece que la gestión de la cooperación inter-

Tabla 12. Talleres de fortalecimiento en la competencia de TTTSV

Zona de planificación
Ciudad en la

que se ejecuta
el taller

GAD en la zona por modelo de
gestión

Asistentes

A B C TOTAL

Zona 1 (Esmeraldas, Imbabura,
Carchi, Sucumbíos) Otavalo 1 26 27 78

Zona 2 (Pichincha, Napo y Orellana) Tena 1 2 14 17 48

Zona 3 (Cotopaxi, Tungurahua,
Chimborazo, Pastaza) Ambato 1 2 27 30 87

Zona 4 (Manabí, Santo Domingo de
los Tsáchilas) Montecristi 1 2 20 23 66

Zona 5 (Santa Elena, Guayas,
Bolívar, Los Ríos, Galápagos)
Zona 8 (Guayaquil, Samborondón
y Durán)

Guayaquil 4 47 51 147

Zona 6 (Cañar, Azuay, Morona
Santiago) Cuenca 1 33 34 99

Zona 7 (El Oro, Loja, Zamora
Chinchipe) Loja 1 1 37 39 114

Total 10 7 204 221 639

Fuente: CNC, Senplades
Elaboración: CNC-Senplades

48

Informe de Rendición de
Cuentas 2011 - 2013

nacional, ejercida por los GAD, se orientará por las políticas nacio-
nales y respectivos planes de desarrollo y ordenamiento territorial.

Estado de avance de la competencia

La cooperación internacional es el mecanismo por el cual el
Ecuador otorga, recibe, transfiere o intercambia recursos, bie-
nes, servicios, capitales, conocimientos y/o tecnología, con el
objeto de contribuir o complementar las iniciativas nacionales
para el logro de los objetivos de la planificación.11

En octubre de 2011 en el Registro Oficial 565, el CNC publicó la
Resolución No.0009-CNC-2011, que transfiere la competencia
de gestión de la cooperación internacional a los GAD parroquia-
les rurales, municipales y provinciales. Esta gestión se ejercerá
en su circunscripción territorial y en articulación con sus res-
pectivos planes de desarrollo territorial, así como, con el Plan
Nacional de Desarrollo (PND) y las políticas públicas nacionales,
todo esto en el marco del Sistema Ecuatoriano de Cooperación
Internacional.

Se debe mencionar que el ente técnico del Gobierno Central
de esta competencia es la Secretaría Técnica de Cooperación
Internacional (Seteci), que es el organismo competente que tra-
baja en la profesionalización e inserción de la gestión soberana
de la cooperación en la estructura del Estado. Esta institución
genera los lineamientos para la gestión de la cooperación inter-
nacional a partir de su institucionalización que se dio mediante
la promulgación de los Decretos Ejecutivos No. 699, del 30 de
octubre de 2007 y No. 429, del 15 de julio de 2010, que se
incluyen dentro del marco normativo del Código Orgánico de
Planificación y Finanzas Públicas.

En el 2013, la competencia de cooperación internacional fue
fortalecida a través de acciones como la aprobación del Plan
de Fortalecimiento Institucional, mediante resolución No.006-
CNC-2013, que se está implementando por parte del CNC, Se-
teci y las asociaciones de los GAD.

De manera adicional, Seteci desarrolló una estrategia para la

11 Art. 65, Código de Finanzas Públicas.

49

Transferencia y regulación de
competencias

gestión adecuada de la cooperación internacional, que invo-
lucra la capacitación (asistencia técnica, mesas de diálogo y
talleres) a funcionarios de GAD a nivel nacional, cubriendo 13
de las 24 provincias.

Además, elaboró un modelo de gestión que determina los pro-
cesos y procedimientos necesarios para articular los diferentes
niveles de gobierno y competencias en la gestión de la coope-
ración internacional.

2.2. Competencias concurrentes reguladas

A fin de realizar acciones conjuntas entre diferentes nive-
les de gobierno, se definió la existencia de las competencias
concurrentes, es decir, aquellas cuyas atribuciones, ejercicio
y responsabilidad de cumplimiento corresponden de manera
complementaria a dos o más niveles de gobierno, los que eje-
cutarán acciones de manera colaborativa.

Adicionalmente, se debe mencionar que la gestión concurren-
te permite al Gobierno Central acercar sus políticas y servicios
a cada uno de los territorios y a la ciudadanía, para lo cual se
implementan acciones complementarias conjuntamente con los
GAD.

En este escenario, el CNC aprobó la gestión concurrente de
la competencia de dragado a los GAD provinciales; y, la de fo-
restación y reforestación a los GAD provinciales y parroquiales
rurales.

2.2.1. Gestión concurrente de dragado, relleno hidráulico,
limpieza de ríos, presas, embalses y esteros

Antecedentes

La competencia de dragado tiene la finalidad de extraer ma-
terial sedimentado del lecho de los ríos, presas, embalses y
esteros para evitar desbordamientos que puedan afectar a las
poblaciones aledañas, principalmente a las áreas urbano-mar-
ginales. Este material es utilizado para rellenar las zonas bajas
del litoral, y para construir infraestructura que evite el riesgo en
época de inundaciones.

50

Informe de Rendición de
Cuentas 2011 - 2013

Así, de acuerdo al marco legal vigente, el CNC, mediante Re-
solución No. 005-CNC-2012, resuelve regular el ejercicio con-
currente de la competencia de dragado, relleno hidráulico y
limpieza de ríos, presas, embalses y esteros, entre el Gobierno
Central, a través de Senagua, y los GAD provinciales de Gua-
yas, Manabí, Los Ríos y El Oro.

Estado del avance de la competencia

En observancia a lo establecido en la resolución mencionada,
a través de la firma de convenios interinstitucionales, se transfi-
rieron las dragas de La Esperanza (Manabí), Senagua (Guayas),
Daule (Los Ríos); y, Poza Honda (El Oro), transferencia que es-
tuvo acompañada de los equipos y recursos para el ejercicio
de esta gestión recurrente. En la siguiente tabla se detallan los
equipos entregados a cada uno de los GAD provinciales men-
cionados:

Tabla 13. Equipos transferidos a los GAD provinciales

Draga GAD Equipos

La Esperanza Manabí
Retroex-
cavadora

oruga

Bote motor
fuera de
borda

2000
m de

tubería

100 boyas
para 500m

2 contenedores
con repuestos

Senagua Guayas
Retroex-
cavadora

oruga

Bote motor
fuera de
borda

2000
m de

tubería

100 boyas
para 500m

2 contenedores
con repuestos

Daule Peripa Los
Ríos

Retroex-
cavadora

oruga

Bote motor
fuera de
borda

2000
m de

tubería

100 boyas
para 500m

2 contenedores
con repuestos

Poza Honda El Oro
Retroex-
cavadora

oruga

Bote motor
fuera de
borda

2000
m de

tubería

100 boyas
para 500m

2 contenedores
con repuestos

Fuente: Senagua, 2012
Elaborado por: CNC- Senplades

Como se mencionó, la transferencia contó con los recursos
para la gestión de la competencia. En ese contexto, Senagua
gestionó conjuntamente con el Ministerio de Finanzas la trans-
ferencia de 336.070,49 dólares que se destinaron a cubrir los
gastos de operación y mantenimiento de las 4 dragas.

Paralelamente, Senagua realizó cuatro convenios de coopera-
ción interinstitucional con los gobiernos municipales de: Gua-
yas, Manabí, Los Ríos y El Oro; donde se emitieron actas de

51

Transferencia y regulación de
competencias

transferencia de cada una de las dragas con los accesorios y
repuestos, y sus respectivas especificaciones técnicas.

El objetivo general de los convenios realizados es que los GAD
ejecuten actividades de dragado, relleno hidráulico y limpieza
de ríos, presas, embalses y esteros en su respectiva jurisdic-
ción, bajo el control y supervisión técnica de Senagua, entidad
que emitirá las directrices técnicas necesarias, supervisará la
correcta ejecución de las actividades de dragado, y de relleno
hidráulico.

Transferencia de recursos

Recursos transferidos para operación y mantenimiento de las
dragas

Senagua mediante Oficio No. SENAGUA-SN.1-2012-0438-O,
emitido con fecha 29 de junio de 2012, solicitó al Ministerio de
Finanzas se considere el rubro anual para operación y man-
tenimiento de las dragas dentro del gasto corriente de cada
uno de los gobiernos autónomos descentralizados, conforme
al siguiente detalle:

Tabla 14. Montos requeridos para operación y
mantenimiento de las dragas

Fuente: Oficio No. SENAGUA-SN.1-2012-0438-O
Elaboración: CNC-Senplades

Durante el ejercicio fiscal 2012 se realizaron convenios modifi-
catorios a los convenios de cooperación interinstitucional esta-
blecidos entre Senagua y los GAD de Guayas, Manabí, Los Ríos
y El Oro, en los que se establece un monto de 336 mil dólares,
para que sean destinados al mantenimiento y operación de
las dragas transferidas, durante el período comprendido entre
agosto y diciembre de 2012.

52

Informe de Rendición de
Cuentas 2011 - 2013

Mediante Oficio No. SENAGUA-SN.1-2012-0540-O, con fecha
2 de agosto de 2012, esta cartera de Estado transfiere los re-
cursos a los GAD de Guayas, Manabí, Los Ríos y El Oro, para
el período comprendido entre agosto y diciembre de 2012, de
acuerdo a lo requerido en los convenios modificados.

Tabla 15. Montos transferidos a los GAD Provinciales para operación
y mantenimiento de las dragas 2013

Fuente: Oficio No. SENAGUA-CGP-3-2013-0068-M
Elaboración: CNC-Senplades

Adicionalmente, durante el año 2013, Senagua impulsó el pro-
ceso de elaboración de los convenios de cooperación interins-
titucional con los GAD para gestionar de manera eficiente los
recursos transferidos.

2.2.2. Gestión concurrente de forestación y reforestación

Antecedentes

El 30 de mayo del 2012, mediante Resolución No. 007-CNC-
2012, el CNC regula el ejercicio concurrente de actividades
para la forestación y reforestación, con fines de protección y
conservación, y sus beneficios alternos, como un mecanismo
que permite al Estado llevar sus políticas y servicios a cada te-
rritorio, mediante la acción de los GAD.

El Ministerio de Ambiente (MAE) es el órgano titular de la com-
petencia y define la política nacional, a través del Plan Nacional
de Forestación y Reforestación, que define acciones para la
protección de especies, fuentes de agua, conservación de los
bosques, prevención de desastres naturales, mejoramiento de
la calidad del suelo, entre otras.

Los gobiernos provinciales a través del plan operativo de fo-
restación y reforestación deberán zonificar las áreas de refo-

53

Transferencia y regulación de
competencias

restación, priorizando superficies y especies a ser utilizadas
en los diferentes programas; así como, construir y mantener
viveros, suministrar plántulas y plantas, mantener y cuidar áreas
forestales, proponer proyectos de acuerdo a sus características
territoriales y marco competencial, sujeto a los lineamientos es-
tablecidos por el ente rector.

Los GAD parroquiales rurales dimensionarán la demanda de áreas
a reforestar en el marco de la planificación nacional, zonificación de
áreas, priorización de superficies y especies; así como, construirán
y mantendrán plataformas de adaptación, levantarán información
para alimentar el sistema de información georeferenciado, ejecuta-
rán planes y programas de forestación y reforestación de acuerdo
a las particularidades territoriales y marco competencial, conside-
rando los lineamientos emitidos por el ente rector.

La gestión concurrente de forestación y reforestación considera
procesos de participación, control social y fortalecimiento de
capacidades institucionales en todos los niveles de gobierno
que permitan articular, retroalimentar y, evitar la superposición
de competencias; es así que, el Plan Nacional de Forestación
y Reforestación debe considerar la planificación de los GAD.

A su vez, el plan operativo de forestación y reforestación debe
estar formulado coordinadamente con los gobiernos parroquia-
les rurales y debe respetar el uso y ocupación del suelo estable-
cido por los gobiernos municipales en sus respectivos planes
de desarrollo y ordenamiento territorial.

En el ámbito del fortalecimiento, el CNC se encuentra inmerso
en un proceso de coordinación de acciones en el marco de un
plan nacional institucional que permita crear redes de fortaleci-
miento dentro del cual está considerada la gestión concurrente
de forestación y reforestación.

Estado de avance de la competencia

Conforme a lo establecido en la Resolución No. 007-CNC-2012,
de octubre de 2012, el MAE presentó al CNC el Plan Nacional
de Forestación y Reforestación, instrumento que define las
políticas, lineamientos y la planificación de esta competencia.

54

Informe de Rendición de
Cuentas 2011 - 2013

Por otro lado, el plan establece las áreas calificadas para la
intervención y los parámetros bajo los cuales se declaran
las áreas prioritarias de reforestación; y adicionalmente, los
estándares que cada uno de los GAD debe observar en su
gestión.

Para la gestión de esta competencia, la disposición general
de la resolución establece que el Gobierno Central promoverá
la reforestación por medio de tres incentivos económicos: el
usufructo de productos de especies útiles, el abastecimiento
al Programa Socio Bosque y, el premio al manejo óptimo del
proceso de reforestación. Adicionalmente, el programa de pro-
tección y conservación cuenta con incentivos adicionales tales
como: los incentivos de manejo óptimo con un presupuesto
de 7,3 millones de dólares y el programa Socio Bosque con un
presupuesto aproximado de 9,2 millones de dólares.

Como parte de las acciones de avance de la competencia, el 2
de abril de 2013, el MAE y el Banco del Estado (BdE) suscribie-
ron el convenio marco de administración de recursos financieros
de fondos fiscales no reembolsables, que viabilizan la ejecución
de los proyectos de forestación y reforestación, asignándose
para el período 2013-2015 un monto de 7,68 millones de dó-
lares, destinados a financiar 34 iniciativas de GAD parroquiales
rurales y 3 de GAD provinciales, que cubrirán una superficie a
forestar y reforestar de alrededor de 10.500 hectáreas.

Para la transferencia de recursos el referido acuerdo, establece
la firma de un convenio complementario entre el BdE, MAE y los
GAD, en el que se regula el procedimiento y número de desem-
bolso a efectuarse (4 desembolsos y un incentivo adicional por
manejo óptimo del 10% del monto total del proyecto). Hasta
noviembre de 2013 se firmaron 35 convenios complementarios
y se ha transferido recursos por un monto de 1.34 millones de
dólares, a 23 GAD, correspondiente al 30% del primer desem-
bolso.

55

Transferencia y regulación de
competencias

Gráfico No 10. Recursos no reembolsables presupuestados para 37
proyectos de forestación y reforestación 2013-2015

Fuente: Ministerio de Ambiente, 2013
Elaboración: CNC-Senplades

Hasta agosto del 2013, el MAE receptó y emitió el informe téc-
nico favorable a 65 proyectos de forestación y reforestación,
correspondientes a 62 GAD parroquiales rurales y 3 GAD pro-
vinciales, los que deberán ser implementados en el 2014, con
un presupuesto estimado de 13.71 millones de dólares, que
cubrirá una superficie de 17.818 hectáreas.

2.3. Competencias por transferir

2.3.1. Fomento de actividades productivas y agropecuarias

Enfoque del análisis de la competencia

El análisis de la competencia parte de un enfoque transversal
que permite definir aquellas herramientas de fomento produc-
tivo que requieren los actores, independientemente del sector
al cual pertenecen. De esta forma se establecen las herramien-
tas que deben ser impulsadas por los gobiernos provinciales a
efectos de fomentar la productividad de los territorios.

El análisis transversal implica dejar de lado la visión sectorial que
ha caracterizado a las políticas de fomento productivo, y sus-
tituirlas por un enfoque integral, que satisfaga las necesidades

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26,24

17,48 15,86
13,52 13,35 12,00 11,65

7,66 7,08 7,01 6,15 5,70
,97 ,07

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLÍV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLÍVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBÍOS

DÓ
LA

RE
S

31,70

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS
BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO

DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA
0,00

0,64

1,87

0,16 0,42
0,07 0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

Tasa de matriculación

M
illo

ne
s

de
 d

ól
ar

es

Monto de compensación

IBARRA MANTA QUITO AMBATO

0

5,3
3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7
17,0

2

CUENCA IBARRA

Tasa de matriculación

M
illo

ne
s

de
 d

ól
ar

es

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8
10
12
14

16
18
20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er. y 4to. desembolso

Recursos por transferirse 1er.
desembolso (30%)

Recursos transferidos del 1er.
desembolso

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

24,23

20,13 20,09

13,62

11,33 9,41

5,16 1,26

0,0

56

Informe de Rendición de
Cuentas 2011 - 2013

de los actores, sin considerar la actividad productiva a la que
se dedican. Por ende, las herramientas objeto de descentraliza-
ción son aplicables a todos los sectores productivos.

Papel de los gobiernos autónomos descentralizados

La Constitución de la República establece que la competencia
de fomento productivo es responsabilidad de los niveles de go-
bierno regional (Art. 263), provincial (Art. 263), y parroquial rural
(Art. 267). Por su parte, el Cootad, en el Art. 135 plantea que el
ejercicio de esta competencia se ejecutará de manera coordi-
nada entre los distintos niveles de gobierno (regional, provincial
y parroquial rural), bajo directrices de las entidades rectoras y
ajustando el ejercicio de esta competencia a las características
y vocaciones productivas territoriales.

Es fundamental considerar que, si bien la titularidad de la com-
petencia reside en los GAD regionales, provinciales y parroquia-
les rurales, en el mismo artículo del Cootad, se establece que el
nivel provincial podrá delegar el ejercicio de esta competencia
a los gobiernos municipales, siempre y cuando sus territorios
sean de vocación agropecuaria. Adicionalmente, la disposición
transitoria décimo novena de este código plantea que los GAD
municipales que al momento de la puesta en vigencia del Coo-
tad desarrollen actividades productivas y agropecuarias, po-
drán mantenerlas en coordinación con el gobierno provincial.

De lo anterior se desprende que los titulares de la competencia
de fomento productivo son el nivel regional, provincial y parro-
quial rural. El nivel de gobierno municipal tendrá una participa-
ción supeditada al cumplimiento o no de los supuestos que
establece el Cootad.

En cuanto a las atribuciones que les corresponde ejercer a los
GAD regionales, provinciales y parroquiales rurales de manera
concurrente, el Cootad señala las siguientes:

•	 Definición de estrategias participativas de apoyo a la pro-
ducción.

•	 Fortalecimiento de las cadenas con un enfoque de equidad.

57

Transferencia y regulación de
competencias

•	 Generación y democratización de los servicios técnicos y
financieros a la producción.

•	 Transferencia de tecnología.

•	 Desarrollo del conocimiento y preservación de los saberes
ancestrales orientados a la producción.

•	 Agregación de valor, para lo cual se promoverá la investiga-
ción científica y tecnológica.

•	 Construcción de infraestructura de apoyo a la producción.

•	 Impulso de organizaciones económicas de los productores.

•	 Impulso de emprendimientos económicos y empresas co-
munitarias.

•	 Generación de redes de comercialización.

•	 Participación en el control de la ejecución y resultados de
las estrategias productivas.

A partir de estos lineamientos, se ha procedido a construir
una matriz de herramientas de fomento productivo, que busca
desarrollar el contenido de las directrices contempladas en el
Cootad, a efectos de especificar el alcance del ejercicio de la
competencia por nivel de gobierno. Esta matriz de herramientas
es un instrumento que permite identificar:

•	 Las herramientas relacionadas con fomento productivo
bajo el enfoque transversal de la competencia.

•	 Los actores actualmente involucrados en el ejercicio de la
competencia y las facultades que le corresponde a cada
uno de ellos.

•	 Las herramientas susceptibles de transferencia a los GAD,
en función de lo establecido en la Constitución de la Repú-
blica y el Cootad.

Avances en el análisis de la competencia

•	 Se cuenta con una matriz de herramientas validada por las
entidades del Ejecutivo (Mipro, Mcpec, Senescyt, Mintur).

58

Informe de Rendición de
Cuentas 2011 - 2013

•	 Se encuentra en diseño un modelo de gestión que permita
organizar las facultades de los diferentes niveles de gobier-
no con las que se busca definir el alcance de la competen-
cia por nivel de gobierno.

Estado del proceso formal de transferencia de la competencia

En el marco del nuevo modelo de descentralización, el Art. 154
del Cootad establece que para la transferencia de una com-
petencia del nivel central a los GAD, se deben observar los si-
guientes pasos:

•	 Requerimiento de informes habilitantes al ente rector de la
competencia, a la asociación de GAD titulares de la com-
petencia, y al ente rector de las finanzas públicas.

•	 Informe de costeo de la competencia que identifica los re-
cursos que se requieren para ejercer la competencia por
parte de los GAD.

•	 Resolución de transferencia de la competencia.

Actualmente se ha dado cumplimiento al primer paso, es decir,
el CNC, mediante Resolución No. 012-CNC-2012 publicada en
el Registro Oficial 830 de 14 de noviembre de 2012, ha solici-
tado la elaboración de informes habilitantes a MCPEC, MCDS,
MCCTH, Magap, Mipro, Mintur, MIES, Senami, Senescyt, ya
que no existe un solo ente rector de la competencia.

De igual manera, se requirió el informe habilitante a Congope y
al Consorcio Nacional de Gobiernos Parroquiales Rurales del
Ecuador (Conagopare) en virtud de que los GAD provinciales y
parroquiales rurales son titulares de la competencia.

Además, se cuenta con un informe de AME por la participación
que tienen los GAD municipales en esta competencia. En la
misma línea se solicitó el informe al Ministerio de Finanzas, rec-
tor de las finanzas públicas.

En este momento el CNC cuenta con los siguientes informes
habilitantes:

59

Transferencia y regulación de
competencias

Tabla 16. Informes habilitantes de la competencia de fomento productivo

Instituciones
y gremios

N° de
resolución

del CNC

Fecha
de la

resolución
012-CNC-

2012

Fecha de
publicación

de la
resolución

en el
Registro
Oficial

Fecha de
envío del

oficio a los
ministerios

solicitándoles
el informe

Estado
actual de los

informes

Fecha
en la

que se
entregó

el
informe

Fecha en
la que

se debía
presentar
el informe

MCPEC 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 30/01/13 30/01/13

MCDS 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 01/02/13 30/01/13

MCCTH 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 29/01/13 30/01/13

Mipro 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 10/05/13 30/01/13

Mintur 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 27/05/13 30/01/13

MIES 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 01/02/13 30/01/13

Senescyt 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 22/03/13 30/01/13

Senami 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 01/02/13 30/01/13

Congope 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 30/10/13 30/01/13

AME 012-CNC-
2012 25/10/12 14/11/12 30/10/12 Entregado

formalmente 01/03/13 30/01/13

Elaboración: CNC-Senplades, 2013

2.3.2. Gestión de los servicios de prevención, protección,
socorro y extinción de incendios

Enfoque del análisis de la competencia

El análisis de la competencia para la gestión de los servicios de
prevención, protección, socorro y extinción de incendios parte
de dos normas fundamentales: la Constitución de la República
y el Cootad.

La Carta Magna otorga una particular importancia a la gestión
de riesgos, incluyendo en su contenido un acápite dedicado a
este ámbito. Precisamente, el Art. 389 establece la obligación
del Estado de proteger a las personas, las colectividades y la
naturaleza frente a los efectos negativos de los desastres de
origen natural y antrópico mediante la prevención ante el riesgo,

60

Informe de Rendición de
Cuentas 2011 - 2013

la mitigación de desastres, entre otros. Así mismo, en el Art.
390 se establece que los riesgos se gestionarán bajo el princi-
pio de descentralización subsidiaria.

Para el efecto, se instituye el Sistema Nacional Descentralizado
de Gestión de Riesgos, el cual está compuesto por las unida-
des de gestión de riesgo de todas las instituciones públicas y
privadas en los ámbitos local, regional y nacional. La rectoría de
este sistema, de acuerdo a la Constitución de la República, es
ejercida por el Estado a través de un organismo técnico definido
por Ley12que tiene, entre otras, la función de gestionar el riesgo
a través de la prevención, mitigación, atención y recuperación
de eventuales efectos negativos derivados de los desastres o
emergencias en el territorio nacional, sea este riesgo natural o
antrópico; para lo cual, deberá dictar políticas, generando me-
canismos de apoyo y difundiendo información a la colectividad
con el fin de prevenir los desastres.

Además de constituir un Sistema Nacional Descentralizado de
Gestión de Riesgos, la Constitución establece expresamente la
participación de un nivel de gobierno determinado en la gestión
de riesgos de incendios, pues, cuando se refiere a las compe-
tencias que corresponde ejercer a cada nivel de gobierno, en
el Art. 264, numeral 13 otorga a los GAD municipales la com-
petencia para la prevención, protección, socorro y extinción de
incendios.

Por tanto, se podría afirmar que desde la perspectiva constitu-
cional, la gestión del riesgo en el país, concretamente en cuanto
a los incendios, cuenta con dos actores principales, un orga-
nismo técnico que ejerce la rectoría del sector, y los gobiernos
municipales que tienen la titularidad de la competencia para la
prevención, protección, socorro y extinción de incendios.

El segundo cuerpo normativo que analiza esta competencia es
el Cootad, que desarrolla los preceptos constitucionales, y en
concordancia, en el Art. 55 literal m) atribuye a los gobiernos
municipales la gestión de los servicios de prevención, protec-
ción, socorro y extinción de incendios.

12 De conformidad con el Art. 11 literal d) de la Ley de seguridad pública y del Es-
tado, el ejercicio de la rectoría de la gestión del riesgo corresponde la Secretaría
Nacional de Gestión de Riesgos.

61

Transferencia y regulación de
competencias

La regulación del ejercicio de la competencia, descrita se en-
cuentra en el Art. 140 de la citada norma que establece los
principales parámetros de la gestión de dicha competencia.
Este artículo conceptualiza a la gestión de riesgos como: el pro-
ceso que incluye acciones de prevención, reacción, mitigación,
reconstrucción y transferencia, para enfrentar todas las ame-
nazas de origen natural o antrópico. Además, determina que la
gestión de riesgos será administrada por el organismo nacional
competente, que emitirá políticas claras y estandarizadas en
planes y normativas sobre la gestión de riesgos.

Por otro lado, establece que los servicios de prevención, pro-
tección, socorro y extinción de incendios corresponde a los go-
biernos municipales, para lo cual los cuerpos de bomberos del
país serán considerados como entidades adscritas a este nivel
de gobierno, y que funcionarán con autonomía administrativa,
financiera, presupuestaria y operativa, observando las leyes y
normativa a las que estarán sujetos.

Lo anterior permite determinar que, si bien la titularidad de la
competencia recae en manos de los municipios, cualquier de-
cisión que se adopte al respecto deberá guardar coherencia
con la política pública nacional emitida por el organismo técnico
responsable del sector, que a su vez es el rector del sistema
nacional descentralizado de gestión de riesgos, lo cual permite
que los lineamientos que se dicten guarden coherencia siste-
mática y sean aplicables a todas las entidades que gestionan el
riesgo, incluidos los bomberos.

Es importante resaltar que la norma señala expresamente que
la gestión efectiva de la competencia corresponde a los cuer-
pos de bomberos del país.

Estado del proceso formal de transferencia de la competencia

El CNC, a efecto de dar cumplimiento a lo previsto en el Plan
Nacional de Descentralización y fundamentado en los Arts. 125
y 154, literal a) del Cootad13, mediante Resolución No. 0008-

13 El Código Orgánico de Organización Territorial, Autonomía y Descentralización,
en su artículo 154 señala el procedimiento formal de transferencia de una compe-
tencia a los gobiernos autónomos descentralizados, el mismo que consta de las
siguientes fases: a) Solicitud de Informes habilitantes; b) Conformación de la Co-

62

Informe de Rendición de
Cuentas 2011 - 2013

CNC-2012 emitida el 02 de agosto de 2012 y publicada en
el Registro Oficial 774 de 24 de agosto de 2012, solicitó a la
Secretaría Nacional de Gestión de Riesgos (SNGR), a la Asocia-
ción de Municipalidades Ecuatorianas (AME) y al Ministerio de
Finanzas; la elaboración de informes habilitantes que brinden
información relevante que permitan identificar el estado de la
situación actual del ejercicio de la competencia, la capacidad
operativa con la que cuentan los GAD, así como toda la infor-
mación presupuestaria y financiera del sector.

En ese contexto, los informes que se han entregado son los
siguientes:

Del análisis realizado de los informes habilitantes, el CNC obtu-
vo insumos importantes sobre el ejercicio actual de la compe-
tencia, sin embargo, es necesario contar con información sec-

misión de Costeo; c) Identificación de los gobiernos autónomos descentralizados
que recibirán la competencia y aquellos que entran en proceso de fortalecimiento;
d) Resolución de Transferencia de la Competencia.

Tabla 17. Informes entregados

Institución Tipo de
informe

Fecha de
resolución

Fecha de
publicación
en R.O. de la
resolución

Fecha de
notificación

Entrega de
informe

Fecha en
que se

entregó el
informe

Fecha
prevista

de
entrega

Secretaría
Nacional de
Gestión de

Riesgos

Informe del
estado de la
situación de
la ejecución

y cumpli-
miento de la

competencia,
solicitado al
ente rector

Resolución
0008-CNC-

2012 emitida
el 02 de

agosto de
2012

Registro
Oficial 774 de
24 de agosto

de 2012

08 de agosto
del 2012 SI

11 de
octubre
del 2012

08 de
octubre
del 2012

Asociación de
Municipa-
lidades del

Ecuador

Informe de
capacidad
operativa

Resolución
0008-CNC-

2012 emitida
el 02 de

agosto de
2012

Registro
Oficial 774 de
24 de agosto

de 2012

08 de agosto
del 2012 SI

12 de no-
viembre
del 2012

08 de
octubre
del 2012

Ministerio de
Finanzas

Informe de
recursos

financieros
existentes

Resolución
0008-CNC-

2012 emitida
el 02 de

agosto de
2012

Registro
Oficial 774 de
24 de agosto

de 2012

08 de agosto
del 2012 SI

08 de
octubre
del 2012

08 de
agosto

del 2012

Elaboración: CNC-Senplades, 2013

63

Transferencia y regulación de
competencias

Tabla 17. Informes entregados

Institución Tipo de
informe

Fecha de
resolución

Fecha de
publicación
en R.O. de la
resolución

Fecha de
notificación

Entrega de
informe

Fecha en
que se

entregó el
informe

Fecha
prevista

de
entrega

Secretaría
Nacional de
Gestión de

Riesgos

Informe del
estado de la
situación de
la ejecución

y cumpli-
miento de la

competencia,
solicitado al
ente rector

Resolución
0008-CNC-

2012 emitida
el 02 de

agosto de
2012

Registro
Oficial 774 de
24 de agosto

de 2012

08 de agosto
del 2012 SI

11 de
octubre
del 2012

08 de
octubre
del 2012

Asociación de
Municipa-
lidades del

Ecuador

Informe de
capacidad
operativa

Resolución
0008-CNC-

2012 emitida
el 02 de

agosto de
2012

Registro
Oficial 774 de
24 de agosto

de 2012

08 de agosto
del 2012 SI

12 de no-
viembre
del 2012

08 de
octubre
del 2012

Ministerio de
Finanzas

Informe de
recursos

financieros
existentes

Resolución
0008-CNC-

2012 emitida
el 02 de

agosto de
2012

Registro
Oficial 774 de
24 de agosto

de 2012

08 de agosto
del 2012 SI

08 de
octubre
del 2012

08 de
agosto

del 2012

Elaboración: CNC-Senplades, 2013

torial, institucional y administrativa financiera más detallada de
cada cuerpo de bomberos a nivel nacional.

En este sentido, el CNC, en coordinación los demás actores
involucrados en el ejercicio de la competencia, se encuentran
trabajando en el levantamiento, depuración y análisis de la infor-
mación adicional requerida, a fin de continuar con las siguientes
etapas del proceso que establece el Art. 154 del Cootad.

Avances en el análisis de la competencia

En el marco del proceso de descentralización de la competen-
cia de bomberos se ha conformado un equipo interinstitucio-
nal liderado por el Ministerio Coordinador de Seguridad, con la
participación de la SNGR, Ministerio de Relaciones Laborales
(MRL), Secretaría de la Administración Pública (SNAP), CNC y
Senplades, que tiene por objeto la generación de insumos que
permitan la elaboración de un diagnóstico de la competencia,
para contar con una propuesta integral que garantice la sos-
tenibilidad de la prestación del servicio por parte de los GAD.

El equipo técnico interinstitucional está generando insumos
relacionados con: asignación de tipología, estándares de in-
fraestructura y equipamiento de establecimientos bomberiles,
determinación de talento humano y análisis del presupuesto
requerido para la implementación de establecimientos bombe-
riles por municipio.

Dichos insumos se enmarcan dentro de la construcción del
modelo de prestación de servicios con optimización de recur-
sos sin socavar la calidad de los productos y servicios a ser
prestados.

El CNC, una vez que cuente con toda la información generada,
determinará el modelo de gestión descentralizado de la compe-
tencia, la progresividad con la que se implementará la asunción
de la misma y los recursos con los que los GAD municipales
van a contar para su ejercicio, y así dar cumplimiento de mane-
ra efectiva a todas las fases del procedimiento formal de trans-
ferencia de una competencia.

64

Informe de Rendición de
Cuentas 2011 - 2013

2.3.3. Vialidad

Enfoque del análisis de la competencia

El análisis de la competencia para planificar, mantener y cons-
truir el sistema vial, parte de dos aspectos fundamentales:
primero, cuáles son los GAD titulares de la competencia, y,
segundo, qué facultades otorga a estos actores la normativa
constitucional y legal vigente.

En cuanto al primer punto, la Constitución de la República de-
termina que los titulares de la competencia son los GAD re-
gionales, provinciales y municipales (Arts. 262 numeral 4, 263
numeral 2; 264 numeral 3), reconociendo además a las juntas
parroquiales facultades para la planificación y mantenimiento de
la vialidad parroquial rural en coordinación con los gobiernos
provinciales (Art. 267 numeral 3).

Respecto al segundo punto, el análisis normativo ha permitido
concluir que de conformidad con la Constitución de la Repú-
blica, el Cootad, la Ley de Caminos14 y su Reglamento15, las
facultades que les corresponde ejercer a cada nivel de gobier-
no se circunscriben al ámbito de la rectoría, planificación, re-
gulación, control y gestión, a excepción del nivel de gobierno
parroquial rural que tendría únicamente las facultades de plani-
ficación y gestión.

En ese marco, se ha considerado que la asignación de los mo-
delos de gestión para el ejercicio de la competencia, en este
caso no se realizará en función de la diferenciación de faculta-
des, atribuciones, productos o servicios en los que se traduce
esta competencia, sino sobre la base de las circunscripciones
territoriales de cada nivel de gobierno.

14 Ley publicada en el Registro Oficial 285 de 7 de julio 1964.
15 Reglamento publicado en el Registro Oficial 567 de 19 de agosto de 1965.

65

Transferencia y regulación de
competencias

Es decir, el fundamento de diferenciación del ámbito de gestión
de la competencia que corresponde a cada nivel de gobierno
está dado por la circunscripción territorial en la cual se ejerce la
competencia, más no por distintas atribuciones, productos o
servicios que pudieran prestar los GAD regionales, provinciales
o municipales en ese contexto16.

De ahí que se resalte la importancia de contar con una adecua-
da definición de lo que constituiría la red vial estatal, regional,
provincial, municipal y parroquial rural.

Estado del proceso de transferencia de la competencia

En el marco del proceso de transferencia de la competencia
para planificar, mantener y construir el sistema vial, dirigida por
el CNC y coordinada conjuntamente con Senplades, se han
emitido las siguientes resoluciones:

Resolución No. 009-CNC-2012, emitida el 2 de agosto de 2012
y publicada en el Registro Oficial 774 de 24 de agosto de 2012,
que solicita al MTOP, a Congope, a AME y a Conagopare la
elaboración de los informes habilitantes respectivos, en los tér-
minos previstos en el Art. 154 del Cootad. Actualmente se han
entregado los siguientes informes:

16 Respecto del nivel central de gobierno y del GAD parroquial rural las atribu-
ciones si difieren por cuanto,en el primer caso, el ente rector debe ocuparse del
ámbito nacional de la competencia; y en el segundo, porque por mandato cons-
titucional el GAD parroquial rural tiene incidencia únicamente en la planificación y
gestión de la competencia.

66

Informe de Rendición de
Cuentas 2011 - 2013

De manera adicional, por medio de Resolución No. 012-CNC-
2012, emitida el 25 de octubre de 2012, publicada en el Re-
gistro Oficial No. 830 del 14 de noviembre de 2012, el Consejo
Nacional de Competencias conforma la Comisión Técnica Sec-
torial de Costeo de la competencia de vialidad, y le otorga un
plazo de 60 días para entregar el informe respectivo de confor-
midad con el literal b) del artículo 154 del Cootad17.

La Comisión de Costeo ha determinado la necesidad de con-
formar una Comisión Técnica de la competencia, conformada

17 La Comisión Técnica Sectorial de Costeo de la competencia de vialidad solicitó
ampliación del plazo mediante solicitud de 19 de febrero de 2013.

Tabla 18. Informes entregados

Instituciones Tipo de
informe

Fecha de
resolución

Fecha de
publicación
en R.O. de la
resolución

Fecha de
notificación

Entrega
de

informe

Fecha en
que se

entregó el
informe

Fecha
prevista

de entrega

Ministerio de
Transporte y

Obras Públicas

Informe del
estado de la
situación de

la ejecución y
cumplimiento

de la
competencia,
solicitado al
ente rector

Resolución
0009-

CNC-2012
emitida el 2
de agosto
de 2012

Registro
Oficial 774 24
de agosto de

2012

08 de agosto
del 2012 SI

17 de
octubre de

2012

8 de
noviembre
de 2012

Ministerio de
Finanzas

Informe de
recursos
para la

competencia

Resolución
0009-

CNC-2012
emitida el 2
de agosto
de 2012

Registro
Oficial 774 24
de agosto de

2012

08 de agosto
del 2012 SI

8 de
noviembre
de 2012

8 de
noviembre
de 2012

Congope
Informe de
capacidad
operativa

Resolución
0009-

CNC-2012
emitida el 2
de agosto
de 2012

Registro
Oficial 774 24
de agosto de

2012

08 de agosto
del 2012 SI

23 de
octubre de

2012

8 de
noviembre
de 2012

AME
Informe de
capacidad
operativa

Resolución
0009-

CNC-2012
emitida el 2
de agosto
de 2012

Registro
Oficial 774 24
de agosto de

2012

08 de agosto
del 2012 SI

13 de
noviembre
de 2012

8 de
noviembre
de 2012

Conagopare
Informe de
capacidad
operativa

Resolución
0009-

CNC-2012
emitida el 2
de agosto
de 2012

Registro
Oficial 774 24
de agosto de

2012

08 de agosto
del 2012 SI

8 de
noviembre
de 2012

8 de
noviembre
de 2012

Elaboración: CNC-Senplades, 2012

67

Transferencia y regulación de
competencias

por representantes de todos los niveles de gobierno, misma
que tiene por objeto:

•	 Elaborar el inventario vial de los GAD provinciales y munici-
pales a nivel nacional.

Una vez que culmine el trabajo de la Comisión Técnica se pro-
cederá con la emisión de la resolución de regulación de la com-
petencia.

68

3.1. Transferencias de recursos del Presupuesto
General del Estado a GAD

La Constitución de la República y el Cootad reconocen la au-
tonomía financiera de los GAD, dada por los recursos finan-
cieros propios que pueden generar en su jurisdicción territorial
incentivando el esfuerzo fiscal. De manera adicional establecen
un sistema de transferencias entre el Gobierno Central y los
GAD, cuyo objetivo principal es promover un sistema equitativo
que incorpora realidades territoriales a fin de alcanzar equilibrios
entre territorios del mismo nivel de gobierno (horizontal), pero
a la vez considera las competencias exclusivas por cada nivel
de gobierno, con el fin de conseguir equilibrio vertical entre los
distintos niveles de gobierno (Jarrín-Salazar, 2013).

Conforme lo señalado, la descentralización en el Ecuador tiene
en la solidaridad y la equidad interterritorial, dos de sus princi-
pios fundamentales, lo que convierte al ámbito fiscal de la des-
centralización en un componente para generar equidad en la
asignación de recursos y contribuir a la cohesión social, con
el fin de promover un acceso igualitario de bienes y servicios
públicos. En esa misma línea, el objetivo 1 del Plan Nacional de
Descentralización establece que se debe garantizar que el pro-
ceso de descentralización promueva la equidad social, territorial
y fiscal del país; y, la política 1.3 se enfoca en aplicar un sistema
equitativo de redistribución de los recursos y sostenibilidad fis-
cal en las competencias descentralizadas.

Descentralización fiscal

Descentralización
fiscal3

69

Descentralización fiscal

En concordancia con lo anterior, el Cootad en su Art. 189, dis-
pone que los GAD participarán de:

•	 Transferencias provenientes del 21% de ingresos perma-
nentes y 10% de no permanentes del Presupuesto General
del Estado para la equidad territorial, en concordancia con
lo estipulado en la Constitución de la República, y que para
el efecto se denomina modelo de equidad territorial en la
provisión de bienes y servicios públicos.

•	 Transferencias destinadas a financiar el ejercicio de nuevas
competencias. En el ámbito de descentralización fiscal se
han implementado en dos competencias específicas: Rie-
go y Drenaje y; Tránsito, Transporte Terrestre y Seguridad
Vial. En estas competencias, el principio fundamental es
procurar la equidad en la asignación de recursos conside-
rando características territoriales y sectoriales. El proceso
implica una revisión a detalle de la información financiera,
sectorial, demográfica, socioeconómica y, de estándares
mínimos; sobre la base de lo cual se hace una caracteriza-
ción territorial y se define la información que permite reali-
zar un costeo y distribución de recursos con principios de
equidad, solidaridad y subsidiariedad.

•	 Las transferencias para compensar a los gobiernos autó-
nomos descentralizados en cuyos territorios se generen,
exploten o industrialicen recursos no renovables, tienen el
objetivo de compensar los efectos negativos de su explota-
ción y la disminución del patrimonio nacional. Las leyes 010
y la Ley 047 recogen este mandato constitucional.

3.2. Transferencias provenientes de ingresos
permanentes y no permanentes del Presupuesto
General del Estado

3.2.1. Modelo de equidad territorial en la provisión de bienes y
servicios públicos.

Como se mencionó anteriormente, la transferencia de recursos
provenientes del 21% de ingresos permanentes y 10% de ingre-
sos no permanentes del Presupuesto General del Estado a los

70

Informe de Rendición de
Cuentas 2011 - 2013

gobiernos autónomos descentralizados18, tiene como objetivo
garantizar la provisión equitativa de bienes y servicios públicos,
relacionados con las competencias exclusivas de cada GAD,
para los ciudadanos del Ecuador, independientemente del lugar
de su residencia, con la finalidad de lograr la equidad territorial.

En este sentido, el modelo de equidad territorial se aplica a
partir del año 2011, respetando la garantía constitucional de
los recursos entregados a los GAD hasta el año 2008, garantía
que se extiende hasta el 2010 a través del Cootad, conforme
la Disposición Transitoria Séptima que estipula que se mantie-
nen vigentes y respetan todas las leyes generales y específicas
(preasignaciones) para los GAD y se incluye el incremento de las
transferencias a favor de los gobiernos parroquiales rurales que
estableció el Presupuesto General del Estado del año 2010.
(Jarrín-Salazar, 2013).

El monto total a transferir19 se distribuye entre los GAD, en virtud
de sus competencias constitucionales, de la siguiente forma:
27% para los consejos provinciales; 67% para los municipios
y distritos metropolitanos; y, 6% para las juntas parroquiales tal
como establece el artículo 192 del Cootad.

Para distribuir estos recursos a los GAD de cada nivel de go-
bierno, se aplica el modelo de equidad territorial en la provisión
de bienes y servicios públicos, que divide el monto a transferir
en dos partes:

•	 Monto A: es el monto que por ley correspondió a los GAD en el
año 2010 (transferencias entregadas el año 2010).

•	 Monto B: es el excedente del total del 21% de ingresos
permanentes y 10% de ingresos no permanentes, restado
el monto A, y se asigna entre los GAD a través de la apli-
cación de fórmula de distribución que considera los siete
criterios de reparto señalados en la Constitución de la Re-
pública del Ecuador20.

18 La Constitución de la República del Ecuador en su Art. 238 menciona que
“constituyen gobiernos autónomos descentralizados las juntas parroquiales rura-
les, los concejos municipales, los concejos metropolitanos, los consejos provin-
ciales y los consejos regionales”.
19 Constitución de la República de Ecuador 2008: Título V, Organización Territorial
del Estado, Capítulo quinto, Recursos económicos, Art. 272.
20 Constitución de la República de Ecuador 2008: Título V, Organización Territorial
del Estado, Capítulo quinto, Recursos económicos, Art. 272.

71

Descentralización fiscal

El esquema descrito de distribución de recursos por modelo de
equidad territorial se presenta a continuación:

Gráfico No 11. Esquema de distribución de recursos
(Modelo de Equidad)

Fuente: Jarrín-Salazar, 2013

Para los años 2011, 2012 y 2013, el monto B aumentó la partici-
pación en la asignación total de las transferencias a los GAD: 6%
en 2011; 14% en 2012; y 23% en 2013. Al ser este el monto que
se distribuye por criterios de equidad territorial, se evidencia que
las reformas implementadas en las transferencias interguberna-
mentales en el Ecuador están en una etapa inicial con el cambio
de modelo (Jarrín-Salazar, 2013). La evolución de las transferen-
cias de los últimos tres años se detalla a continuación.

Tabla 19. Evolución de transferencias a los
GAD de los últimos tres años

(Millones de dólares)

Concepto 2011 2012 2013

Monto A 2.094,10 2.108,50 2.123,01

Monto B 144,70 340,50 632,39

Total modelo de
equidad

2.238,80 2.449,00 2.755,40

Fuente: Ministerio de Finanzas, 2013
Elaboración: CNC-Senplades

Monto
Total a

Transferir

21% Ingresos
Permanentes

10% Ingresos No
Permanentes

27% GAD
Provinciales

Monto
A 2010Menos Resultado

Resultado

Resultado

Menos

Menos

Se aplica la
fórmula de

distribución en
cada Monto B

Monto B

Monto B

Monto B

Monto
A 2010

Monto
A 2010

67% GAD
Metropolitanos
y Municipales

6% GAD
Parroquiales

Rurales

72

Informe de Rendición de
Cuentas 2011 - 2013

3.2.2. Fórmula y criterios de distribución de recursos del
modelo de equidad territorial

La fórmula de distribución del modelo de equidad territorial, que
se aplica al monto B de cada nivel de gobierno, realiza una asig-
nación per cápita de recursos, de conformidad a cada uno de
los criterios constitucionales de distribución que son: 1) tamaño
de la población, 2) densidad de la población, 3) necesidades
básicas insatisfechas jerarquizadas y consideradas en relación
con la población residente en el territorio de cada GAD, 4) logro
en el mejoramiento de los niveles de vida, 5) esfuerzo fiscal, 6)
esfuerzo administrativo y 7) cumplimiento de metas del PNBV y
plan de desarrollo del GAD.

De esta forma, la asignación total de recursos que reciba cada
uno de los GAD, corresponderá a la agregación o suma de las
asignaciones per cápita de cada criterio de distribución, consi-
derando la población ponderada total del GAD. El artículo 194
del Cootad recoge la fórmula de distribución21 del modelo de
equidad territorial. Para el efecto, la población ponderada de un
GAD se obtiene al considerar los criterios de ruralidad, insulari-
dad y frontera, determinados en el artículo 196 y en la Disposi-
ción Transitoria Décima del Cootad.

Estos criterios establecen un incremento del 20% a favor de la
población rural, 50% a favor de población fronteriza y 100% a
favor de la población insular, es decir, de la población que reside
en el archipiélago de Galápagos. La discriminación positiva que
se realiza a favor de la población de las zonas rurales, fronteri-
zas e insulares del país, se realiza como una medida de acción
afirmativa que promueva la igualdad real a favor de los titulares
de derechos que se encuentran en situación de desigualdad.
(Jarrín-Salazar, 2013)

Los ponderadores de los criterios constitucionales para la dis-
tribución de recursos a los GAD, para el periodo 2011-2013 se
detalla en la siguiente tabla:

21 donde los coeficientes establecen la proporción del reparto
per cápita que reciben los GAD.

73

Descentralización fiscal

Tabla 20. Ponderadores para distribución de recursos a GAD,
período 2011-2013

Criterio
Nivel de gobierno

Provincia Cantón Parroquia
Tamaño de la población 10% 10% 15%

Densidad poblacional 14% 13% 15%

Necesidades Básicas
Insatisfechas

53% 50% 50%

Logro en el mejoramiento
de los niveles de vida

5% 5% 5%

Esfuerzo Fiscal 2% 6% 0%

Esfuerzo Administrativo 6% 6% 5%

Cumplimiento de metas 10% 10% 10%

Fuente: Cootad, Disposición Transitoria Octava

3.2.3. Determinación de ponderadores de los criterios constitu-
cionales para la distribución de los recursos a los GAD para el
período 2014-2017

Respecto a los ponderadores descritos en la tabla anterior, y en
cumplimiento a lo dispuesto por el Cootad en su artículo 197,
los ponderadores de los criterios constitucionales de todos los
niveles de GAD fueron revisados a los dos años de su vigencia
y modificados por el CNC22. Estos nuevos ponderadores esta-
rán vigentes durante el periodo 2014-2017, lapso en el que se
aplicarán ponderadores progresivos, denominados así debido
a que disminuyen anualmente el peso asignado a necesidades
básicas insatisfechas (NBI); para aumentar el peso de logros
en mejoramiento de los niveles de vida y esfuerzo fiscal, con
el fin de incentivar la eficiencia de los GAD en la reducción de
la pobreza por NBI y la recaudación de sus ingresos propios
(Senplades, 2013).

La siguiente tabla muestra los ponderadores de los criterios
constitucionales para la distribución de recursos a los GAD co-
rrespondientes al periodo 2014-2017:

22 Resolución No. 0003-CNC-2013, publicada en el Registro oficial N° 930 del
10 de abril de 2013.

74

Informe de Rendición de
Cuentas 2011 - 2013

3.2.4. Esfuerzo Fiscal

El criterio de esfuerzo y capacidad fiscal de los GAD23 se calculó
hasta 2013 con una regresión lineal simple, en base al NBI de
cada GAD, de conformidad con la Transitoria Décimo Primera
del Cootad24.

A partir del año 2014 se aplicará la metodología establecida por
el CNC mediante la Resolución No. 001-CNC-2013 y publica-
da en Registro Oficial No. 914 de 18 de marzo de 2013. Esta
metodología considera que el esfuerzo fiscal de los GAD en el
Ecuador, es determinado por la recaudación efectiva sobre el
potencial tributable de cada GAD.

A su vez, se define a la capacidad fiscal en términos de una
frontera de posibilidades de recaudación25, aislando el efecto
del tamaño de la población y las transferencias del Gobierno

23 A excepción de las juntas parroquiales rurales.
24 Cootad, Transitoria Décimo Primera: Durante los dos siguiente años a
partir de la publicación de esta Ley, para la variable esfuerzo fiscal el ingreso
propio estimado (capacidad fiscal) para el GAD se calcula por la fórmula:

; donde, Ingreso propio estimado del GAD ;
 Tasa de del GAD y representan los coeficientes de la

regresión lineal del logaritmo del ingreso propio per cápita para la tasa de . El
residuo de la regresión es: ;y el criterio de Esfuerzo Fiscal se

establece como: , siendo Logaritmo del ingre-
so propio real per cápita del GAD y Mínimo de los residuos de la
regresión.
25 Es la línea de los modelos de frontera de posibilidades de producción.

Tabla 21. Ponderadores para distribución de recursos a GAD, periodo 2013-2017

GAD

Población Densidad
poblacional NBI Mejora en los niveles

de vida Esfuerzo Fiscal Esfuerzo
Administrativo

Cumplimiento
de metas

2014-
2017 2014-2017 2014 2015 2016 2017 2014 2015 2016 2017 2014 2015 2016 2017 2014-2017 2014-2017

Provincial 10% 14% 46% 39% 32% 25% 10% 15% 20% 25% 4% 6% 8% 10% 6% 10%

Municipal 10% 13% 44% 38% 32% 26% 10% 15% 20% 25% 7% 8% 9% 10% 6% 10%

Parroquial
rural 15% 15% 45% 40% 35% 30% 10% 15% 20% 25% 0% 0% 0% 0% 5% 10%

Fuente: Resolución No. 0003-CNC-2013, publicada en el Registro oficial N° 930 del 10 de abril de 2013
Elaboración: CNC-Senplades

*

75

Descentralización fiscal

Central. De esta manera, la metodología permite comparar la
recaudación efectiva del GAD con respecto a su propio poten-
cial, incentivando con ello, la eficiencia en la recaudación de
tributos (Senplades, 2012).

El mejor resultado del indicador de esfuerzo fiscal, se utilizará
como la mejor del nivel de gobierno analizado y, se contrastará
frente al resto de resultados, a fin de obtener una organización
descendente entre el mayor y menor desempeño. Para elaborar
esta metodología de esfuerzo fiscal se utiliza el ingreso provin-
cial estimado, de la Encuesta de Empleo, Desempleo y Subem-
pleo (Enemdu) y, a nivel cantonal se desagrega mediante una
proxy del ingreso (Senplades, 2012).

3.2.5. Análisis de equidad en la transferencia de recursos por
modelo de equidad, período 2011- 2013.

El Modelo de Equidad Territorial se ha aplicado en la transferen-
cia de recursos de los años 2011 y 2012. Lo anterior se realiza
sobre el Monto B y se aplica la fórmula con los criterios consti-
tucionales de distribución de recursos para analizar la equidad
de las transferencias a los GAD.

La equidad de las transferencias de recursos se analiza en tér-
minos per cápita, pues la fórmula de distribución realiza asig-
naciones por habitante en cada criterio, es decir, la fórmula es-
tablece diferencias en distribución de recursos asignados en
términos de la población (Jarrín-Salazar, 2013).

Para el análisis de las transferencias per cápita por Monto B
realizadas a los GAD, el primer indicador empleado fue el coefi-
ciente de Gini, el mismo que en 2011 está por debajo de 0,25 y
presenta una disminución en el año 2012 para todos los niveles
de gobierno. Este indicador visualiza que las transferencias per
cápita del modelo de equidad territorial aplicado y en base a
los criterios de distribución constitucionales fueron equitativas
en 2011 y disminuyeron para el 2012, de acuerdo a lo que se
expresa en la siguiente tabla:

76

Informe de Rendición de
Cuentas 2011 - 2013

Tabla 22.Coeficiente de Gini para la transferencia per cápita de
recursos por el Monto B del modelo de equidad

Nivel de gobierno 2011 2012
Provincial 0,24 0,23

Municipal 0,21 0,18

Parroquial rural 0,20 0,19

Fuente: Transferencias de 2011 y 2012 – Ministerio de Finanzas
Elaborado por: CNC-Senplades

Las transferencias per cápita realizadas en 2011 y 2012 a más
de tener un coeficiente de Gini bajo, se encuentran focalizadas
en los GAD cuya población tiene altas tasas de NBI y/o bajos
ingresos, así como en aquellos GAD cuya población tiene con-
diciones de ruralidad o que se encuentran en la frontera o en
la región insular, como se puede apreciar en el siguiente gráfico
(Jarrín-Salazar, 2013):

Gráfico No 12. Focalización de la asignación per cápita por el monto
B del modelo de equidad territorial

Leyenda:

•	Color	marrón	–	Sierra		

•	Color	naranja	-	Costa	

•	Color	verde	–	Amazonía		

•	Color	azul	–	Insular		

•	Radio	esfera	-	Monto	per	cápita

Fuente: Transferencias de 2011 y 2012 – Ministerio de Finanzas
Elaborado por: CNC-Senplades

GAD Provinciales

20
11

In
gr

es
os

 p
er

 c
áp

ita

D
en

si
da

d
Po

bl
ac

io
na

l
D

en
si

da
d

Po
bl

ac
io

na
l

In
gr

es
os

 p
er

 c
áp

ita

20
12

GAD Municipales GAD Parroquiales

NBI NBI NBI

NBI NBI NBI

26
,2

4

24
,2

3

20
,1

3

20
,0

9

17
,4

8

15
,8

6

13
,6

2

13
,5

2

13
,3

5

12
,0

0

11
,6

5

11
,3

3

9,
41

7,
66

7,
08

7,
01

6,
15

5,
70

5,
16 1,
26

,9
7

,0
7

0

5

10

5

20

25

30

35

CARCHI
TU

NGURAHUA
CAÑAR

SA
NTO

 DOMIN
GO

PICHIN
CHA

ZAMORA CHIN
CHIP

E

MORONA SA
NTIA

GO

AZU
AY

SA
NTA

 ELE
NA

IM
BABURA

CHIM
BORAZO

EL O
RO

CO
TO

PAXI
LO

JA
BOLIV

AR
PAST

AZA
GUAYA

S
LO

S R
ÍO

S
SU

CUMBÍO
S

ORELL
ANA

NAPO

MANABÍ
ESM

ERALD
AS

MANABÍ
EL ORO

LOS RÍOS
GUAYAS

PICHINCHA
LOJA

BOLIVAR
AZUAY

CHIM
BORAZO
CARCHI

COTOPAXI
TUNGURAHUA
SANTA ELENA

CAÑAR
IM

BABURA

SANTO DOMINGO
ESMERALDAS

PASTAZA

MORONA SANTIAGO

ZAMORA CHINCHIPE
ORELLANA

NAPO
SUCUMBIOS

DÓ
LA

RE
S

31
,7

0

2,20
2,02 1,98

1,79
1,69 1,62

1,28 1,24 1,21
1,09

1,01 0,97
0,88

0,80 0,76
0,62

0,53
0,42

0,34 0,33 0,30 0,30 0,29

M
IL

LO
NE

S

0,00

0,50

1,00

2,00

1,50

2,50

Preparatoria

0

2

2

2

9
10

4

6

8

10

Elaboración
Plan concluido

Diagnóstico o
Planificación

Kilómetros
400300200100500

ESMERALDAS CARCHI

NAPO

PASTAZA

ORELLANA

SUCUMBÍOS

MORONA
SANTIAGO

GUAYAS

EL ORO

LOJA

AZUAY

CHIMBORAZO

TUNGURAHUA

CAÑAR

ZAMORA
CHINCHIPE

IMBABURA

MANABÍ

OCÉANO
PACÍFICO

PERÚ

COLOMBIA

LOS RÍOS BOLÍVAR

COTOPAXI

PICHINCHA
SANTO DOMINGO
DE LOS TSÁCHILAS

SANTA
ELENA

500000 600000 700000 800000 900000 1000000 1100000

95
00

00
0

96
00

00
0

97
00

00
0

98
00

00
0

99
00

00
0

10
00

00
00

11
00

00
00

AVANCES GAD EN LA IMPLEMENTACIÓN Y EJERCICIO
DE LA COMPETENCIA DE RIEGO Y DRENAJE

Intervalo
ALTO

MEDIO ALTO
MEDIO BAJO

BAJO

Máximo
97
83
69
55

Mínimo
83
69
55
41

Grupo
Avance

Alto

Medio Alto

Medio Bajo

Bajo

PROYECCIÓN: Universal Transversa de Mercator
Datum Horizontal: WGS84
Datum Vertical: Nivel Medio de los Mares

CUENCA

0,00

0,64

1,87

0,16 0,42
0,07

0,35

2,61

0,37

7,90

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

TASA DE MATRICULACIÓN

M
ill

on
es

 d
e

Dó
la

re
s

MONTO DE COMPENSACIÓN

IBARRA MANTA QUITO AMBATO

0

5,3

3,8

0,8 0,8 0,9 1,5 1,2 1,2
2,2 2,6

18,7

17,0

2

CUENCA IBARRA

Tasa de matriculación

M
ill

o
n

es
 d

e
U

SD

Monto de compensación

LOJA MANTA QUITO AMBATO

4

6

8

10

12

14

16

18

20

467.292

670.016

34.082

RUMIÑAHUI

Modelo de Gestión “B”

D
ól

ar
es

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

Modelo de Gestión “C”

SANTA ISABEL PUYANGO ROCAFUERTE CAYAMBESANTO
DOMINGO DE

LOS
TSÁCHILAS

27.164

129.449

9.174

Recursos por transferirse
2do. 3er y 4to. desembolso

Recursos por transferirse 1er
desembolso (30%)

Recursos por transferidos 1er
desembolso (30%)

$1.000.000,00

$-

$2.000.000,00

$3.000.000,00

$4.000.000,00

$5.000.000,00

$6.000.000,00

$7.000.000,00

$8.000.000,00

Tránsito

Planificación Plan de Administración de Tránsito x x x

x x x

x x

x

x

x

x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

Plan de Transporte Terrestre

Normativa para gestión del Transporte

Control de cumplimiento de normativa

Emisión de títulos habilitantes transporte público

Plan de Seguridad Vial

Normativa para seguridad Vial

Campañas de Seguridad Vial

Emisión títulos habilitantes transporte comercial y
cuenta propia

Normativa para gestión de Tránsito

Matriculación y Revisión Técnica Vehicular

Control Operativo

Planificación

Planificación

Regulación

Regulación

Regulación

Control

Control

Control

Transporte

Seguridad Vial

ÁMBITO FACULTAD PRODUCTO O SERVICIO
A B C

MODELO

ASIGNACIÓN POR HECTÁREAS AGRÍCOLAS

77

El proceso de descentralización, tiene en el fortalecimiento ins-
titucional uno de los grandes pilares para asegurar la calidad y
la eficiencia en la prestación de servicios que los GAD brindan a
la ciudadanía. En ese sentido, la transferencia de competencias
a los GAD va acompañada de procesos de fortalecimiento que
posibiliten el logro de los hitos establecidos en el Plan Nacional
de Descentralización.

En ese sentido, el CNC durante el 2012 trabajó en la definición
de políticas, principios, enfoque y procedimientos para imple-
mentar el fortalecimiento a los GAD. En esa línea, se desarro-
lló la estrategia nacional de fortalecimiento institucional, la cual
tiene como base, el entendimiento de que la consolidación de
las capacidades de los GAD se logra a través de un proceso
continuo que tiene como fin último la prestación de servicios de
manera eficaz, eficiente, participativa y con calidad. Lo anterior
asegurará el impulso a la equidad territorial, el ejercicio pleno de
los derechos establecidos en la Constitución, la consolidación
de la democratización y organización descentralizada de go-
bierno del Estado ecuatoriano; y, finalmente, el impulso al ade-
cuado funcionamiento del Sistema Nacional de Competencias.

En el marco de lo mencionado, el fortalecimiento apuesta por la
generación de modelos innovadores de aprendizaje utilizando
para el efecto medios y espacios tecnológicos y, el óptimo co-
nocimiento de la gestión pública.

Fortalecimiento
institucional 4

Fortalecimiento
institucional

78

Informe de Rendición de
Cuentas 2011 - 2013

4.1. Políticas de fortalecimiento institucional

Para el cumplimiento de las disposiciones legales que el Cootad
establece respecto al fortalecimiento institucional, el CNC ha
expedido las políticas de fortalecimiento institucional, median-
te Resolución No. 0005-201326, a los gobiernos autónomos
descentralizados, que incluyen aspectos relativos a concepto,
fines, políticas y áreas del fortalecimiento institucional.

Las políticas del fortalecimiento institucional establecidas por el
Consejo Nacional de Competencias son las siguientes:

a) Permitir la adecuada transferencia y ejercicio de las com-
petencias, conforme lo establecido en el Plan Nacional de
Descentralización y las resoluciones de transferencia emiti-
das por el Consejo Nacional de Competencias.

b) Desarrollar las capacidades particulares de gestión que re-
quieren cada una de las competencias descentralizadas.

c) Impulsar procesos flexibles y diferenciados de fortaleci-
miento en función de las necesidades, nivel de capacidad
institucional de los distintos gobiernos autónomos descen-
tralizados y de las características de cada nivel de gobier-
no.

d) Promover que los gobiernos autónomos descentralizados
aprovechen distintas corrientes conceptuales, metodológi-
cas y variados recursos tecnológicos existentes para con-
solidar su gestión pública.

e) Desarrollar distintas modalidades de fortalecimiento institu-
cional que comprendan procesos de formación, capacita-
ción, asistencia técnica, transferencia de tecnología, etc.,
para desarrollar capacidades de gestión de los gobiernos
autónomos descentralizados de manera integral.

f) Desplegar acciones de fortalecimiento institucional que
promuevan: la integración o asociación entre gobiernos au-
tónomos descentralizados, la participación de la ciudada-
nía en su gestión, la consecución de la igualdad etárea, de
género, étnica cultural, de discapacidades y de movilidad.

26 Consejo Nacional de Competencias, Resolución 0005-CNC-2013, Publicada
en el Registro Oficial, 13 de mayo de 2013.

79

Fortalecimiento
institucional

g) Consolidar procesos de fortalecimiento institucional me-
diante una amplia red integrada por las asociaciones de
los gobiernos autónomos descentralizados, entidades
rectoras de las competencias transferidas, universidades,
institutos, organismos de cooperación y asistencia técnica,
y demás instituciones relacionadas al proceso de descen-
tralización.

Para el cumplimiento de estas políticas, la resolución contempla
dos áreas de fortalecimiento institucional: fortalecimiento gene-
ral a los GAD y, fortalecimiento específico para competencias
descentralizadas.

La resolución establece que el área de fortalecimiento gene-
ral a los GAD tendrá como objetivo: incrementar aquellas ca-
pacidades que fortalezcan de manera general a los gobiernos
autónomos descentralizados y que permitan adoptar procesos
y mecanismos de gestión para un adecuado ejercicio de sus
procesos de gobierno y administración pública en el territorio.

Los principales contenidos de esta primera área, conforme lo
establece la mencionada resolución del CNC, comprenderán:
Estado constitucional de derechos, derechos humanos y en-
foques de igualdad; organización territorial, autonomías y des-
centralización; democracia, participación y gobernanza; políti-
cas públicas, planificación, seguimiento y evaluación; recursos
económicos y financieros de los gobiernos autónomos descen-
tralizados; gestión administrativa y financiera para gobiernos
autónomos descentralizados; tecnologías de información y co-
municación para la gestión pública; gestión de competencias
mediante empresas públicas, mancomunidades y consorcios.

La segunda área corresponde al fortalecimiento específico para
el ejercicio de competencias descentralizadas, que buscará
fortalecer aquellas capacidades y conocimientos particulares
que son necesarios para asumir y consolidar los procesos de
ejercicio específico de una competencia transferida, y prestar
los correspondientes servicios o productos descentralizados de
manera adecuada.

80

Informe de Rendición de
Cuentas 2011 - 2013

El fortalecimiento específico para el ejercicio de competencias
descentralizadas comprenderá principalmente: el conocimiento
de las particularidades del sector relacionado a la competencia
transferida, la información relativa a su marco legal; las corres-
pondientes políticas, regulaciones y mecanismos de control
existentes a nivel nacional; los objetivos estratégicos y las prin-
cipales líneas de intervención o desarrollo de proyectos previs-
tos a nivel de todo el país en ese ámbito; el modelo de gestión
que establece las competencias que los distintos niveles de
gobierno ejercen dentro del sector, los mecanismos de coor-
dinación institucional entre éstos para la gestión articulada, etc.

Así también mediante esta área, el fortalecimiento institucional
abordará los modelos organizacionales para el ejercicio de la
competencia, las características de los procesos específicos de
gestión de ésta, estándares de calidad para la prestación de ser-
vicios o productos descentralizados, experiencias nacionales e
internacionales exitosas de gestión de la competencia, etc.

En función de lo señalado, se debe contemplar que el fortale-
cimiento institucional no se limita al desarrollo de capacidades
individuales que, mediante los procesos de formación y capa-
citación, pueden alcanzar los servidores públicos de los GAD;
sino que también se desarrollen distintas capacidades institu-
cionales que se expresan en la adopción o mejoramiento de
procesos, procedimientos y mecanismos de trabajo, así como
en la adquisición de valores y una cultura organizacional que
potencie el desempeño institucional y la implementación de ser-
vicios de calidad a la ciudadanía.

Para el efecto, es vital que los procesos de fortalecimiento ins-
titucional comprendan no solo modalidades de formación y ca-
pacitación, sino de asistencia técnica in situ que permitan apo-
yar a sus distintas unidades en la adopción de nuevos patrones
de gestión institucional.

Por otro lado, el fortalecimiento institucional debe considerar
capacidades que serán desarrolladas a fin de que los GAD ejer-
zan adecuadamente las facultades de rectoría, planificación,
control y regulación de la competencia, y no solamente las co-
rrespondientes a la facultad de gestión de la competencia, que

81

Fortalecimiento
Institucional

se ejerce mediante la prestación de esta clase de servicios o
productos.

Se debe destacar que el ejercicio de las competencias no se
limita a prestar servicios y a ejecutar determinadas acciones es-
pecíficas correspondientes únicamente al ámbito de la gestión.
Su acción en el territorio debe ser concebida como un ejercicio
amplio de gobierno que implica lograr una incidencia a nivel del
sector o competencia que es objeto de descentralización en
su territorio, y de la forma en que se articula es un pilar de las
dinámicas de desarrollo local.

4.2. Avances en fortalecimiento institucional general

A través de un convenio de cooperación interinstitucional entre
el Consejo Nacional de Competencias y el Instituto de Altos
Estudios Nacionales (CNC-IAEN) se diseñó una propuesta para
una Escuela de Gobierno y Gestión Pública Territorial, con los
siguientes proyectos académicos de cuarto nivel:

•	 Especialidad en Gobierno y Gestión Pública – Duración un
año. Maestría en Gobierno y Gestión Pública, duración dos
años.

Adicionalmente se diseñaron dos cursos de Educación Supe-
rior que se enfocan en las siguientes temáticas:

•	 Gestión de Hábitat y Servicios Públicos Domiciliarios.

•	 Sistemas de Movilidad y Redes de Vialidad.

4.3. Avances en fortalecimiento institucional
específico (por competencia)

El CNC ha desarrollado en este campo:

•	 Estudios técnicos con definiciones conceptuales y meto-
dológicas para el proceso de fortalecimiento institucional.

•	 Cuatro estudios técnicos relacionados con la gestión de los
GAD para la garantía de derechos, vinculados con los gru-
pos de atención prioritaria con el financiamiento de Unicef.

•	 Formulación de cinco planes de fortalecimiento institucio-

82

Informe de Rendición de
Cuentas 2011 - 2013

nal que se constituirán en la hoja de ruta a implementarse
en todo el país a partir de enero de 2014 en cada una de
las competencias priorizadas.

•	 Cinco guías pedagógicas para la gestión de competencias
específicas, que debido al grado de especialización y com-
plejidad de cada una de ellas, se constituyen en un docu-
mento práctico de apoyo que detalla la implementación de
los procesos de fortalecimiento institucional a través de ca-
sos prácticos, documentos estándar aplicables a procesos
generales, experiencias que orienten una toma de decisio-
nes y direccionamientos de ubicación de información clave
para el ejercicio de la competencia.

•	 Además se formuló y diseñó un proyecto de inversión cuyo
objetivo general es desarrollar las capacidades institucio-
nales de los gobiernos autónomos descentralizados para
el ejercicio de sus competencias y prestación de servicios
de manera eficaz, eficiente, participativa, transparente y ar-
ticulada.

Adicionalmente el CNC ha desarrollado talleres de fortaleci-
miento de las capacidades para la gestión de las competencias
de TTTSV, Riego y Drenaje, Cooperación Internacional y otros
temas relacionados a la descentralización:

83

Fortalecimiento
institucional

Tabla 23. Talleres de fortalecimiento institucional

Evento Objetivo Resultados Asistentes # Participantes

Programación e
implementación
a nivel nacional
de talleres de

fortalecimiento de
las capacidades
a los gobiernos

autónomos
descentralizados
municipales para

asumir y gestionar
la competencia de
tránsito, transporte
terrestre y seguri-

dad vial.

Contribuir al
fortalecimiento
de las capaci-
dades de los
responsables

de gestionar la
competencia
de tránsito,
transporte

terrestre y se-
guridad vial.

Conocimiento
de las

directrices
generales

para la
transferencia de
la competencia

de tránsito,
yransporte
terrestre y

seguridad vial.

Delegados de los
gobiernos autóno-
mos descentrali-

zados municipales
(autoridades,

asesores jurídicos
y técnicos de plani-
ficación y tránsito).
Delegados de los

entes rectores y de
planificación (MTOP,

ANT, Senplades).
Delegados de la

entidad asociativa
de nivel municipal

(AME).

482

Programación e
implementación

parcial de
talleres de

fortalecimiento de
las capacidades
a los gobiernos

autónomos
descentralizados
rovinciales para

gestionar la
competencia de
riego y drenaje.

Contribuir al
fortalecimiento
de las capaci-
dades de los
responsables

de gestionar la
competencia

de riego y
drenaje de los
GAD provin-

ciales.

Conocimientos
técnicos de los
modelos y tipo-
logías de riego

y drenaje, fisca-
les (descentra-
lización fiscal),
además de los
principios, me-
todologías y he-
rramientas para
la formulación
de los planes

provinciales de
riego y drenaje.

Delegados de los
gobiernos autóno-
mos descentraliza-
dos de las áreas de
planificación, riego
y drenaje y gestión
financiera. Delega-
dos de los entes
rectores y de pla-
nificación (Magap,
Senagua, Senpla-
des).Delegados de

la entidad asociativa
de nivel provincial

(Congope).

193

Programación e
implementación
a nivel nacional
de talleres de

fortalecimiento de
las capacidades
a los gobiernos

autónomos
descentralizados
de los tres niveles
para la gestión de

la cooperación
internacional.

Contribuir al
fortalecimiento

de las
capacidades

de los
responsables

de gestionar la
competencia

de
cooperación
internacional

no
reembolsable.

Conocimientos
técnicos del
modelo de

gestión de la
cooperación
internacional,
actores de la
cooperación
internacional,
espacios de

financiamiento y
articulación.

Delegados de los
gobiernos autóno-
mos descentrali-
zados de los tres

niveles de gobierno.
Delegados del

ente rector y de
planificación (Seteci,

Senplades).

185

 Elaboración: CNC

84

Informe de Rendición de
Cuentas 2011 - 2013

El 14 de abril de 2014 el CNC, en coordinación con el Instituto
de Altos Estudios Nacionales (IAEN), Consejo Nacional Elec-
toral (CNE), Instituto de la Democracia, Senplades, Asociación
de Municipalidades del Ecuador (AME), Congope, Conagopare,
efectuó el taller nacional de información a autoridades electas
de los GAD provinciales, municipales y parroquiales rurales.

Los temas que se abordaron durante la jornada fueron: descen-
tralización, desarrollo urbano y vivienda; tránsito y transporte
terrestre; agua potable y riego; finanzas y presupuesto; crédito y
desarrollo. El acto contó con la presencia de Ministros de Esta-
do, autoridades y miembros del Congope, AME y Conagopare,
382 autoridades electas y 350 invitados.

85

El Art. 243, de la Constitución de la República del Ecuador,
Capítulo segundo Organización Territorial, establece que dos
o más regiones, provincias, cantones o parroquias contiguas
podrán agruparse y formar mancomunidades, con la finalidad
de mejorar la gestión de sus competencias y favorecer sus
procesos de integración. Los consorcios27, por su parte, se
constituyen con el objetivo de garantizar el cumplimiento de las
competencias concurrentes y la prestación de servicios públi-
cos pertenecientes a su ámbito de competencia.

El Cootad define dos formas de agrupamiento: mancomuni-
dades y consorcios. El Art. 285, Sección Tercera, formas de
mancomunamiento, establece que los gobiernos autónomos
descentralizados de todos los niveles y las circunscripciones
territoriales, que se encuentren ubicados de manera contigua,
podrán formar mancomunidades entre sí. Entre tanto, que el
consorcio corresponde al agrupamiento entre dos o más GAD
del mismo nivel que no son contiguos o entre GAD de distinto
nivel.

En el Art. 287 del Cootad se establece el siguiente procedimien-
to para la conformación de una mancomunidad28:

•	 La resolución de cada uno de los órganos legislativos de
los gobiernos autónomos descentralizados integrantes,

27 Ibid, Art. 290.
28 Las normas para la constitución y el funcionamiento de los consorcios son si-
milares a las establecidas en el Código para la mancomunidad (Art. 291, Cootad).

5
Registro y asesoría a

la conformación de
mancomunidades y

consorcios

Registro y asesoría a la
conformación de

mancomunidades y consorcios

86

Informe de Rendición de
Cuentas 2011 - 2013

mediante la cual se aprueba la creación de la mancomu-
nidad.

•	 La suscripción del convenio de mancomunidad acordado
por los gobiernos autónomos descentralizados, por parte
de los representantes legales de cada uno; que contendrá
la denominación de la mancomunidad, identificación de los
gobiernos autónomos descentralizados que la integran,
su objeto o finalidad específica, el plazo de la misma y los
recursos que aporte cada miembro y que constituirán su
patrimonio;

•	 La publicación del convenio y de las resoluciones habili-
tantes de cada gobierno autónomo descentralizado en el
Registro Oficial; y,

•	 La inscripción de la conformación de la mancomunidad en
el Consejo Nacional de Competencias, quien será respon-
sable de evaluar la ejecución del cumplimiento de las com-
petencias mancomunadas.

Estas dos formas de agrupamiento se constituyen como enti-
dades autónomas, con independencia administrativa y finan-
ciera y tienen capacidad para ejercer derechos y contraer obli-
gaciones. El registro de mancomunidades y consorcios en el
CNC se detalla en las siguientes tablas:

87

Registro y asesoría a la
conformación de

mancomunidades y consorcios

Tabla 24. Registro de mancomunidades 2012

Mancomunidad
Miembros de la
mancomunidad

Objetivo
Fecha de

aprobación
Registro

Mundo Verde

Baba, Buena Fe,
Mocache, Montalvo,

Palenque, Pueblo Viejo,
Quevedo, Quinsaloma,

Urdaneta, Valencia,
Ventanas, Vinces,

Balzar,

El Empalme, Palestina,
Caluma, Echeandia,

Las Naves

Construcción planta
de bio gas con

residuos sólidos
12/05/2012 MANC-018-

2012-CNC

Mancomunidad
de Seguridad
Ciudadana y
Gestión de

Desarrollo de los
GAD

Río Verde

Eloy Alfaro

 San Lorenzo

Seguridad ciudadana
y disminución de

índices de violencia,
riesgos y amenazas

13/04/2012 MANC-019-
2012-CNC

GAD Provinciales
del Norte de

Ecuador

GAD provinciales de:
Carchi, Sucumbíos,

Esmeraldas e Imbabura

Propiciar el desa-
rrollo sustentable y

sostenible
19/04/2011 MANC-001-

2011-CNC

Pueblo Cañari

Cañar

 Tambo

 Suscal

Residuos sólidos,
plan turístico, plan de
conservación, sobe-

ranía alimentaria

 29/07/2010 MANC-003-
2011-CNC

MAVARCUJ -Valle
del Río Cujes y

Jima

Gobiernos parroquia-
les de San Miguel de
Cuyes, Amazonas y

Nueva Tarqui

Construcción de vía
que una parroquias

mencionadas, activi-
dades productivas,
gestionar la coordi-

nación con institucio-
nes públicas

13/02/2011 MANC-004-
2011-CNC

Junta
Mancomunada
de Protección
de Derechos
de la Niñez y
Adolescencia

Quijos, Chaco

Defensa y protec-
ción y restitución

de los derechos de
las niñas, niños y

adolescentes

31/03/2011 MANC-005-
2011-CNC

Camal Bicantonal
Frigorífico de

Faenamiento de
Ganado

Quijos, Chaco

Construcción de
camal bicantonal

frigorífico de faena-
miento de ganado

31/03/2011 MANC-006-
2011-CNC

Gestión Integral de
Residuos Sólidos

Otavalo, Cotacachi, An-
tonio Ante, Pimampiro,

Urcuquí

Manejo integral de
residuos sólidos 26/05/2011 MANC-007-

2011-CNC

88

Informe de Rendición de
Cuentas 2011 - 2013

Mancomunidad
Miembros de la
mancomunidad

Objetivo
Fecha de

aprobación
Registro

Centro Norte de
la provincia de

Manabí

Tosagua, Sucre,

San Vicente, Bolívar,

Junín

Mejorar los servicios
de agua potable y

alcantarillado sanita-
rio y pluvial de zonas

urbanas y rurales

30/03/2010 MANC-008-
2011-CNC

GAD de la
provincia de

Morona Santiago –
MAGAMS

Palora, Sucua, Santia-
go, Limón Indaza, San
Juan Bosco, Taisha,

Logroño, Paulo Sexto

Manejo de desechos
sólidos, desarrollo
turístico, vialidad
urbana, desarrollo

económico, fortaleci-
miento institucional

14/11/2011 MANC-009-
2011-CNC

Costa Limpia
Jaramijó, Montecristi,

 Manta

Desechos sólidos,
industriales-tóxicos y

biopeligroso
11/08/2010 MANC-011-

2011-CNC

Frente Sur
Occidental

Quero, Mocha,
Cevallos, Tisaleo

Descontaminación
de subcuenca río

Pachanlica. Protec-
ción de la niñez y

adolescencia

07/12/2011 MANC-012-
2011-CNC

Cuenca Lago San
Pablo

San Pablo del Lago
González Suarez, San
Rafael de la Laguna,

Eugenio Espejo

Gestión sustentable
y sostenible de la

Cuenca del Lago San
Pablo

17/12/2010 MANC-013-
2011-CNC

Río Due

Gonzalo Pizarro,
Cascales, Lago Agrio,
Putumayo, Cuyabeno

 Shushufindi

Sistema de agua
potable 20/06/2011 MANC-014-

2011-CNC

Integración y
Ejercicio de

Competencias de
Zamora

Centinela, Zamora,
Yantzasa, El Pangui,

Nangaritza, Chinchipe,
Yacuambi, Paquisha

Palanda

Construcción de mu-
nicipios modernos y

competitivos
09/02/2012 MANC-016-

2011-CNC

Cuenca Media Baja
del Río Paute

Paute ,Guachapala, El
Pan, Sevilla de Oro

Implementar siste-
mas de protección

del territorio manco-
munado, garantizar
los derechos de la

niñez y adolescencia

15/06/2012 MANC-020-
2011-CNC

Fuente y elaboración: CNC, 2012

89

Registro y asesoría a la
conformación de

mancomunidades y consorcios

Tabla 25. Registro de Mancomunidades 2013

Mancomunidad
Miembros de la
mancomunidad

Objetivo
Fecha de

aprobación
No. de

registro

Corredor Turístico Centro
Amazónico “Atillo”

MCTCAA

Los gobiernos autóno-
mos descentralizados
parroquiales de: San

Luis, Punín, Licto,
Flores y Cebadas.

Diseñar y ejecutar
planes, programas y

proyectos en las áreas
de: agroturismo, ecotu-
rismo, turismo de aven-
tura, turismo comunita-
rio, rescate de valores
culturales-tradicionales

y gestión ambiental.

15-10-2012 MANC-021-
2013-CNC

Mancomunidad para la
gestión descentralizada
de la competencia de
tránsito, transporte

terrestre y seguridad vial
de los GAD municipales

de Baños de Agua Santa,
Cevallos, Mocha, Santiago

de Quero, San Pedro
de Pelileo, Santiago de
Píllaro, San Cristóbal de

Patate y Tisaleo de la
provincia de Tungurahua

Los gobiernos autóno-
mos descentralizados
municipales de: Baños
de Agua Santa; Ceva-
llos; Mocha; Santiago
de Quero; San Pedro

de Pelileo; San Cristo-
bal de Patate; Tisaleo.

Gestionar de manera
efectiva y eficiente la

competencia de tránsito,
transporte terrestre y

seguridad vial, a través
de la creación de la o
las empresas públicas

para beneficio de la
ciudadanía.

2801-2013 MANC-023-
2013-CNC

Mancomunidad de
tránsito, trasporte

terrestre y seguridad vial
de la provincia de Pastaza

Los gobiernos autó-
nomos descentraliza-
dos municipales de:

Arajuno, Mera, Pastaza
y Santa Clara de la

provincia de Pastaza.

 Gestionar de manera
efectiva y eficiente la

competencia de tránsito,
trasporte terrestre y

seguridad vial.

28-01-2013 MANC-024-
2013-CNC

Mancomunidad de los
gobiernos autónomos

descentralizados
parroquiales rurales de
la Zona Norcentral del
Distrito Metropolitano
de Quito, provincia de

Pichincha

Los gobiernos autóno-
mos descentralizados
parroquiales rurales

de: Puéllaro; Perucho;
Chavezpamba; Ata-
hualpa; San José de

Minas

Promover el desarrollo
territorial competiti-
vo del sector Centro

Norte de la provincia de
Pichincha.

24-03- 2012
MANC-

0025-2013-
CNC

Mancomunidad de los
gobiernos autónomos

descentralizados
municipales Rio Suno

Los gobiernos autó-
nomos descentraliza-
dos municipales de:

Francisco de Orellana,
Joya de los Sachas y

Loreto

Gestionar de manera
efectiva y eficiente el

servicio público del agua
potable.

22-05-2013
MANC-

0026-2013-
CNC

Mancomunidad de
gobiernos autónomos

descentralizados
provinciales de la

Amazonia Ecuatoriana
“Conga”

Los gobiernos autóno-
mos descentralizados
Provinciales de: Orella-
na, Morona Santiago,

Pastaza, Napo y Zamo-
ra Chinchipe

Propiciar el desarrollo
sustentable y sostenible

de sus territorios.
15-03-2013

MANC-
0027-2013-

CNC

Fuente y elaboración: CNC, 2013

90

Informe de Rendición de
Cuentas 2011 - 2013

Tabla 26. Registro Mancomunidades 2014

Mancomunidad
Miembros de la
mancomunidad

Objetivo
Fecha de

aprobación
No. de

registro

Mancomunidad para la
gestión descentralizada
de la competencia del

tránsito, transporte
terrestre y seguridad

vial de los GAD de Pujilí,
Saquisilí, Sigchos,

Pangua, y la Maná de la
provincia de CotopaxI

Los gobiernos autó-
nomos descentrali-
zados municipales
de: Pujilí, Saquisilí,

Sigchos, Pangua y La
Maná.

Gestionar de manera
efectiva y eficiente

la competencia para
planificar, regular y
controlar el tránsito,
transporte terrestre y

seguridad vial de la ju-
risdicción territorial de
los GAD municipales
mancomunados de la
provincia de Cotopaxi.

26 de marzo
del 2014

MANC-
0029-

2014-CNC

Fuente y elaboración: CNC, 2014

Tabla 27. Registro de Consorcios 2012-2013

Consorcio
Miembros del

consorcio
Objeto general del

convenio
Fecha de

aprobación
Registro

Consorcio de
municipios
Amazónicos

y Galápagos -
Comaga

GAD municipales de
la Amazonía Ecua-
toriana, Galápagos,

Baños y Penipe

Impulsar y promover
el procesos de coo-
peración, descentra-
lización y fortaleci-
miento municipal.

17 de
febrero de

2011

CONS-002-
2011-CNC

Gobiernos
autónomos

descentralizados
provinciales y

municipales del
norte CON-NOR

GAD provinciales de
Esmeraldas, Napo

y Sucumbíos; y
GAD municipales de
Pimampiro, Tulcán,

San Pedro de Huaca,
Montúfar, Esmeraldas,
Quinindé, Atacames,
Muisne, Río Verde,
Eloy Alfaro, San Lo-
renzo, Quijos, Carlos
Julio Arosemena Tola,
Sucumbíos, Cascales,

Loreto y Cayambe

Defender los intere-
ses económicos e
institucionales del

consorcio ante orga-
nismos nacionales
e internacionales,

impulsando el fortale-
cimiento institucional,
promoviendo la unión,

descentralización y
cooperación.

28 de octu-
bre de 2011

CONS-010-
2012-CNC

91

Registro y asesoría a la
conformación de

mancomunidades y consorcios

Consorcio
Miembros del

consorcio
Objeto general del

convenio
Fecha de

aprobación
Registro

Consorcio de la
Cuenca del Río

Jubones

GAD provinciales:
Azuay, El Oro, Loja.
GAD municipales de
Girón, Nabón, San
Fernando, Zaruma,
Camilo Ponce Enrí-
quez, Oña, Pucará,

Chilla, Saraguro,
Pasaje, Machala, El
Guabo. Gobiernos

parroquiales rurales:
Selva Alegre, El

Tablón, El Paraíso de
Celén, San Antonio

de Cumbe, San Pablo
de Tenta, Urdaneta,

Sumaypamba, Manú,
Cochapata, Las

Nieves, Chumblin,
Susudel, Shaglli, El

Progreso, San Rafael
de Zharug, La Asun-
ción, San Sebastián
de Yuluc, Guanazán,

Lluzhapa, Abañín,
Carmen de Pijili,
Abdón Calderón

Gestionar proyectos
comunes en la Cuen-
ca del Río Jubones

16 de marzo
de 2012 CONS-015-

2012-CNC

Consorcio de
los gobiernos
autónomos

descentralizados
aliados de

Morona
Santiago.

El gobierno municipal
del Cantón Sucúa; y
los gobiernos autó-
nomos parroquiales
rurales de: El Ideal,

San Miguel de Cuyes,
Pan de Azucar, Chivia-
za, San Luis del Acho,
Tayuza, Huambi, Rio

Blanco

Planificación estra-
tégica y el fortaleci-
miento institucional;
incentivar el desa-

rrollo de actividades
productivas comu-
nitarias; planificar,

constituir y mantener
la infraestructura fisi-
ca, el equipamiento,

los espacios públicos
de acuerdo a los

planes de desarrollo y
los presupuestos par-
ticipativos; planificar

la vialidad

18 de Mayo
del 201

CONS-
0022-2013-

CNC

Consorcio
Aguarongo

Los gobiernos autó-
nomos descentraliza-
dos provinciales de:
Gualaceo, San Juan,

Jadán, Zhidmad y San
Bartolomé

Conservación y
manejo sustentable

del área de bosque y
vegetación protectora
Aguarongo y su área

de influencia

19 de junio
del 2013

CONS-
0028-2013-

CNC

Fuente y elaboración: CNC, 2013

92

El Art. 39 de la Ley Orgánica de Participación Ciudadana esta-
blece que las funciones y entidades del Estado implementarán
mecanismos de participación ciudadana y control social, con el
objetivo de garantizar la democratización de las relaciones entre
la ciudadanía y el Estado.

El mismo cuerpo legal, establece en el Art. 96 que el Estado
garantiza el derecho que tienen las ciudadanas y ciudadanos
de acceder libremente a la información pública, de conformidad
con la Constitución y la Ley. Este derecho constituye un instru-
mento fundamental para ejercer la participación ciudadana, la
rendición de cuentas y el control social.

En línea con ello, el CNC ha implementado varios mecanismos
que involucran a actores políticos, asociaciones, gremios y ciu-
dadanía en general en la planificación, ejecución y control del
proceso de descentralización.

6.1. Participación Ciudadana

En el ámbito de la inclusión de la participación ciudadana en los
procesos de planificación, ejecución y control de las actividades
institucionales, el CNC ha motivado la conformación de espa-
cios de diálogo y concertación con el ejecutivo nacional y des-
concentrado, actores políticos, asociaciones de los diferentes
niveles de gobierno, organizaciones sociales, entre otros, como
eje central de la sostenibilidad de la descentralización.

6 Transparencia

Transparencia

93

Transparencia

En este contexto, la construcción del Plan Nacional de Des-
centralización, instrumento que dirige la implementación del
proceso, responde a una consulta pública que permitió iden-
tificar propuestas de diferentes actores, necesidades reales de
los territorios y establecer consensos, acuerdos y compromisos

Estos espacios de diálogo, mantenido en todas las provincias
del país (con un promedio de 120 participantes por evento)
tuvo al menos tres efectos fundamentales:

1. Equidad en el diálogo a través de la implementación de 24
talleres de consulta en todo el territorio.

2. Amplia y diversa participación de actores: municipios, pa-
rroquias, provincias, entidades públicas desconcentradas;
así como, organizaciones sociales y otros actores de la so-
ciedad civil.

3. Los talleres lograron concretar problemáticas y políticas fun-
damentales en cada territorio, aportando a la construcción
del PNDz, sin desarticularse de la planificación nacional.

Como resultado de este proceso, se sistematizó y elaboró el
PNDz 2012-2015, el cual fue aprobado por el CNC el 1 de mar-
zo del 2012 y socializado a nivel nacional. Esta fase involucró a
diversos actores institucionales y sociales que asumieron nue-
vas responsabilidades como gestores de competencias.

Como parte de la socialización se realizaron nueve eventos de
presentación del plan, en los que se destacó la participación de
los distintos actores institucionales y sociales, logrando con-
tribuir al desarrollo de capacidades locales y promoviendo la
corresponsabilidad entre los mismos.

94

Informe de Rendición de
Cuentas 2011 - 2013

Número de participantes en talleres de difusión del PNDz

Zona Ciudad Participantes
Zona 1- Norte

Esmeraldas, Carchi, Imbabura,
Sucumbíos

Ibarra 250

Zona 2- Centro Norte

Pichincha, Napo, Orellana

Francisco de
Orellana 232

Zona 3- Centro

Pastaza, Cotopaxi, Tungurahua,
Chimborazo

Riobamba 210

Zona 4 - Pacífico

Manabí, Santo Domingo
de Los Tsáchilas

Manta 200

Zona 5 - Guayas

(Excepto Los Cantones De Guayaquil,
Samborondón, Durán), Los Ríos, Santa

Elena, Bolívar, Galápagos

Quevedo 500

Zona 6 – Austro

Azuay, Cañar, Morona Santiago
Cuenca 230

Zona 7 – Sur

El Oro, Loja, Zamora Chinchipe
El Oro 180

Zona 8- Guayaquil

Cantones de Guayaquil, Samborondón,
Durán

Guayaquil 200

Zona 9

Distrito Metropolitano de Quito
Quito 300

 Total 2302

Fuente y elaboración: CNC-Senplades, 2012

95

Transparencia

6.2. Diálogo, debate y concertación en el territorio

La evaluación de la implementación del proceso, el intercambio
de experiencias y la retroalimentación han permitido ampliar la
concepción de la descentralización y sumar el interés de los
actores en la aplicación de la política pública. Esto fue posible
con la ejecución de talleres técnicos de capacitación, los que se
constituyeron en plataformas de diálogo, permitiendo la coordi-
nación y articulación interinstitucional.

La transferencia de competencias, de acuerdo al PNDz, requie-
re de un análisis técnico y político adecuado para definir su en-
foque, alcance, y la participación de la mayor parte de actores
que intervienen en las competencias transferidas. Por lo que, en
el 2012 se generaron mesas de diálogo con actores políticos,
sociales y ciudadanía en general. En ese marco, el CNC, en
coordinación con las instituciones rectoras de las competencias
descentralizadas, las entidades asociativas y los miembros de
los GAD, impulsó durante el año 2012 y 2013 acciones para
la generación de insumos para el procedimiento de la transfe-
rencia de competencias, específicamente fomento productivo
y para el fortalecimiento de las capacidades de los gobiernos
locales en el ejercicio de las competencias de tránsito, trans-
porte terrestre y seguridad vial, riego y drenaje, y cooperación
internacional de acuerdo al siguiente detalle:

•	 Ocho talleres, uno en cada zona, en el que se generó apor-
tes para el procedimiento de la transferencia de la compe-
tencia de fomento productivo.

•	 7 talleres de fortalecimiento a GAD para asumir la compe-
tencia de TTTSV, uno por cada zona de planificación. Asis-
tieron un total de 639 funcionarios y técnicos de 10 GAD
del Modelo A; 7 GAD del Modelo B y 204 del Modelo C,

•	 6 talleres de fortalecimiento institucional a GAD para asumir
la competencia de Capacidad Institucional. Asistieron un
total de 221 funcionarios y técnicos de GAD de diferentes
niveles de Gobierno.

96

Informe de Rendición de
Cuentas 2011 - 2013

•	 1 taller de fortalecimiento para la gestión de la competencia
de Riego y Drenaje. El evento se desarrolló en la ciudad de
Guayaquil y congregó a 60 funcionarios y técnicos de los
GAD provinciales de la costa ecuatoriana.

6.3. Acompañamiento a la transferencia de
competencias

Una de las funciones del CNC es realizar el acompañamiento
técnico a los GAD para el ejercicio de las competencias. En
cumplimiento de ello, la institución ha desarrollado estrategias
de formación y acompañamiento al ejercicio descentralizado de
las competencias, que permiten consolidar espacios perma-
nentes de análisis, a fin de contribuir a una efectiva implemen-
tación de la transferencia.

Las acciones para desarrollar estos mecanismos se iniciaron
con la competencia de Riego y Drenaje, a través del impulso de
la creación de comités de acompañamiento en Chimborazo y
Loja. En caso de Chimborazo, el comité está conformado por
representantes del CNC, Senplades, la Subsecretaría Nacional
y Zonal de Riego del Ministerio de Agricultura, Gobierno Provin-
cial de Chimborazo, las entidades desconcentradas de Sena-
gua y el Ministerio Coordinador de la Producción; la Asociación
de Juntas Parroquiales Rurales de Chimborazo, la Junta Gene-
ral de Usuarios del Sistema de Riego Chambo- Guano, Agencia
de Desarrollo Crecer y Ministerio del Ambiente.

El proceso generó la coordinación de la junta general de regan-
tes y el gobierno provincial de Chimborazo. Se propició, a la par,
acciones interinstitucionales para la gestión integral del Riego y
Drenaje a través de una propuesta que vincula la administra-
ción, operación y mantenimiento del sistema de riego, con la
protección y manejo de la unidad hidrográfica del río Chambo, y
la política de producción y comercialización de productos agrí-
colas impulsada por el Ministerio del ramo.

Paralelamente, se conformó una mesa técnica para homologar
criterios de manejo de la información disponible y levantamiento
de información.

97

Transparencia

En la provincia de Loja, se replicó la conformación del comité de
acompañamiento en la que se encuentran seis sistemas de rie-
go públicos uniprovinciales. Las instituciones participantes son
CNC, Senplades, Gobierno Provincial de Loja, Empresa Pública
de Riego y Drenaje del Sur (Ridrensur), Junta General de Re-
gantes de la provincia de Loja, Subsecretaría de Riego Zona 7,
Dirección de Riego y Drenaje Zona 7 y la Subsecretaría Nacional
de Riego del Ministerio de Agricultura.

La gestión de este comité ha logrado definir acciones para le-
vantar el inventario de riego de la provincia y contar con una
propuesta inicial para la transferencia de bienes muebles de los
sistemas de riego desde el Ministerio de Agricultura al Gobierno
Provincial de Loja.

6.4. Mecanismos utilizados para que la ciudadanía
acceda a la información

El Art. 100 de la Ley de Participación, menciona que todas
las entidades que conforman el sector público o las entidades
privadas que manejen fondos del Estado, realicen funciones
públicas o manejen asuntos de interés público están obligadas
a promover y facilitar el ejercicio del derecho de acceso a la
información pública.

En este sentido el Consejo Nacional de Competencias, con-
siderando que la comunicación es una herramienta indispen-
sable para la socialización de la información y el contacto con
los actores estratégicos del proceso de descentralización, y la
ciudadanía en general; ha implementado varios mecanismos
para la difusión de la información de las actividades y proyectos
que llevan a cabo los equipos técnicos, las áreas de apoyo y
asesoría, y los miembros del pleno del CNC, el mismo que está
integrado por un representante de cada nivel de gobierno.

Entre los mecanismos que utiliza el CNC para la difusión de la
información se encuentran: la página web, correo institucional,
redes sociales institucionales, atención a la ciudadanía, talleres
de socialización de temas relacionados con las competencias
transferidas, agendas de medios para entrevistas de voceros,
talleres y ruedas de prensa, boletines y notas enviados a me-
dios de comunicación nacional y local.

98

Informe de Rendición de
Cuentas 2011 - 2013

Durante el 2013, la institución ha desarrollado sus procesos de
difusión de la información de acuerdo a la misión, visión y ob-
jetivos institucionales; y además, en relación al objetivo No.3,
del Plan Nacional de Descentralización 2012-2015: “Garantizar
que el proceso de descentralización sea transparente, partici-
pativo y responda a las realidades y necesidades territoriales”;
centrándose en las políticas de transparencia y participación
relacionadas a la difusión de la información.

6.5. Rendición de cuentas

De conformidad a lo que establece la Ley Orgánica de Parti-
cipación Ciudadana en su artículo 90 que define que “Las au-
toridades del Estado […] están obligados a rendir cuentas” el
CNC, el 12 de diciembre del 2013, en un evento realizado en la
localidad de Puerto Limón, informó a la ciudadanía y miembros
del Consejo, sobre los principales avances conseguidos en el
año 2013 en el marco de la descentralización.

Durante el 2013 el CNC efectuó, además, reuniones periódicas
de seguimiento a la descentralización y planificación con los
actores estratégicos del proceso, como la Secretaría Nacional
de Planificación y Desarrollo, las entidades asociativas de los
gobiernos autónomos descentralizados y las instituciones del
Ejecutivo rectoras de las competencias transferidas.

Además, en cumplimiento al Art. 152 del Cootad, el CNC ha
llevado adelante la articulación con las entidades asociativas de
los GAD para la definición de las políticas de fortalecimiento ins-
titucional, las mismas que fueron aprobadas por los miembros
del CNC con Resolución No.0005-CNC-2013.

En el marco del cumplimiento al Art. 152 del Cootad, el CNC ha
llevado adelante la articulación con las entidades asociativas de
los GAD para la definición de las políticas de fortalecimiento ins-
titucional, las mismas que fueron aprobadas por los miembros
del CNC con Resolución No.0005-CNC-2013.

99

7Prospectiva

Prospectiva

Como se evidencia en el presente documento, la descentraliza-
ción en el Ecuador muestra avances significativos en ámbitos
normativos, fiscales, institucionales y materiales. Algunos de los
hitos alcanzados son la promulgación del Plan Nacional de Des-
centralización, la transferencia de las competencias de tránsito,
transporte terrestre y seguridad vial; de riego y drenaje; y, la de
cooperación internacional.

Estos avances comprometen al CNC a seguir caminando en
este proceso con pasos firmes, para lo cual para el año 2014
se plantean sendos retos que asegurarán la consolidación del
modelo de descentralización en el Ecuador.

7.1. Monitoreo y evaluación a GAD

El Cootad establece que el Consejo Nacional de Competencias
tiene entre sus funciones monitorear y evaluar de manera sis-
temática, oportuna y permanente la gestión adecuada de las
competencias transferidas.

Para el cumplimiento de este fin, el CNC tiene estructurados los
siguientes ámbitos de trabajo:

Evaluación de capacidad institucional de los GAD

Evalúa las condiciones y potencialidades organizacionales de
los GAD para ejercer de manera efectiva sus competencias,

100

Informe de Rendición de
Cuentas 2011 - 2013

de tal modo que se produzcan insumos de información para
el modelo de gestión, a fin de realizar la transferencia de una
competencia, así como para encaminar de manera diferenciada
los procesos de fortalecimiento institucional.

Con el objetivo de evaluar la capacidad institucional se constru-
yó una metodología que permitiera tener una visión general de
la gestión de los GAD en los siguientes ámbitos: planificación,
rectoría y evaluación territorial; gestión administrativa; gestión
financiera; regulación y control; y gobernanza.

Alianza interinstitucional

El Banco del Estado (BdE), a través de la Gerencia de Asis-
tencia Técnica, en 2009 desarrolló, implementó y al momento
se encuentra en una fase de actualización, la metodología de
Evaluación Básica Municipal, cuyo objetivo central es disponer
de información que permita analizar los principales ámbitos re-
lacionados con la gestión municipal, a través del levantamiento
de información referente la gestión financiera, administrativa, de
talento humano, desarrollo organizacional y participación ciu-
dadana.

En ese contexto, se estableció una mesa de trabajo con la Ge-
rencia de Asistencia Técnica del BdE, con el objetivo de gene-
rar una alianza estratégica para el levantamiento de información
sobre la gestión de los GAD. Actualmente el BdE se encuentra
en la fase de validación de la metodología de evaluación a GAD
municipales.

Monitoreo a la descentralización

Verifica el cumplimiento de las acciones establecidas en la re-
solución de transferencia de una competencia, para que ésta
logre ser asumida y esté en manos de los GAD, en función de
ello, se evaluará la implementación de la transferencia de la
competencia de cooperación internacional.

Proceso de evaluación de resultados

Analiza la calidad y eficacia en la prestación de productos o

101

Prospectiva

servicios que prestan los GAD una vez que se ha realizado la
asunción de la competencia. Se ha planificado para el presente
año, la evaluación:

•	 Evaluación de la prestación del servicio de la competencia
de tránsito, transporte terrestre y seguridad vial.

•	 Evaluación de la prestación del servicio de la competencia
de riego y drenaje.

Monitoreo a Mancomunidades

El objetivo principal del proceso de monitoreo es conocer la si-
tuación actual de las mancomunidades, a través de herramien-
tas que arrojarán información relevante con respecto al cumpli-
mento de objetos y fines específicos y gestión competencial de
cada mancomunidad.

7.2. Fortalecimiento Institucional a GAD

En cumplimiento de la Resolución No. 005-CNC-2013, que ex-
pide las políticas de fortalecimiento Institucional para los GAD,
en agenda, el CNC, ha establecido las siguientes acciones para
el desarrollo de las capacidades institucionales.

Fortalecimiento general

La resolución No. 005-CNC-2013, en su Art. 6, establece que el
área de fortalecimiento general a los GAD tendrá como objetivo
incrementar aquellas capacidades que fortalezcan de manera
general a los GAD y que permitan adoptar procesos y mecanis-
mos de gestión para un adecuado ejercicio de sus procesos de
gobierno y administración pública en el territorio. En línea con
ello, en agenda se encuentran los siguientes procesos:

Formación
Agenda Institución

Tecnología en sistemas de
información geográfica

ESPE-Cepeige

Tecnología en administración
pública territorial

UCE-Secap

102

Informe de Rendición de
Cuentas 2011 - 2013

Cursos de capacitación
Agenda Institución

Estado constitucional de derechos IAEN

Gestión de empresas públicas de
GAD

UCE-ESPE

Curso de políticas y finanzas
públicas para GAD

UCE

Ética pública UCE-ESPE-SNAP

Participación ciudadana y enfoques
de igualdad

IAEN, CPPCS

Finanzas subnacionales UASB-Senplades- MF

Calidad del servicio público Secap- SNAP-MRL

Asistencia técnica

Agenda

Institucionalidad para el ejercicio de competencias transferidas (estructu-
ras orgánicas, procesos y unidades administrativas para la prestación de

servicios).

Autodiagnóstico de los planes de desarrollo y ordenamiento territorial.

Autodiagnóstico de los sistemas de catastros.

Modelos de gestión de empresas públicas de GAD.

Fortalecimiento específico

El fortalecimiento específico para el ejercicio de competencias
descentralizada, se dirige al desarrollo de aquellas capacidades
y conocimientos particulares que son necesarios para asumir
y consolidar los procesos de ejercicio específico de una com-
petencia transferida, y prestar los correspondientes servicios o
productos descentralizados de manera adecuada.

En línea con ello, en agenda para el 2014 constan:

103

Prospectiva

Programas de formación

Agenda Institución

Especialización en planificación del
desarrollo y ordenamiento territorial

ESPE- Senplades-Miduvi

Especialización tránsito, transporte
terrestre y seguridad vial

UCE-U. Liege Bélgica

Especialización en desarrollo
económico territorial

UCE-ESPE

Carrera de tercer nivel en ingeniería
sanitaria

UCE-ESPE

Tecnología en tránsito y seguridad
vial

ESPE

Tecnología en tecnificación,
administración y operación de

sistemas de riego y drenaje
ESPE-Senagua.Magap

Tecnología en operación y
mantenimiento de sistemas de agua

potable y alcantarillado
ESPE-Senagua

Tecnología en operación y
mantenimiento de sistemas de
recolección y tratamiento de

desechos

ESPE-MAE

Talleres de capacitación
Agenda No. de eventos

Talleres de riego y drenaje con
GADP de la sierra

2

Taller de cooperación internacional
descentralizada

1 en la zona de planificación 3

Talleres de TTTSV con equipos
territoriales desconcentrados

3

Talleres de análisis del modelo de
equidad

8, uno por zona de planificación

104

Informe de Rendición de
Cuentas 2011 - 2013

Cursos de capacitación

Agenda Institución

Curso superior en sistemas de
movilidad y redes de vialidad

IAEN

Curso de formulación y gestión de
catastros

ESPE-Senplades-AME

Curso de tránsito, transporte
terrestre y seguridad vial

UCE-U. Liege Bélgica

Curso superior de gestión de
la cooperación internacional

descentralizada
IAEN, Setec

Curso de gestión integral de
desechos sólidos

UCE-ESPE

Curso de agroforestería y
silvicultura

UCE-ESPE

Curso de dragado Espol

Curso de gestión, regulación y
control de sistemas comunitarios
de agua potable y alcantarillado ESPE-Senagua

Curso de gestión, regulación y
control de sistemas comunitarios

de riego
ESPE-Senagua

Asistencia técnica

Agenda Institución

Actualización de los planes
de desarrollo y ordenamiento

territorial
Senplades. Miduvi

105

Anexos

Anexos

Resoluciones 2011

Número Resolución

Resolución
0001-CNC-2011

Declara instalado el Consejo Nacional de Competencias y
posesionados a:

René Ramírez Gallegos, en calidad de delegado per-
manente del Presidente Constitucional de la República;

presidente del CNC; Milton Gustavo Baroja Narváez,
representante de los gobiernos provinciales; Jorge Fer-

nando Martínez Vásquez, representante de los gobiernos
municipales y Héctor Hugo Quiroz Vallejo, representante

de los gobiernos parroquiales rurales.

Resolución
0002-CNC-2011

Solicitud de informes, a ser entregados al CNC, de:
estado de situación de la competencia de riego al Magap,

capacidad operativa al Concope; recursos financieros
existentes para la gestión de la competencia al Ministerio

de Finanzas.

Solicitud a Senplades, Magap, Ministerio de Finanzas
designen cada uno a un representante técnico con capa-
cidad de decisión institucional para integrar la comisión

de costeo de competencias.

Solicitar al Concope convoque a los GAD provinciales se
designe tres representantes técnicos con capacidad de

decisión institucional para integrar la comisión de costeo
de competencias.

Resolución
0003-CNC-2011

Expedición del Reglamento Interno del Consejo Nacional
de Competencias.

106

Informe de Rendición de
Cuentas 2011 - 2013

Número Resolución

Resolución
0004-CNC-2011

Aprobación provisional de los puestos del nivel jerárquico
superior necesarios para la institucionalización del CNC,
aprobado por el MRL. Solicitar al Ministerio de Finanzas,
de conformidad con el art. 120 del Cootad, asigne los re-
cursos necesarios para el cumplimiento de la resolución.

Resolución
0005-CNC-2011

Dispone se integre la Comisión Técnica Sectorial de
Costeo para la transferencia de la competencia de riego,

de la siguiente manera:
Por el Gobierno Central: Soledad Valdiviezo, representan-
te del Magap; María Dolores Almeida, representante del

Ministerio de Finanzas y
Anabel Salazar Carrillo, representante de la Senplades.

Por los GAD provinciales Adán Marino, Eduardo Toscano
y Galo Betancourt.

Resolución
0006-CNC-2011

Solicitud de informes, a ser entregados al CNC: estado
de situación de ejecución y cumplimiento de competencia

de Cooperación Internacional a la Seteci; de capacidad
operativa al Concope, AME y Conagopare; informe de

recursos financieros existentes para la gestión de la com-
petencia al Ministerio de Finanzas.

Solicitud para que se integre la comisión de costeo de la
competencia.

Resolución
0007-CNC-2011

Solicitud de informes, a ser entregados al CNC: estado de
situación de la ejecución y cumplimiento de la compe-
tencia de TTTSV al MTOP; de capacidad operativa de

los GAD municipales al AME; de recursos económicos
financieros existentes, al Ministerio de Finanzas.

Dispone se conforme la comisión de costeo de la com-
petencia.

Resolución
0008-CNC-2011

Transferir la competencia de planificar, construir, operar
y mantener sistemas de riego y drenaje a favor de los

gobiernos autónomos descentralizados provinciales del
país.

Resolución
0009-CNC-2011

Transferir e implementar la competencia de gestión de la
cooperación internacional para la obtención de recursos

no reembolsables y asistencia
técnica para el cumplimiento de sus competencias a los

gobiernos autónomos descentralizados.

Resolución
0010-CNC-2011

Integrar la Comisión Técnica Sectorial de Costeo para la
transferencia de la competencia de TTTSV, de la siguiente
manera: por el Gobierno Central: Ing. David Mejía, repre-
sentante del Ministerio de Transporte y Obras Públicas;
María Dolores Almeida, representante del Ministerio de
Finanzas; y, Anabel Salazar Carrillo, representante de

la Senplades. Por los GAD municipales: Luis Mayorga,
Wilson Navarro y Jaime Erazo.

107

Anexos

Número Resolución

Resolución
0011-CNC-2011

Dispone la observancia de la competencia exclusiva de
los GAD de planificar el desarrollo cantonal y formular los
correspondientes planes de ordenamiento territorial, de
manera articulada con la planificación nacional, regional,

provincial y parroquial, con el fin de regular el uso y la
ocupación del suelo urbano y rural.

Resolución
0012-CNC-2011

Reformatoria de la Resolución CNC-008- 2011,

Resolución
0013-CNC-2011

Aprueba la metodología para la aplicación del criterio
de cumplimiento de metas del PNV y de los planes de

desarrollo de cada GAD.

Resoluciones 2012

Número Resolución

Resolución
0001-CNC-2012

Aprobación del informe anual sobre el cumplimiento
del proceso de descentralización, el funcionamiento del

Sistema Nacional de Competencias y estado de ejecución
de las competencias transferidas, correspondiente al año

2011.

Resolución
0002-CNC-2012

Solicitar a los GAD municipales que se encuentren en
mora en el pago de los haberes correspondientes a los

ingresos recaudados a favor de los cuerpos de bomberos
de su circunscripción territorial, se pongan al día en

los haberes adeudados, bajo el aviso establecido en el
artículo 119, literal g) del Cootad.

Resolución
0003-CNC-2012

Aprueba el Plan Nacional de Descentralización 2012-
2015.

Resolución
0004-CNC-2012

Ratificar la intervención temporal y subsidiaria del Miduvi
en la competencia exclusiva del Sistema de Agua Pota-
ble, Alcantarillado y Tratamiento de Aguas Servidas en

los cantones Máchala, Pasaje y El Guabo de la Provincia
de El Oro.

Suspender temporalmente a los GAD de Máchala, Pasaje
y El Guabo en el ejercicio de la competencia agua pota-

ble, alcantarillado y depuración de aguas residuales.
El Miduvi ejercerá las facultades como titular de la

competencia mientras dure el período de intervención y
tomará todas las medidas técnicas y legales necesarias

para el ejercicio adecuado de la competencia intervenida.

108

Informe de Rendición de
Cuentas 2011 - 2013

Número Resolución

Resolución
0005-CNC-2012

Regula el ejercicio concurrente de la competencia de
dragado, relleno hidráulico y limpieza de ríos, presas,

embalses y esteros, entre el Gobierno Central y los go-
biernos provinciales.

Resolución
0006-CNC-2012

Transferir la competencia de TTTSV a favor de los
gobiernos autónomos descentralizados metropolitanos y

municipales del país.

Resolución
0007-CNC-2012

Regula el ejercicio concurrente de actividades para la
forestación y reforestación, con fines de protección y

conservación, y sus beneficios alternos.

 Resolución
0008-CNC-2012

Solicitar se presente al CNC los siguientes informes:
estado de situación de la ejecución y cumplimiento de la

competencia de la gestión de los servicios de preven-
ción, protección, socorro y extinción de incendios a la

SNGR; capacidad operativa al AME; recursos financieros
existentes para el ejercicio de la competencia al Ministerio

de Finanzas.

 Resolución
0009-CNC-2012

Solicitar se entregue al CNC los informes de: estado de
situación de la competencia de vialidad al MTOP; capaci-

dad operativa al Congope, AME y Conagopare.

Resolución
0010-CNC-2012

Los recursos establecidos en los literales b) y c) del Art.
48 de la Resolución No. 008-CNC-2011, correspondiente
a recursos promedio de los años 2008, 2009, 2010 y 2011
destinados a gastos de inversión devengados, excluidos
los de rehabilitación, operación y mantenimiento de los
sistemas de riego, y el monto adicional por concepto de
no ejecución Presupuestaria General del Estado corres-
ponde a los recursos de inversión no ejecutados en los

años 2008, 2009, 2010 y 2011, se destinarán a inversión
sujeta a los montos máximos por provincia definidos en
una tabla referencial elaborada por el Ministerio rector.

 Resolución
0011-CNC-

2012,

Para el cálculo del Índice de Cumplimiento de Metas
(ICM) para los años 2012 y 2013, los GAD parroquiales
rurales que no dispongan de los cinco programas y/o
proyectos requeridos para su priorización, reportarán
aquellos existentes en sus planes de inversión. Para

calcular el Índice de Cumplimiento de Metas (ICM) en
estos casos se considerará únicamente los programas y/o

proyectos reportados.

Fe de erratas
Resolución 011-2012 (Donde dice “CONSEJO NACIO-
NAL DE VALORES” debe decir “CONSEJO NACIONAL

DE COMPETENCIAS”

109

Anexos

Número Resolución

Resolución
0012-CNC-2012

Solicitar a los ministerios rectores de la competencia de
fomento productivo, se presente al CNC el informe de

estado de situación de la referida competencia; al Con-
gope y Conagopare el informe de existencia de recursos

financieros existentes para fomentar las actividades
productivas al Ministerio de Finanzas.

Solicitar a la AME presente un informe con la identifica-
ción, fundamentos normativos y estructura orgánica de

los gobiernos municipales que al momento de la entrada
en vigencia del Cootad desarrollaban acciones produc-
tivas y agropecuarias fundamentales para el desarrollo

productivo de su circunscripción.

 Resolución
0013-CNC-2012

Integrar la comisión técnica sectorial de costeo para la
transferencia de la competencia de vialidad a favor de

los GAD provinciales, municipales y parroquiales rurales,
de la siguiente manera: por el Gobierno Central: Boris
Córdova, representante del MTOP; Fausto Herrera, re-

presentante del Ministerio de Finanzas; y, Anabel Salazar,
representante de la Senplades. Por los GAD: Galo Be-

tancourt, representante de los GAD provinciales, Susana
Aguilar, representante de los GAD Municipales; y, Roberto

Fuentes de los GAD parroquiales rurales.

Resoluciones 2013

Número Resolución

Resolución 0001-
CNC-2013

Define la metodología para la aplicación, a partir del
año 2014, del criterio de la capacidad fiscal para la

distribución de los recursos provenientes de ingresos
permanentes y no permanentes para los GAD, excep-

tuando los gobiernos autónomos descentralizados
parroquiales rurales.

Resolución 0002-
CNC-2013

Mantener la intervención temporal y subsidiaria del Mi-
nisterio de Desarrollo Urbano y Vivienda –Miduvi- en la
competencia exclusiva del Sistema de Agua Potable,
Alcantarillado y tratamiento de aguas servidas en los
cantones de Machala, Pasaje y El Guabo de la Pro-

vincia del Oro, por el período de tres años contados a
partir de la firma de la presente resolución, conforme
el artículo 4 de la Resolución No. 004-CNC-2012 del
Consejo Nacional de Competencias, publicado en el

R.O. 675 de 3 de abril de 2012.

110

Informe de Rendición de
Cuentas 2011 - 2013

Resolución 0003-
CNC-2013

Aprobación de los ponderadores progresivos a los
criterios constitucionales para la distribución de los

recursos a los gobiernos autónomos descentralizados
provenientes del veinte y uno por ciento (21%) de

ingresos permanentes y el diez (10%) de los no per-
manentes del Presupuesto General del Estado.

Resolución 0004-
CNC-2013

Reajuste del cronograma que contiene los plazos
máximos de implementación de la transferencia de
la competencia de Tránsito, Transporte Terrestre y

Seguridad Vial.

Resolución 0005-
CNC-2013

Expide las Políticas de Fortalecimiento Institucional
para los gobiernos autónomos descentralizados y

establece los ámbitos del fortalecimiento general a los
GAD y específico para el ejercicio de las competencias

descentralizadas.

Resolución 0006-
CNC-2013

Aprobación del Plan de Fortalecimiento Institucional
a los gobiernos autónomos descentralizados para la
gestión de la competencia de cooperación interna-

cional y establece la obligatoriedad del cumplimiento
del referido plan para todos los niveles de gobierno de
acuerdo con lo dispuesto en el artículo 121 del Código

Orgánico de Organización Territorial, Autonomía y
Descentralización.

Resolución 0007-
CNC-2013

Reformula los Art. 1 y 2 de la Resolución No. 002-
CNC-2013 publicada en el Registro Oficial No. 930 del
10 de abril del 2013 y disposición general primera de

la misma norma.

Resolución 0008-
CNC-2013

Expide el Estatuto Orgánico de Gestión Organizacional
por procesos del Consejo Nacional de Competencias.

111

Anexos

Resolución 0009-
CNC-2013

Resuelve:

Art. 1) Suspender la intervención temporal y subsidiaria
por parte del Gobierno Central en el Sistema de Agua

Potable, Alcantarillado y tratamiento de aguas servidas
en los cantones de Machala, Pasaje y El Guabo de la
Provincia del Oro, dispuesta mediante resoluciones

No. 004-CNC-2012 del Consejo Nacional de Compe-
tencias, publicado en el R.O. 675 de 3 de abril de 2012
y No. 002-CNC-2013, publicada en el R.O. 930 del 10

de abril del 2013.

Art. 2) Disponer a los Gobierno Autónomos Descen-
tralizado Municipales Machala, Pasaje y El Guabo
asuman el ejercicio pleno de la competencia de la

prestación de los servicios públicos de agua potable,
alcantarillado y tratamiento de aguas servidas,

conforme sus responsabilidades constitucionales
establecidas en el artículo 264 de Constitución de la

República, en el plazo de 30 días contados a partir de
la presente fecha, para lo cual la Secretaria Nacional

del Agua deberá entregar el Sistema de Agua Potable,
Alcantarillado y Tratamiento de Aguas residuales en el

plazo mencionado a dichas municipalidades.

Art. 3) Derogar la resolución No. 004-CNC-2012 del
Consejo Nacional de Competencias, publicado en el
R.O. 675 de 3 de abril de 2012 y resolución No. 002-
CNC-2013, publicada en el R.O. 930 del 10 de abril

del 2013.

Resolución 0010-
CNC-2013

Establece que para la distribución del monto de com-
pensación para egresos no permanentes a favor de los
gobiernos autónomos descentralizados metropolitanos

y municipales del modelo de gestión A de la compe-
tencia de tránsito, transporte terrestre y seguridad vial,
correspondiente al ejercicio fiscal 2013, se mantendrán

los porcentajes de distribución del ejercicio fiscal
2012, en los términos establecidos en el Acuerdo

No. 203 del Ministerio de Finanzas, publicado en el
Registro Oficial 766 de 14 de agosto de 2012, y en los
artículos 31 y 33 de la Resolución No. 006-CNC-2012,
publicada en el Registro Oficial Suplemento No. 712

del 29 de mayo de 2012.

