

INFORME DE EJECUCION PLAN OPERATIVO ANUAL - 2018

GOBIERNO PROVINCIAL DEL AZUAY

Enero, 2019

Democracia para la Convivencia

“La real posibilidad de soñar y tener el legítimo derecho a que sus sueños se hagan realidad... donde la gente tenga las oportunidades para escoger aquello que piensa le hará feliz”.

La Democracia para la Convivencia implica generar espacios de diálogo y participación ciudadana activa y crítica permanente para la toma de decisiones concertada y la construcción de política pública desde fuera del centralismo, propiciando el cogobierno, la veeduría y el control social de forma sistemática.

Esta forma de administrar requiere una gran capacidad de diálogo y aprendizaje, que permita a la ciudadanía y a la autoridad gobernarse para poder gobernar en su familia, en su comunidad y en cada uno de sus territorios.

La construcción de los componentes de la Democracia para la Convivencia, significa un cambio en la forma de hacer política de nuestros líderes y dirigentes, significa entender que ganar las elecciones tiene como objetivo devolver a la ciudadanía la capacidad de ser actores de su propio desarrollo, a través de la generación de sistemas de diálogo entre iguales y, sobre todo, entre diversos, para fortalecer la toma de decisiones, que inicien desde las unidades más pequeñas de gobierno como son los barrios y las comunidades.

Contenido

I. ANTECEDENTES.....	6
II. RESULTADOS DE LA GESTIÓN DEL GOBIERNO PROVINCIAL POR COMPONENTE ESTRATEGICO.	10
MODELO SOCIAL DE LA PRODUCCION.....	11
PROGRAMA: DESARROLLO INDUSTRIAL COMPETITIVO.....	12
PROYECTO: <i>Centro Eco Productivo e Interpuerto Regional Santa Isabel (CERSI)</i>	12
PROYECTO: <i>Distritos Eco Industriales del Calzado y Joyería</i>	16
PROYECTO: <i>Centro Tecnológico de la Construcción</i>	19
PROYECTO: <i>Cluster de la Construcción</i>	21
PROGRAMA: FORTALECIMIENTO A LA GESTION INTEGRAL DE MIPYMES	23
PROYECTO: <i>Fortalecimiento de las capacidades de las MIPYMES</i>	23
PROGRAMA: DINAMIZACION DEL TURISMO GPA-TOURS.....	26
PROYECTO: <i>Azuay es fiesta</i>	26
PROYECTO: <i>Internacionalización de la provincia del Azuay con enfoque en el sector del turismo</i>	28
PROGRAMA: ENCADENAMIENTOS PRODUCTIVOS.....	30
PROYECTO: <i>Cadena de frutales, y productos frescos (Agro Azuay)</i>	30
PROGRAMA: GESTION COMUNITARIA E INTEGRAL DEL RIEGO	33
PROYECTO: <i>Construcción, mejoramiento, rehabilitación y tecnificación de sistemas de riego</i>	33
PROGRAMA: GESTION VIAL PRODUCTIVA	35
PROYECTO: <i>Mantenimiento vial</i>	35
PROYECTO: <i>Mantenimiento vial – Tasa solidaria</i>	37
PROYECTO: <i>Mejoramiento vial</i>	39
PROYECTO: <i>Construcción de puentes</i>	41
ECO-DEMOCRACIA.....	43
PROGRAMA: GESTION AMBIENTAL PROVINCIAL.....	44
PROYECTO: <i>Calidad Ambiental Provincial (Monitoreo, Seguimiento y Control Ambiental e Institucional)</i>	44
PROYECTO: <i>Gestión Ambiental Institucional</i>	47
PROGRAMA: ARTICULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA MAR.....	50
PROYECTO: <i>Plan de protección de fuentes de agua</i>	50

<i>PROYECTO: Plan de protección de paramos y áreas protegidas</i>	56
<i>PROYECTO: Repoblación forestal</i>	64
<i>PROYECTO: Gestión de riesgos</i>	67
DERECHOS Y LIBERTADES	70
PROGRAMA: ARTICULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA MAR.....	71
<i>PROYECTO: CRECER</i>	71
<i>PROYECTO: Banco de Alimentos</i>	78
ORGANIZACIÓN SOCIAL	81
PROGRAMA: EMPODERAMIENTO SOCIAL	82
<i>PROYECTO: Fortalecimiento de la organización social y comunitaria.</i>	82
PARTICIPACION	87
PROGRAMA: PARTICIPACION CIUDADANA E INTEGRACION TERRITORIAL	88
<i>PROYECTO: Parlamento Popular Provincial</i>	88
<i>PROYECTO: Asambleas de vinculación urbano marginal y rural</i>	90
<i>PROYECTO: Fortalecimiento de las capacidades de líderes y lideresas</i>	92
<i>PROYECTO: Construcciones comunitarias</i>	94
SOBERANIA TERRITORIAL.....	96
PROGRAMA: PREFECTURA, GOBIERNO Y ADMINISTRACION	97
<i>PROYECTO: Implementación de GpRD</i>	97
<i>PROYECTO: Relación con Organismos Multilaterales Regionales e Internacionales</i>	98
PROGRAMA: FORTALECIMIENTO INSTITUCIONAL	103
<i>PROYECTO: Desarrollo de Sistemas y Subsistemas de Talento Humano</i>	103
<i>PROYECTO: Salud y seguridad ocupacional</i>	105
<i>PROYECTO: Implementación de GpRD</i>	109
PROGRAMA: COMUNICACIÓN PROVINCIAL	112
<i>PROYECTO: Comunicación institucional GPA</i>	112
PROGRAMA: PLANIFICACION, EJECUCION Y MONITOREO	114
<i>PROYECTO: Planificación Institucional, Seguimiento y Evaluación</i>	114
<i>PROYECTO: Gestión del Plan de Desarrollo y Ordenamiento Territorial de la provincia del Azuay.</i>	116
<i>PROYECTO: Planes Sectoriales y Estudios para la Provincia</i>	119
<i>PROYECTO: Implementación de un sistema de información geográfica.</i>	121

III . LIQUIDACION RESUPUESTARIA 2018	124
IV. BREVE ANÁLISIS DE LA EJECUCION DEL PLAN OPERATIVO ANUAL 2018...	129
ANEXOS.....	135
ANEXO 1 – INFRAESTRUCTURA VIAL.....	136
MANTENIMIENTO VIAL – CAPACIDAD OPERATIVA PROPIA	136
MANTENIMIENTO VIAL – RECURSOS DE LA TASA SOLIDARIA	139
MEJORAMIENTO VIAL.....	142
CONSTRUCCION DE PUENTES	144
ANEXO 2 – CONSTRUCCION, MEJORAMIENTO Y TECNIFICACION DE SISTEMAS DE RIEGO	145

I. ANTECEDENTES

Dentro del modelo de gestión participativa que se desarrolla en el Gobierno Provincial del Azuay, enmarcado en la ejecución de seis componentes estratégicos que vinculan los requerimientos de la población Azuaya, lo que se pretende es que esta sea partícipe de los diferentes procesos que se desarrollan, en donde se consideran tres aspectos importantes que los mencionamos a continuación:

- Construcción y retroalimentación permanente,
- Instauración con la participación como criterio obligatorio de articulación, sin exclusión de actores.
- Asume como ejes transversales la exigibilidad de derechos y la equidad de género, generación e interculturalidad.

Dentro de nuestro modelo de gestión se busca permanentemente la participación de la población en la toma de decisiones y por lo tanto en la construcción de política pública. Desarrollar la gestión pública con el diseño de un modelo de gestión pública deliberativa, que cree espacios de gobierno con la población de forma sistemática, como son los presupuestos participativos, planificación participativa, asambleas ciudadanas, parlamentos populares, entre otros; que permitirán la resolución de conflictos sociales y las veedurías y el control ciudadano.

Basándonos en lo antes mencionado, es que los 6 componentes estratégicos de la democracia radical, sobre los cuales se centra el trabajo del Gobierno Provincial del Azuay, implican un direccionamiento de nuestro accionar a una coordinación más cercana con los actores dentro del territorio, pretendiendo mejorar las condiciones de vida de la población, eso sí respetando la dinámica de vida de estos.

Los componentes estratégicos y objetivos de desarrollo definidos, sobre los cuales se viene trabajando los mencionamos a continuación:

Participación: Promover la participación activa y crítica de la ciudadanía de forma permanente en la toma de decisiones y en la construcción de política pública, mediante la generación de espacios de diálogo directo con las autoridades, para definir, proponer y priorizar las demandas ciudadanas y conseguir su implementación.

Derechos y Libertades: Respetar irrestrictamente las libertades civiles y políticas, fortalecer espacios de expresión y opinión de una ciudadanía

informada sobre su realidad y decidiendo sobre sus situaciones diarias y estratégicas.

Organización Social: Construir, desarrollar y promover la organización social, desde lo barrial, comunitario y local, para la convivencia y solidaridad mediante la capacitación y el fortalecimiento de la gestión de las organizaciones populares, con la visión de cumplir sus objetivos comunes y construir un nuevo modelo de Estado.

Modelo Social de la Producción: Apoyar efectivamente a los programas sostenibles de desarrollo económico asociativo y comunitario, tanto como a iniciativas e inversiones empresariales de pequeña, mediana y gran escala, para la distribución equitativa de la riqueza y generación de nuevos empleos.

Eco-democracia: Garantizar el respeto a los derechos de la naturaleza, aprovechando sustentablemente los recursos renovables y no renovables y potencializar el entorno natural urbano y rural, para construir permanente una "Democracia Verde".

Soberanía Territorial: Fortalecer la identidad territorial y cultural por medio del reconocimiento de las fortalezas y potencialidades de cada territorio, a fin de impulsar procesos de descentralización y redistribución del poder desde el centro hacia la periferia.

Cohabitación: Reconocer al Azuay como el espacio en el que conviven con respeto, dignidad y solidaridad diversas culturas, formas de pensamiento e ideologías políticas que construyen de manera civilizada un territorio participativo, incluyente y democrático. El componente de la Cohabitación es el "ecosistema" en el que se desarrollan los seis componentes restantes de la Democracia para la Convivencia.

MATRIZ RESUMEN DE PROYECTOS DEL GOBIERNO PROVINCIAL DEL AZUAY – 2018 (AVANCE PONDERADO)

GOBIERNO PROVINCIAL DEL AZUAY AVANCE DE PROYECTOS - DICIEMBRE 2018						
COMPONENTES	PROGRAMA	PROYECTOS	ASIGNACIÓN INICIAL	PESO	% AVANCE PROYECTO	AVANCE POA - 2018 PONDERADO
MODELO SOCIAL DE LA PRODUCCIÓN	DESARROLLO INDUSTRIAL COMPETITIVO	Centro Eco Productivo	856.175,02	1,55	91,20	1,42
		Distritos Eco Industrial del Calzado y Joyería	52.478,81	0,10	95,30	0,09
	DESARROLLO DE CAPACIDADES EN I+D+i DEL SECTOR INDUSTRIAL	Clúster de la Construcción	12.771,95	0,02	55,70	0,01
		Centro tecnologico de la construccion	120.548,38	0,22	100,00	0,22
	FORTALECIMIENTO A LA GESTION INTEGRAL DE MIPYMES	Fortalecimiento de las capacidades de las MIPYMES	155.688,64	0,28	83,41	0,24
	DINAMIZACION DEL TURISMO (GPA Tours)	Azuay es fiesta, (GPA Tours)	512.752,53	0,93	99,18	0,92
		Internacionalizacion de la Provincia del Azuay, con enfoque en el sector Turismo	4.055.684,99	7,36	88,51	6,52
	GESTION COMUNITARIA E INTEGRAL DEL RIEGO	Construcción, mejoramiento, rehabilitación y tecnificación de sistemas de riego	6.260.998,46	11,37	81,91	9,31
	ENCADENAMIENTOS PRODUCTIVOS AGROAZUAY	Cadena de frutales, y productos frescos (Agro Azuay)	0,00	0,00	95,37	0,00
	GESTION VIAL PRODUCTIVA	Mejoramiento Vial (Asfaltar)	8.979.178,23	16,30	52,27	8,52
Mantenimiento vial		17.373.979,88	31,54	100,00	31,54	
Puentes		1.907.370,33	3,46	68,00	2,35	
GESTION VIAL PRODUCTIVA DELEGADA	Mantenimiento vial (tasa solidaria)	3.384.447,39	6,14	100,00	6,14	
ECO DEMOCRACIA	GESTION AMBIENTAL PROVINCIAL	Calidad Ambiental Provincial (Monitoreo y Control Ambiental)	32.000,00	0,06	85,64	0,05
		Gestión Ambiental Institucional	731.016,36	1,33	85,64	1,14
		Plan de Protección de Páramos y Areas Provinciales Protegidas	20.000,00	0,04	79,32	0,03
	ARTICULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA MAR	Plan de Protección de Fuentes de Agua	14.000,00	0,03	48,00	0,01
		Plan Forestal del Azuay - AGROAZUAY	48.970,00	0,09	72,00	0,06
		Gestión de Riesgos	22.000,00	0,04	41,00	0,02
DERECHOS Y LIBERTADES	NUTRICIÓN BÁSICA PARA NIÑOS, NIÑAS, ADOLESCENTES Y ADULTOS MAYORES	Proyecto CRECER	3.126.707,64	5,68	100,00	5,68
		Banco de Alimentos	173.319,29	0,31	89,00	0,28
	EQUIDAD SOCIAL Y GÉNERO	Agenda de Mujeres	20.000,00	0,04	37,00	0,01
		Agenda GLBTI	15.000,00	0,03	30,00	0,01
		Agenda de Niñas, Niños y Adolescentes y Jóvenes	15.000,00	0,03	30,00	0,01

		Fortalecimiento de la organización social	50.281,29	0,09	100,00	0,09	
	PARTICIPACIÓN CIUDADANA E INTEGRACIÓN TERRITORIAL	Parlamento Popular Provincial	1.977.470,81	3,59	95,00	3,41	
		Asambleas de vinculación urbano marginal y rural	273.079,62	0,50	95,00	0,47	
		Fortalecimiento de las capacidades de líderes y lideresas	34.672,11	0,06	100,00	0,06	
		Construcciones Comunitarias	273.079,62	0,50	85,00	0,42	
	CIUDADANIA ACTIVA PARA LA SEGURIDAD Y CONVIVENCIA	Cultura y deporte	286.339,34	0,52	100,00	0,52	
	SOBERANIA TERRITORIAL	PREFECTURA, GOBIERNO Y ADMINISTRACION	Secretaría General	508.589,03	0,92	99,63	0,92
			Sindicatura	322.197,63	0,58	99,63	0,58
			Relación con Organismos Multilaterales Regionales e Internacionales	316.829,63	0,58	89,65	0,52
		FORTALECIMIENTO INSTITUCIONAL	Desarrollo de Sistemas y Subsistemas de Talento Humano	315.458,71	0,57	99,96	0,57
Salud y Seguridad Ocupacional			337.837,75	0,61	97,11	0,60	
Implementación del GpRD			69.075,08	0,13	97,99	0,12	
Gestión de Soporte y TIC's			280.888,66	0,51	99,30	0,51	
COMUNICACIÓN PROVINCIAL		Comunicación Institucional GPA	631.392,70	1,15	99,30	1,14	
PLANIFICACIÓN, EJECUCIÓN Y MONITOREO		Planificación Institucional, Seguimiento y Evaluación	319.319,13	0,58	96,31	0,56	
		Gestión del Plan de Desarrollo y Ordenamiento Territorial	57.592,14	0,10	82,98	0,09	
	Planes Sectoriales y Estudios para la Provincia	705.966,61	1,28	94,99	1,22		
	Organización y Homologación de Información Cartográfica Institucional	20.723,70	0,04	78,66	0,03		
	Fiscalización	416.797,90	0,76	99,30	0,75		
TOTAL INVERSIÓN			55.087.679,36	100,000	84,15	87,15	

AVANCE DE LOS PROYECTOS A DICIEMBRE DE 2018 - 87,15 %

AVANCE FINANCIERO INSTITUCIONAL A DICIEMBRE DE 2018 - 97,23 %

En éste marco la evaluación del Plan Operativo Anual 2018, en resumen en el cuadro anterior, muestra la ejecución presupuestaria y el avance de cumplimiento del POA en el período enero-diciembre del 2018, que para nuestra percepción es muy bueno ya que a pesar de las dificultades que se ha tenido, la buena gestión desde Prefectura ha generado que se pueda tener estos resultados.

II. RESULTADOS DE LA GESTIÓN DEL GOBIERNO PROVINCIAL POR COMPONENTE ESTRATEGICO.

COMPONENTE ESTRATÉGICO:

MODELO SOCIAL DE LA PRODUCCION

El componente estratégico Modelo Social de la Producción, tiene como objetivo “Mejorar la calidad de vida de la población sobre la base del acceso pleno al empleo, la seguridad alimentaria y la implementación de un modelo de desarrollo equitativo” en éste sentido el Gobierno Provincial implementa acciones orientadas al desarrollo de la provincia a través de la Ejecución de 9 programas y 14 proyectos:

PROGRAMA	PROYECTO
DESARROLLO INDUSTRIAL COMPETITIVO	Centro Ecoproductivo Regional e Interpuerto Santa Isabel - CERSI
	Distritos Eco Industrial del Calzado y Joyería
DESARROLLO DE CAPACIDADES EN I+D+i DEL SECTOR INDUSTRIAL	Cluster de la construcción
	Centro Tecnológico de la Construcción
FORTALECIMIENTO A LA GESTIÓN INTEGRAL DE MIPYMES	Fortalecimiento de las capacidades de las MYPYMES
GPA TOURS	Dinamización del Turismo
	Plan de Internacionalización del Azuay
GESTIÓN COMUNITARIA E INTEGRAL DEL RIEGO	Construcción, mejoramiento, rehabilitación y tecnificación de sistemas de riego
ENCADENAMIENTOS PRODUCTIVOS AGROAZUAY	Capacitación y asistencia técnica
	Mecanización agrícola
	Iniciativas de emprendimientos comunitarios
	Venta de insumos agrícolas
	Cadena de comercialización
GESTIÓN VIAL PRODUCTIVA	Mejoramiento vial - ASFALTAR
	Mantenimiento vial
	Puentes
GESTIÓN VIAL PRODUCTIVA DELEGADA	Tasa Solidaria
GESTIÓN FINANCIERA DEL MODELO VIAL	Nuestra vía
	Mi contribución mi vía
	Contribución especial de mejoras
	Sistema provincial y Sistema mancomunado de peajes

PROGRAMA: DESARROLLO INDUSTRIAL COMPETITIVO

PROYECTO: *Centro Eco Productivo e Interpuerto Regional Santa Isabel (CERSI).*

Planificado:	Ejecutado:
Al 2018, se harán por lo menos dos socializaciones de proyecto a nivel local y/o nacional.	100%
Al 2018, se prevé adquirir al menos 64 predios en los que se emplazará el proyecto, previa iniciación de los trámites de declaratoria de utilidad pública.	95%
Al 2018, se contactará con al menos diez inversionistas nacionales y/o extranjeros, para la búsqueda de financiamiento del proyecto.	100%
Al 2018, contar con una actualización técnica del proyecto, orientada a la reducción de costos, y su factibilidad.	63%
Al 2018, se contará con 1 informe y/u ordenanza para fortalecer la Política Pública de Fomento Productivo Industrial en el Azuay.	73%

Análisis de resultados

Como parte de la socialización del proyecto CERSI, durante el año 2018 el equipo técnico realizó visitas tanto a instituciones del gobierno central como al sector industrial. En este sentido, se tuvo la oportunidad de exponer el proyecto a la Subsecretaría de Normativa Aduanera del Servicio Nacional de Aduana del Ecuador (SENAE), Ministerio de Desarrollo Productivo de Tucumán – Argentina, Foro de Entidades Empresarias y de la Producción de la Región Centro Argentina, Subsecretaría de Desarrollo Territorial Industrial del Ministerio de Industrias y Productividad, Cámara de la Pequeña Industria del Azuay (CAPIA), CONTINENTAL TIRE, DACA, PIGGUIS, LÁCTEOS SAN ANTONIO, KERAMIKOS, MUNDIPLAST, FÁBRICA DE VELAS HERMINIO DELGADO, MAQUÍMICA, DURAMAS, AZENDE, LA ITALIANA. Por otro lado, se expuso el proyecto en

la FERIA INTERNACIONAL PARA LA GENERACIÓN DE ALIANZAS ESTRATÉGICAS PARA PROGRAMAS Y PROYECTOS DE DESARROLLO DE LOS GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS DEL ECUADOR, en el “DÍA DE GESTIÓN DEL PROYECTO SOCIAL” y en la Feria Exposur 2018.

En cuanto a la adquisición de los predios en los que se prevé emplazar el proyecto CERSI, se debe indicar que según información proporcionada por la Dirección de Avalúos y Catastros del GAD Municipal del cantón Santa Isabel en el año 2016, el área de emplazamiento se encontraba conformada por 64 predios. Sin embargo, en abril de 2018 el GAD Municipal de Santa Isabel resolvió integrar en una sola área 30 lotes de la Comunidad Campesina Minas de Huascachaca, dejándolo en un área total de 124.23 hectáreas. De este modo, los lotes que conforman el área total del proyecto CERSI disminuyeron a 34 predios. En este contexto, por parte de la Dirección de Desarrollo Económico se solicitó a la Máxima Autoridad del Gobierno Provincial del Azuay proceder con las gestiones para la adquisición del predio de la Comunidad Minas de Huascachaca, para la implementación de la Sub Etapa A – ETAPA 1 del proyecto. En agosto de 2018 se realizó el Anuncio del proyecto CERSI, como requisito previo a la Declaratoria de Utilidad Pública y posteriormente, en septiembre de 2018 se realizó la Declaratoria de Utilidad Pública y de Interés Social con Fines de Expropiación correspondiente a las primeras 124,23 ha. Conforme disposición legal, se intentó llegar a un acuerdo con los propietarios respecto del precio del predio, sin llegar a materializarse el mismo. Por tanto, se remitió el respectivo informe a la Máxima Autoridad, a fin de que se proceda con el acto administrativo de expropiación del predio.

Con referencia a la búsqueda de inversión y estrategias de implantación del proyecto, en el 2018 se tomó contacto con los grupos inversores Activo Corporate, MINSAIT, M. Boderó & Asociados, ATID Cía. Ltda, Provicapital Partners, NEFIQ – GRUPDESA, IN3 Capital Partners, HAB & JPR PRIVEE, con quienes se buscó llegar a un acuerdo para la conformación de una Alianza Estratégica, de acuerdo con el modelo de gestión del proyecto CERSI. Además, se firmaron seis acuerdos de entendimiento con sus debidas cláusulas de confidencialidad y se obtuvo una propuesta de financiamiento por USD. 100´000.000 por parte de HAB & JPR PRIVEE. Sin embargo, hasta el momento no se ha podido concretar un acuerdo específico. Otra estrategia implementada para la búsqueda de financiamiento fue la inclusión de la ficha técnica del proyecto CERSI en el Catálogo de Inversiones de proyectos nacionales del Ministerio de

Producción, Comercio Exterior e Inversiones. Además, se obtuvo un documento de respaldo al proyecto por parte del Ministerio de Industrias y Productividad, con el compromiso institucional de articular acciones requeridas para avanzar con la implementación del proyecto. Finalmente, se suscribió dos convenios de cooperación interinstitucional con el GAD Municipal de Santa Isabel, para la Conformación del Consorcio Centro Eco Productivo Santa Isabel, el cual se encuentra debidamente inscrito en el Consejo Nacional de Competencias; y para la conformación de la Comisión de Gestión y Comisión de Asesoramiento Técnico para el desarrollo de todas las actividades y gestiones que sean necesarias en la etapa de implementación del CERSI.

Respecto a la actualización técnica del proyecto, se elaboró los Términos de Referencia para la contratación de un estudio de mercado integral del proyecto para sus tres fases: parque industrial, plataforma logística y ZEDE, sin llegar a concretarse esta actividad. Además, se contactó con TECNALIA para delimitar el posible asesoramiento técnico para la implantación del proyecto, debido a la experiencia de la empresa española en generación de polígonos industriales, encontrándose al momento pendiente la entrega de la propuesta por parte de la misma.

Finalmente, con respecto al fortalecimiento de la Política Pública de Fomento Productivo Industrial en el Azuay, se cuenta con las ordenanzas aprobadas en primera instancia por el Consejo Provincial del Azuay y se cuenta con los informes de auditoría para la verificación de los gastos del proyecto Unión Europea.

Dificultades

- Pese a la apertura por parte del gobierno central para la socialización del proyecto, existe la falta de compromiso por parte de las instituciones para formar parte activa del mismo, lo cual resulta necesario pues este no mantiene únicamente un enfoque provincial sino regional.
- La correcta información solicitada al GAD Municipal de Santa Isabel para proceder con la adquisición de los predios para el proyecto fue entregada al Gobierno Provincial del Azuay en el mes de junio de 2018, ocasionando que esta actividad no haya podido ser iniciada sino hasta dicha fecha.

- Actualmente los grupos inversores nacionales e internacionales se encuentran preocupados por la situación económica y la estabilidad política del país, lo cual dificulta el interés por el proyecto.

PRESENTACION DEL PROYECTO CERSI – EN FERIA CON INVERSIONISTAS

RECORRIDO POR TERRENOS EN SANTA ISABEL, CON POSIBLES INVERSIONISTAS

PROYECTO: *Distritos Eco Industriales del Calzado y Joyería*

Planificado:	Ejecutado:
15 servicios entre calzado y joyería que ofrece el Centro de Desarrollo y Calidad Azuay Produce.	100%
3 acuerdos con cadenas de comercialización.	92%
Central de compras en funcionamiento.	50%
2 procesos de capacitación con asesoramiento técnico nacional y/o internacional"	61%

Análisis de resultados

El Centro de Desarrollo y Calidad Azuay Produce brinda los siguientes servicios:

CALZADO

- Modelado de calzado
- Escaneo y Digitalización de moldes
- Escalado de tallas
- Diseño de calados
- Diseño de piezas
- Corte de capelladas
- Corte de serie de moldes
- Diseño en general
- Corte en material para calzado, MDF , cartón y Acrílico

JOYERÍA

- Tomboleado
- Fundido
- Servicio de lavado
- Pulido
- Rodinado

- Laminado
- Vaciado
- Trefilado
- Cauchos vulcanizados
- Soldado
- Abrillantado
- Diseño de joyas
- Terminados en general de joyas

Durante el año 2018 los servicios presentados por el Centro de Desarrollo y Calidad llegaron a 179 atenciones en joyería y 239 atenciones en calzado.

En el año 2018 Los pequeños productores de calzado y joyería han venido participando en varios eventos de comercialización como fue Expo Azuay en Tus Manos, Cumbre Hambre Cero, Conferencia Internacional de Biodiversidad, Feria Alianzas Estratégicas del CONGOPE, Expo Sur, CIDAP.

Se realizó una compra asociativa de plata para el distrito de joyería, esto con el fin de disponer por una parte de materia prima a menor costo y por otra disponer de hilo de filigrana, ahorrando de esta manera tiempo y dinero.

Se socializo a las asociaciones tanto de calzado como de joyería sobre el curso de "Marketing Digital" que el Gobierno Provincial del Azuay viene realizado en convenio con el Instituto Tecnológico Superior Kevin, cuyo objetivo es brindar nuevas alternativas de canales de comercialización de sus productos, sin embargo no se concretó la participación de los socios, por lo tanto la capacitación no se pudo efectuar.

Dificultades.-

- Una de las principales debilidades es el poco compromiso que de parte de las asociaciones tanto de calzado como de joyería existe. Existe desconfianza y celo entre los miembros de las asociaciones lo que dificulta el trabajo en equipo y limita el desarrollo de actividades en conjunto como por ejemplo la central de compras asociativas.

Pabellón Nacional

Asociación de productores de joyas "CHORDELEG"

Azuay - Joyería

Con la visión de mejorar la calidad del arte de la joyería, el renombre del cantón y precios justos, decidimos formar una asociación que diera acogida a las nuevas generaciones, centrándonos en tres niveles de joyería: común, media y alta joyería. El eje central siempre ha sido la innovación y la búsqueda del mercado internacional, debido a ello aceptamos la ayuda de la Prefectura del Azuay, que nos entregaron herramientas para complementar el modesto equipo que teníamos.

Actualmente somos catorce socios dedicados a mejorar continuamente para llegar a elaborar joyas con terminados de alta calidad y, en un futuro, exportar al exterior.

#NosVemosEnElCIDAP

PARTICIPACION EN FERIAS CON PRODUCTOS KANARA

PROGRAMA: DESARROLLO DE CAPACIDADES EN I+D+i DEL SECTOR INDUSTRIAL

PROYECTO: *Centro Tecnológico de la Construcción*

Planificado:	Ejecutado:
Adquirir 4 equipos complementarios para el laboratorio Centro Tecnológico de la Construcción en el año 2018	65%
Desarrollar 4 proyectos de innovación generados durante el año 2018	85%
Capacitar a 150 personas del sector de la construcción durante el año 2018	100%

Análisis de resultados

El Gobierno Provincial del Azuay mediante convenio No. 005-2018 suscrito con la Corporación Centro Tecnológico de la Construcción cedió el uso de bienes contantes en mobiliario y equipo de laboratorio valorado en USD \$ 140.478,52 con recursos de la Unión Europea para fortalecer el Centro Tecnológico de la Construcción, posteriormente la corporación adquirió moldes para el equipo Marshall y una cocina industrial para ensayos. La corporación cuenta con la propuesta para la adquisición de equipos valorados en USD 20.000,00 prevista a realizarse en el 2019.

Los proyectos concretados por la Corporación CTC son:

- Investigación para la empresa Continental Tire y Graitman para el uso de residuos de caucho en hormigones y asfaltos, concluyéndose la etapa de investigación e iniciando las pruebas de laboratorio para el asfalto. Acuerdan con GRAIMAN la reutilización del caucho en hormigones.
- Capacitación a los artesanos de la construcción conjuntamente con HOLCIM y la Universidad Católica de Cuenca.
- Programa de Investigación sobre el uso de cemento en la base vial para mejorar la compactación con ASFALTAR.
- Reutilización de escombros de construcción en morteros y hormigones en acuerdo con la Universidad del Azuay estando pendiente la suscripción del convenio por parte de la universidad.

La Corporación CTC, firmó el convenio de cooperación interinstitucional con la Universidad de Cuenca para ensayos inter laboratorio con el objeto de asegurar el desempeño de sus laboratorios de ensayos mediante comparaciones inter laboratorios.

Las personas capacitadas por parte de la corporación fueron 95 personas vinculadas al sector de la construcción básicamente a maestros con temas relacionados a la construcción como: Materiales de Construcción, Resistencia del Concreto, Control de Calidad del Concreto Durabilidad y Seguridad de la Obra "Curso de Hormigón Holcim en Materia de construyendo nuevos pilares" en acuerdo con la empresa HOLCIM y la Universidad Católica de Cuenca.

En acuerdo con la Universidad Católica de Cuenca, Gobierno Provincial del Azuay y la Corporación Centro Tecnológico de la Construcción se llevó a cabo el Seminario Internacional de Tecnología y Sustentabilidad en Construcciones con la participación de 700 asistentes vinculados al sector de la construcción.

Dificultades

- La dependencia económica de la Corporación Centro Tecnológico de la Construcción al Gobierno Provincial del Azuay y la falta de compromiso de los miembros de la corporación son desventajas que se presentan para la corporación para su sostenibilidad.

FORO – CENTRO TECNOLÓGICO DE LA CONSTRUCCION

PROYECTO: Cluster de la Construcción

Planificado:	Ejecutado:
Incorporar 5 nuevos socios a la Corporación Clúster de la Construcción	85%
Desarrollar 6 reuniones para generar propuestas para fortalecer el clúster de la construcción	27%
Desarrollar 2 procesos competitivos basados en la investigación e innovación.	58%

Análisis de resultados

El Clúster de la Construcción está conformado por el Gobierno Provincial del Azuay, Cámara de la Construcción de Cuenca, Colegio de Arquitectos del Ecuador –Azuay- Colegio de Ingenieros Civiles del Azuay, Mutualista Azuay, Graiman, Empresa Pública Municipal de Desarrollo Económico, Universidad Católica de Cuenca, Cámara de Comercio de Cuenca, Universidad Politécnica Salesiana.

El Gobierno Provincial del Azuay, el GAD Municipal San Felipe de Oña, GAD Parroquial de Susudel y la Universidad de Cuenca suscribieron el Convenio No. 146-2017 con el objeto de recuperar las prácticas constructivas, a través del conocimiento científico de los materiales, obteniendo como resultado la producción de pinturas en base pigmentos minerales, generando un impulso económico dentro del sector artesanal del cantón San Felipe de Oña. Otro proyecto que impulsa el Gobierno Provincial del Azuay mediante convenio No. 147-2017 suscrito con el Gad Parroquial de Susudel, Universidad de Cuenca a través de la Facultad de Arquitectura y Urbanismo (FAUC) busca impulsar la creatividad y diversificación en la fabricación de ladrillo de Susudel, para fortalecer a los productores de ladrillo a través de nuevos conocimientos respecto a las características (físicas, químicas y estéticas) del material. Se cuenta con un documento borrador para la reforma a la Ordenanza General de Control de Edificaciones del Municipio de Cuenca para ser analizado y discutido por la Comisión de Calidad y Normalización.

Los miembros del Clúster y actores sociales de la construcción realizaron una visita a la empresa Holcin ubicada en Guayaquil, con el fin de conocer varias obras realizadas (vías, casas construidas, entre otras) con concreto compactado con rodillo. La empresa realizó varias demostraciones en su planta. De esta visita se programó una capacitación, la misma que se realizó el 13 y 14 de marzo del 2018 en el Colegio de Arquitectos del Ecuador, tratándose temas como: Soluciones de estabilización de cemento, bases pre mezcladas y estabilizada en obra y Concreto compactado con rodillo.

Dificultades

- Insuficiente compromiso por parte del Director Ejecutivo del Clúster de la Construcción han impedido avanzar en el proyecto, pues en varias ocasiones se le ha convocado a reuniones para determinar las gestiones conjuntas a realizar, sin obtener respuesta, situación que imposibilita que la Corporación fortalezca su accionar cumpliendo con el objeto para el cual fue creado.
- Es importante mencionar que el Gobierno Provincial del Azuay finalizó su intervención una vez que se consiguió su constitución y arranque del mismo, dejando en total libertad a su Director para que defina estrategias y tome las acciones que corresponde para su actuar y posterior posicionamiento dentro del sector de la construcción.

PROGRAMA: FORTALECIMIENTO A LA GESTION INTEGRAL DE MIPYMES

PROYECTO: Fortalecimiento de las capacidades de las MIPYMES

Planificado:	Ejecutado:
Implementar un nuevo punto de operación de comercialización de la red de comercialización de Carnes y Lácteos y cárnicos "Delis del Barrio".	100%
Adecuar el patio de comidas, dar uniformes y manteles así como recapeo de instalaciones del Pasaje Artesanal	100%
Socializar la implementación de una planta de faenamiento de pollos	66%
Capacitar con asistencia técnica para el aprendizaje de nuevos emprendedores en la técnica de cerámica	87%
Contar con una marca agropecuaria aprobada para la comercialización de productos	40%

Análisis de resultados

En cuanto a la implementación de un nuevo punto de operación, se cumplió con el objetivo a través de la Deli del Barrio Pamar Chacrin, así mismo se implementó la Deli del Barrio Sinincay en el mes de diciembre en los dos casos.

La adecuación del Pasaje Artesanal Azuayo tuvo lugar en el mes de noviembre para las fiestas de independencia de Cuenca, donde se invirtió en la compra de telas de diferentes colores para adornar cada carpa del pasaje así como el espacio de la "casona" en la parte de los balcones. Se dotó de mantenes y sobre manteles para cada stand. Se realizó el mantenimiento del mobiliario del patio de comidas.

En lo referente a la planta para faenamiento de pollos, se socializo con la Asociación de Pollos Jadán, Asociación "Pamar Chacrin, Mercado 25 de Junio (Gualaceo) y otras. A pesar de la socialización no se obtuvo resultado alguno debido a que las asociaciones no llegaron a ningún acuerdo entre sus miembros.

Los recursos de esta actividad fueron destinados para capacitación; es así que mediante convenio con la empresa Mesa Redonda se realiza la capacitación en la rama artesanal de belleza a 140 personas, con el fin de impulsar la creación de nuevos negocios, es decir las personas que aprendan a cortar el cabello, a realizar manicure y pedicure pueden emprender un negocio o ahorrar el gasto que lo destinan en sus familias a cuidado personal; en esta capacitación se entrega un kit de belleza que contiene materiales e implementos necesarios para dicha actividad.

La capacitación con asistencia técnica para el aprendizaje de nuevos emprendedores en la técnica de cerámica, se hizo los contactos con los ceramistas de la convención del 45 y no se logró cristalizar debido a que los ceramistas dedicaron sus esfuerzos a otras actividades. Estos recursos fueron destinados a capacitación, es así que mediante convenio con el Instituto Tecnológico Superior Kevin se realiza la capacitación en marketing digital dirigido a 200 emprendedores. El curso se orienta a generar nuevos canales de comercialización para los emprendedores a fin de conseguir incrementar los volúmenes de venta y de esta manera incrementar los ingresos familiares.

En el tema de contar con una marca agropecuaria aprobada para la comercialización de productos, se está trabajando con el proyecto Pasaje Artesanal Azuayo para obtener la marca en al menos seis personas o artesano con el objetivo que comercialicen de una mejor manera sus productos.

A través de los eventos de Rendición de cuentas, la Dirección de Desarrollo Económico tuvo la oportunidad de dar a conocer a la ciudadanía sus proyectos, así como de brindar nuevos espacios de comercialización a los artesanos y emprendedores vinculados al proyecto "Pasaje Artesanal Azuayo", quienes cumplieron con sus expectativas de ventas. Esto permitió mejorar sus ingresos económicos y dar a conocer el trabajo artesanal que realizan como actividad económica principal. Participaron 58 emprendedores, teniendo un total de 218 participaciones y ventas por US\$5.500.

Dificultades

- Conflictos en el sector de productores de pollos, dificultad para poder llegar acuerdos.
- El cierre del ingreso por la Calle Bolívar por el tiempo de 5 meses, afecto al “Pasaje Artesanal Azuayo”, la afluencia de gente bajo y por lo tanto las ventas disminuyeron.

LAS DELI'S DEL BARRIO

FERIA DE PRODUCTORES

PROGRAMA: DINAMIZACION DEL TURISMO GPA-TOURS

PROYECTO: *Azuay es fiesta*

Planificado:	Ejecutado:
Realizar 6 actividades para el fortalecimiento de la cadena de producción y su comercialización	100%
Implementar 4 rutas turísticas que benefician a comunidades.	58%
Realizar 2 actividades de promoción y difusión.	100%

Análisis de resultados

El Gobierno Provincial del Azuay ha realizado actividades que permitió fortalecer la cadena de producción y su comercialización con el desarrollo de eventos durante el año 2018 como fueron: Expo Azuay en Tus Manos 2018 con la participación de 115 artesanos de la provincia del Azuay, registrándose ventas por USD \$ 15.000,00; III Cumbre Mundial de Seguridad y Soberanía Alimentaria HAMBRE CERO, con la participación de 22 artesanos y con un volumen de ventas de USD \$ 4.152,, Conferencia Internacional de Biodiversidad "Territorios Biodiversos y de Derechos", con la participación de 17 artesanos y con ventas aproximadas de USD \$ 2.200,00, Feria Exposur 2018 con 24 artesanos de la provincia del Azuay que generaron aproximadamente USD \$ 15.000,00 en ventas durante los 4 días del feriado por la Independencia de Cuenca, y 33 Rendiciones de Cuentas del Gobierno Provincial del Azuay en la cuales participaron alrededor de 58 artesanos con ventas registradas alrededor de USD \$ 5.500.

El Gobierno Provincial del Azuay a través de la Compañía de Economía Mixta GPATOURS implementó la Ruta de La Orquídea en la parroquia Molleturo con una inversión aproximada de USD\$ 4.300, han mantenido acercamientos con líder de Paute para la implementación de la Ruta del Paute conociendo Gastronomía, Agroecología y Artesanal y está en proceso de construcción la propuesta para la ruta turística de pueblos mágicos. Los eventos internacionales como III Cumbre Mundial de

Seguridad y Soberanía Alimentaria HAMBRE CERO y Conferencia Internacional de Biodiversidad "Territorios Biodiversos y de Derechos" permitieron posicionar a Cuenca y al Azuay a nivel nacional e internacional.

Dificultades

- La designación de nuevo Gerente de la Compañía de Economía Mixta GPATOURS conllevó una pausa en el desarrollo de las actividades previstas, sumándose la situación financiera por la que atraviesa la compañía fueron los factores que impidieron el normal desarrollo del proyecto.

VII FESTIVAL DE CINE LA ORQUIDEA

PROYECTO: *Internacionalización de la provincia del Azuay con enfoque en el sector del turismo.*

Planificado:	Ejecutado:
Realizar una campaña de proyección internacional.	100%
Ejecutar 2 eventos internacionales para congregación de turistas.	100%
Participar en 2 eventos internacionales de turismo de convenciones.	50%
Realizar un Festival de Música Internacional.	15%
Ejecutar un Festival de Cine La Orquídea Cuenca.	100%

Análisis de resultados

La III Cumbre de Seguridad y Soberanía Alimentaria Hambre Cero y la Conferencia Internacional de Biodiversidad "Territorios Biodiversos y de Derechos" fueron los dos eventos que permitieron la congregación de más de 4.000 personas en el caso de la primera y 1.000 en el caso de la última. Estos dos eventos a más de dinamizar la economía de los azuayos entre ellos el sector hotelero, de transporte, de servicios de restaurantes, entre otros, permitió proyectar a la provincia del Azuay y la ciudad de Cuenca a nivel nacional e internacional; mediante una campaña de proyección internacional, se pudo colocar a la ciudad de Cuenca en los ojos del mundo.

La Séptima Edición del Festival de Cine La Orquídea Cuenca llevado a cabo en el mes de octubre de 2018 fue uno de los eventos de relevancia para la provincia que ya cuenta con un posicionamiento a nivel local, nacional e internacional. En esta edición se proyectaron 204 cintas cinematográficas y entre los artistas invitados estuvieron Francis Ford Coppola, Director, productor y guionista, ganador de 5 premios Óscar de la Academia de Cine; Sebastián Lelio, director de la ganadora del Óscar Una Mujer Fantástica; Damián Alcázar, actor mexicano; Darío Yazbek, actor de La Casa de las Flores; Stephanie Cayo, actriz y cantante

peruana, además de los artistas reconocidos como Fonseca, Aleks Syntek y Miguel Bosé.

Si bien el desarrollo de un Festival de Música Internacional como tal no se dio, sin embargo dentro del Festival del Cine la Orquídea se presentaron artistas de renombre como Fonseca, Aleks Syntek y Miguel Bose, al igual que en el cierre de la Conferencia de Bio Diversidad se tuvo la presencia del artista AU-D; estos eventos generan activación económica para la provincia del Azuay.

Dificultades.-

- La falta de recursos económicos para la realización de eventos internacionales sumándose a esto el débil posicionamiento de la provincia del Azuay por la conectividad aérea a la ciudad de Cuenca son factores que se presentaron como obstáculos para el posicionamiento del Azuay para la realización de eventos bajo el concepto de turismo MICE (REUNIONES, INCENTIVOS, CONVENCIONES, EXPOSICIONES).

III CUMBRE MUNDIAL DE REGIONES – HAMBRE CERO

PROGRAMA: ENCADENAMIENTOS PRODUCTIVOS

PROYECTO: Cadena de frutales, y productos frescos (Agro Azuay)

Planificado:	Ejecutado:
Capacitar con asistencia técnica a 2.300 familias en la provincia del Azuay.	100%
Implementar 7 canales de comercialización para los pequeños productores agropecuarios de la provincia del Azuay.	100%
Implementar una planta de producción de balanceados y una planta de procesamiento de alimentos.	78%
Implementar una tienda insumos agropecuarios.	53%
Realizar 12 seguimientos y monitoreo de la mecanización agrícola a 15 juntas parroquiales	99%
Suscribir un convenio con la Compañía de Economía Mixta Agroazuay GPA.	71%

Análisis de resultados

El Gobierno Provincial del Azuay a través de la Compañía de Economía Mixta Agroazuay ha capacitado a 2.600 familias de la provincia del Azuay en sus 15 cantones en 23 proyectos que ejecuta la compañía y que incluye fortalecimiento asociativo. Los temas de capacitación con asistencia técnica fueron entre otros: Manejo y crianza de cuyes y gallinas de ponedoras y de engorde, Poda de frutales, apicultura, fruticultura, café, cacao, mejoramiento de pastos, tilapia, truchas, alimentación en épocas de estiaje, piloneras, entrega de podadoras aéreas, bombas fumigadoras para el cacao, manejo de chakra, horticultura, control y manejo fitosanitario de la papa, nutrición, sanidad, faenamiento, de animales menores, manejo integral de la mora. Se han implementado 2 ferias provinciales en las que participan 570 agroproductores de la

provincia del Azuay y comercializan directamente su producción durante los días sábado y domingo y un movimiento económico de USD \$ 90.000, semanales y USD \$ 360.000,00 mensuales además se cuenta con 4 ferias parroquiales ubicadas en las parroquia de Sayausí, El Cabo, San Gerardo y Victoria del Portete, en las ferias parroquiales en total 76 agroproductores y por último se encuentra el programa de Alforja Campesina en la cual se comercializa los productos agropecuarios para el proyecto CRECER del Gobierno Provincial del Azuay.

Referente a las plantas implementadas, Agroazuay cuenta con la Planta de Procesamiento de Alimentos que apoyan a 17 organizaciones de la provincia del Azuay para la transformación de productos primarios en productos procesados. El programa de mecanización agrícola se viene realizando el monitoreo a las 15 juntas parroquiales que tienen firmados el contrato de comodato de la maquinaria agrícola. Las parroquias que tienen a cargo la maquinaria agrícola son: Zhidmad, Dug Dug, Guaraynag, Molleturo, Shaglli, Palmas, Carmen de Pijilí, La Asunción, Cochapata, Sinincay, Chicán, Santa Ana, Turi, Chiquintad y San Rafael de Sharug. El programa de mecanización agrícola beneficia a 5.150 familias.

Dificultades

- Una de las mayores dificultades que enfrenta el proyecto es la falta de liquidez de Agroazuay lo que impide que los proyectos sean implementados de forma oportuna. Otro factor son los trámites ante el SERCOP que impidió implementar de forma oportuna la tienda de insumos agropecuarios y el giro de negocios de la empresa y por ende la auto sostenibilidad.

MECANIZACION AGRICOLA

¡Si el campo no produce... la ciudad no se alimenta!

Ferias Agroazuay – 570 Puestos de comercialización
en 2 ferias en la ciudad de Cuenca y 4 ferias parroquiales

30.000

**Pequeños productores
beneficiados**

**PROYECTOS
DESARROLLADOS:**

- Plan cuy
- Gallinas de postura
- Minga chakra
- Minga papa
- Minga café
- Minga cacao
- Minga penco
- Horticultura
- Manejo de frutales
- Manejo de bovinos
- Piscicultura (truchas y tilapia)
- Piloneras
- Mecanización agrícola
- Desparasitación y vitaminización de ganado vacuno
- Capacitación y asistencia técnica

PROGRAMA: GESTION COMUNITARIA E INTEGRAL DEL RIEGO

PROYECTO: *Construcción, mejoramiento, rehabilitación y tecnificación de sistemas de riego*

Planificado:	Ejecutado:
43 Sistemas de Riego construidos, rehabilitados, tecnificados y mejorados, bajo un modelo integral desde la conformación de la organización de regantes hasta el fortalecimiento de las mismas, en base a la legislación actual vigente.	82%

Análisis de resultados

En el POA 2018 se planificó la intervención en 43 sistemas de riego, 2 sistemas de aguas subterráneas y sistemas de riego bajo la modalidad de obras de emergencia, que dan un total de 43 proyectos en construcción o mejoramiento, además de la realización de estudios para mejorar canales y sistemas de riego.

De este total de proyectos, 23 se encuentran concluidos, en tanto que 19 se encuentran en ejecución y uno suspendido (Cacique Duma por falta de entrega por parte de la SENAGUA de viabilidad técnica, estudio que fue entregado por parte del GPA en marzo del 2018).

Aproximadamente el 40% de los proyectos que se encuentran en ejecución no se han podido concluir por falta de materiales, que a su vez es consecuencia del retraso que existe en la transferencia de los recursos por parte del gobierno central.

La intervención de la Entidad radica básicamente en el mejoramiento de sistemas existentes, incrementando los caudales de riego a través de la reducción de las pérdidas de agua, con actividades como el revestimiento de canales de tierra, instalación de tuberías en canales primarios, secundarios y terciarios, así como la dotación de tomas de derivación para riego por aspersión. Adicionalmente se han construido reservorios que facilitan las labores de riego y en parte sirven para almacenar el agua de invierno y utilizar en estiaje.

Con el trabajo ejecutado por el Gobierno Provincial del Azuay, se han beneficiado 55.867 habitantes que dentro de su dinámica de vida

consideran las actividades agropecuarias como un medio para mejorar sus condiciones de vida, así mismo se ha logrado incorporar 8.635 Has. de terreno a un riego mejorado y/o tecnificado.

Dificultades

- La principal dificultad para el cumplimiento de la planificación en Riego es la falta de transferencias por parte de estado para inversión; en el presente año 2018 hasta la fecha no se han recibido los recursos correspondientes a inversión de riego.
- Falta de personal de trabajadores a causa de la no transferencia de los recursos.
- Cambios realizados por el SERCOP dentro del USHAY de los documentos que deben presentar los oferentes, razón que ocasionó la declaratoria de desierto de diversos procesos de contratación para la ejecución de obras de riego.

MEJORAMIENTO DE SISTEMAS DE RIEGO EN SAN JOAQUIN - CUENCA

PROGRAMA: GESTION VIAL PRODUCTIVA

PROYECTO: *Mantenimiento vial*

Planificado:	Ejecutado:
325 Km de red vial terciaria y vecinal están en condiciones de SERVICIO TIPO B O C LIBRES para el tránsito en la provincia anualmente, ejecutados por Administración Directa	100% (716,13 Km Por administración directa)

Análisis de resultados

La institución provincial, en cuanto a mantenimiento vial realizado por administración directa, cumple con la meta prevista de 325 km, realizando 716,13 km de mantenimiento periódico, además de cumplir con obras ejecutadas en calidad de emergencias viales que suman un total de 56.006 m³ entre Obras emergentes, Limpieza de derrumbes, Estabilización de taludes, Restitución de mesas de rodadura, muros de escollera y ajuste de geometría.

Uno de los aspectos que vale destacar en este proyecto, es que en el 25% del total de los kilómetros de vías mantenidos con capacidad operativa propia se lo trabajo mediante mingas, el aporte de la población es importante ya que permite en algunos casos duplicar el trabajo planificado. Por demanda de la población de la zona periférica de la ciudad de Cuenca que aún está considerada como rural, se trabajó en el mantenimiento vial de manera coordinada igualmente con la ciudadanía a través de mingas.

Por otro lado también es importante mencionar que en el presente año por segunda vez se realizó la firma conjunta de los convenios de concurrencia para mejoramiento, mantenimiento vial y puentes con los GADs tanto parroquiales como municipales, lo que ha permitido a nivel provincial trabajar de mejor manera el tema vial, ya que como institución provincial se logra atender solamente el 34% de la red vial provincial.

Aquí vale aclarar que en el presente año se entregó los recursos a los GADs Municipales por tema de la Ordenanza que existe para el efecto, pero solamente a los GADs que justificaron los recursos entregados en el año 2016.

Dificultades.-

- Escases de lastre debido a la falta de canteras suficientes en la provincia, y la distancia a la que éstas se encuentran para acceder al material, lo cual encarece el costo y demora la implementación de las actividades.
- Actividades emergentes producidas por la estación invernal, fenómenos naturales.

MANTENIMIENTO VIAL PARROQUIA EL VALLE – ESTABILIZADORA DE SUELOS

MANTENIMIENTO VIAL ZONA PERIFERICA -BAÑOS

PROYECTO: *Mantenimiento vial – Tasa solidaria*

Planificado:	Ejecutado:
1.000 Km de red vial terciaria y vecinal están en condiciones de SERVICIO TIPO B O C LIBRES para el tránsito en la provincia anualmente, ejecutados por los GADs parroquiales del Azuay.	100% (1.047,63 Km bajo la modalidad de tasa solidaria)

Análisis de resultados

Se ha podido cumplir con todos los indicadores planteados para el desarrollo del proyecto atendiendo efectivamente el subsistema de delegación vial en una longitud de 1047.63 km. A continuación destacamos las principales actividades que se realizaron en este proceso:

- Priorización de las vías a trabajar bajo la modalidad de tasa solidaria en las 46 parroquias de la provincia, trabajo realizado de manera coordinada con el GAD parroquial quien se encargó de priorizar los trabajos a realizar a través de asambleas parroquiales.
- Entrega de recursos al 75% de los GADs Parroquiales (46)
- Fiscalización de los recursos entregados a los GADs (46)
- Liquidación de los recursos al 75% de los GADs Parroquiales (46)
- Distribución de los recursos

El proyecto de mantenimiento vial que se realiza con los recursos de la Tasa Solidaria se ejecuta bajo una dinámica bastante activa, ya que desde la planificación de los trabajos hasta el cierre de los mismos, la población, los GADs parroquiales, la institución provincial y actores externos (contratistas) se ven enlazados para cumplir con lo demandado por la población, la calidad del trabajo depende bastante de esta ya que es la que está pendiente que se cumpla la planificado.

Es importante realizar un análisis en lo que respecta al mantenimiento que se realiza a nivel provincial, al emplear los recursos de tasa solidaria bajo la modalidad de delegación a los GADs parroquiales, puesto que si revisamos el avance de los trabajos vemos que con tasa se realiza casi del doble de kilómetros mantenidos que con capacidad operativa propia.

Dificultades.-

- En el aspecto logístico, existe la necesidad de contar con vehículos para el transporte de los técnicos de fiscalización hacia las diferentes parroquias, la deficiencia en el suministro de vehículos ha dificultado el desarrollo de una fiscalización constante.

MANTENIMIENTO VIAL – SAN BARTOLOME - SIGSIG

FIRMA DE CONVENIOS DE TASA SOLIDARIA – CASA DE LA PROVINCIA

PROYECTO: *Mejoramiento vial*

Planificado:	Ejecutado:
44 Km de mejoramiento vial a nivel de carpeta asfáltica en la red vial provincial del Azuay.	52,27%

Análisis de resultados

El proyecto de mejoramiento vial está enfocado al cambio de la capa de rodadura de la red vial en la provincia, el Gobierno Provincial del Azuay, a través de su Empresa Pública ASFALTAR EP lidera este proceso y se ve en la obligación de hacerlo en las mejores condiciones para la población, tal es así que se han definido algunas modalidades para poder ejecutar el proyecto, considerando especialmente las condiciones económicas de la población. Uno de los procesos que ha llamado a la participación directa de la ciudadanía es el llamado “Nuestra Vía” en donde la población aporta económicamente hasta con un 25% del costo del proyecto demandado; adicional a eso se han firmado convenios con GADs parroquiales para emprender con el proceso de “Mi contribución mi vía” en donde la población asume el costo de la obra focalizando el mismo bajo la modalidad de contribución especial por mejoras, tal como lo hacen los GADs municipales.

Si analizamos el avance de los trabajos realizados dentro del proyecto de mejoramiento vial, vemos que los 13,87 Km. de carpeta asfáltica que se colocaron durante el presente año y 14,57 Km. están en ejecución.

En el presente año se realizó un mejoramiento vial a través de la empresa pública ASFALTAR EP, RINOMAQ, Consorcio RIC, Asfaltar, Fernando Rojas, Black &Gold, Edison Zamora, Ing. Fabián Pérez y Consorcio Tres Puentes, en la mayoría de los casos han sido empresas que han financiado la obra en un buen porcentaje.

Dificultades.-

- A pesar que se firmó un convenio para la transferencia de parte del estado, de los recursos provenientes de la venta de las acciones de las empresas eléctricas que disponía el Gobierno Provincial del Azuay, los recursos no llegaron a la entidad provincial aproximadamente USD. 49 millones, recursos que en su mayoría

serían destinados a mejoramiento vial, esto genero en casi todos los contratos un retraso por falta de liquidez en el GAD provincial.

CARPETA ASFÁLTICA VIA SANTA ANA - ZHIDMAD

PROYECTO MI CONTRIBUCION MI VIA – VIAS DE LA PARRQUIA RICAURTE

PROYECTO: Construcción de puentes

Planificado:	Ejecutado:
Construcción de 13 puentes (10 puentes comunitarios) en la Provincia del Azuay.	68%

Análisis de resultados

Durante el año se ha logrado cubrir el 68% de la meta planificada que era de 13 puentes de ellos 10 puentes comunitarios (luz menor a 11 m), para el primer caso vale indicar que logro culminar el puente Ñuñurco (65 m. de luz) que vendría a ser el puente más largo que ha construido la institución provincial; y, adicional a eso se contrató la ejecución de los puentes limones, tres ranchos y saca calzones en la parroquia Molleturo perteneciente al cantón Cuenca, estos 4 puentes suman un total de 128 m. de luz, todos ellos se ejecutaron bajo la modalidad de contratación.

En el caso de los puentes comunitarios, lo planificado se logró ejecutar en un 40%, el avance lo consideramos bajo, pero se debió a la falta de recursos de la institución provincial; bajo esta modalidad como es conocido los beneficiarios aportan con la mano de obra no calificada y materiales para el encofrado del puente, en el presente año se construyeron 4 puentes comunitarios con un total de luz de 44 m.

Por la magnitud de los puentes construidos en el presente año, se podría decir que el número de beneficiarios superaría los 25.000, dándonos cuenta que el impacto generado a sobre pasa la frontera de la provincia del Azuay, puesto que el puente Ñuñurco es un enlace importante con la provincia oriental de Morona Santiago.

Dificultades

- La principal dificultad que se podría mencionar, es que los procesos para la adquisición de materiales como el cemento y áridos, demoraron por haber algunos cambios en la normativa para el efecto.

INAUGURACION DEL PUENTE ÑUÑURCO (65 m. DE LUZ) SOBRE EL RIO COLLAY

COMPONENTE ESTRATÉGICO:

ECO-DEMOCRACIA

Garantizar el respeto a los derechos de la naturaleza, aprovechando sustentablemente los recursos renovables y no renovables y potencializar el entorno natural urbano y rural, para construir permanente una "Democracia Verde".

PROGRAMA	PROYECTO
GESTIÓN AMBIENTAL PROVINCIAL	Calidad Ambiental Provincial (Monitoreo, Seguimiento y Control ambiental e institucional)
	Gestión Ambiental Institucional
ARTICULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA MAR	Plan de Protección de Páramos y Areas Provinciales Protegidas
	Plan de Protección de Fuentes de Agua
	Plan Forestal del Azuay - AGROAZUAY
	Gestión de Riesgos

PROGRAMA: GESTION AMBIENTAL PROVINCIAL

PROYECTO: *Calidad Ambiental Provincial (Monitoreo, Seguimiento y Control Ambiental e Institucional)*

Planificado:	Ejecutado:
Número de equipos adquiridos. Tramite de adquisición	100%
Especificación de análisis realizados y en qué lugares.	85%
Informe final de Monitoreo del oso de anteojos y tapir de montaña en el bosque protector del Collay.	50%

Análisis de resultados

El estudio busca determinar la población de los osos de anteojos y el tapir de montaña que son especies en peligro de extinción, para lo cual se va a realizar un monitoreo de un año a través de cámaras trampa, los mismos que arrojaran resultados de la población relativa de estas dos especies. Además se trabajara en educación ambiental a las comunidades cercanas de los lugares a levantar los datos (El Pan, Sevilla, Copal y Chupianza) que se estima llegar tener un alcance a unos 400 personas de las comunidades en donde se incluya a niños y adultos, con esto se busca tener aliados para la conservación de estas especies y poder tener grupos de la comunidad que puedan seguir proporcionando datos y protección a estas especies.

También se tendrá un análisis de la percepción del conflicto gente fauna en las comunidades lo cual dará información valiosa para determinar lugares donde exista mayor riesgo para la especies y tomar estrategias que puedan salvaguardar a las mismas, para este trabajo se tuvo que adquirir 12 Cámaras Trampa, 12 carcacas de metal para las cámaras trampa, 12 protectores de cámara trampa.

La información obtenida en el primer año de estudio dará una visión o perspectiva del estado natural de conservación que se encuentran estas especies en el Bosque de Vegetación Protectora del Bosque de Collay, las mismas que servirán como base para nuevas propuestas de estudios

y estrategias para la conservación de esta especie en el lugar de estudio, además de motivar a continuar con el levantamiento de información en las zonas propuestas y en nuevas áreas.

Bajo el Convenio con la Pontificia Universidad Católica del Ecuador en la actividad "15.000 AÑOS DE HISTORIA DE LA VEGETACIÓN ALTOANDINA DE LA PROVINCIA DEL AZUAY EN RESPUESTA AL CAMBIO CLIMÁTICO Y LA INFLUENCIA HUMANA" el Laboratorio de Paleoecología y Vegetación Andina de la Escuela de Ciencias Biológicas se han realizado 3 dataciones y análisis estratigráficos en Patococha, Oña y Cajas.

A través del estudio del polen fósil preservado en los sedimentos de lagos y lagunas se reconstruye la vegetación de varias localidades altoandinas de la provincia del Azuay; el polen se deposita paulatinamente en los sedimentos de las lagunas constituyendo un registro completo a lo largo del tiempo. Se han conseguido sedimentos adecuados en 3 lagunas que guardan el registro de la vegetación durante 15000 años (cantón Gualaceo), 11000 años (cantón Oña) y 8000 años (cantón Cuenca).

La presente actividad se está desarrollando en el Estado Ecuatoriano en las lagunas de Ayllon, laguna de Patococha, lagunas del Cajas abarcando los cantones de Cuenca, Gualaceo, Chordeleg, Sigsig, Oña; para trabajar con las comunidades de Patococha, Chobsi, Sigsig, Gualaceo, Pirincay, Cubilán, Oña, P.N. Cajas.

Los resultados ya obtenidos de este proyecto contribuirán al conocimiento de la estructura y la dinámica de la vegetación andina durante Holoceno y sobre el ambiente natural en que vivieron y se desarrollaron algunos de los primeros pobladores del Ecuador, en este caso de la provincia del Azuay. Los beneficiarios directos serán las comunidades de Patococha, Chobsi, Sigsig, Gualaceo, Pirincay, Cubilán, Oña, P.N. Cajas.

Impacto social: contribuirá al conocimiento acerca del ambiente en que vivieron los primeros habitantes de nuestro país y específicamente de la provincia del Azuay, lo cual será una contribución al conocimiento y apreciación de nuestra identidad cultural.

Dificultades

- Debido a los procesos legales y trámites internos y externos, se ha producido una demora en el inicio del Proyecto de monitoreo del oso de anteojos y tapir de montaña, si bien no se ha iniciado con la ejecución del mismo por motivos del proceso de contratación, se puede indicar que el proceso de contratación con el consultor ambiental se han realizado favorablemente en donde se correrá con la ejecución según lo programado desde el mes de enero de 2019.

TAPIR DE MONTAÑA

OSO DE ANTEOJOS

PROYECTO: Gestión Ambiental Institucional

Planificado:	Ejecutado:
Número de procesos, planes de cierre y abandonos de áreas de libre aprovechamiento del GPA. Medición de uso de recursos en la institución y medición del manejo de residuos.	85%

Análisis de resultados

Obtener los Permisos Ambientales de proyectos del GPA, entre los cuales están el Registro Ambiental de los Talleres del GPA que se ubican en la Av. Max Uhle, el Registro Ambiental del área de libre aprovechamiento LA VIRGINIA en la parroquia Dug Dug en Paute, Certificados Ambientales para proyectos de Riego, obtener la aprobación del Plan de Remediación del Sistema de Riego Cerro Negro Churuco, así como la obtención de la Vialidad Técnica Ambiental Favorable para su ejecución y obtención del Registro Ambiental, este proyecto atenderá a cinco parroquias del Azuay: San Bartolomé, Cutchil, San Sebastián del Sigsig y Ludo del cantón Sigsig; y, la parroquia San Juan del cantón Gualaceo.

MAPA DE INTERSECCION DEL SISTEMA DE RIEGO CERRO NEGRO - CHURUCO CON AVBP

El alcance más significativo es que las Áreas de Libre Aprovechamiento que habían sido adjudicadas al Gobierno Provincial del Azuay desde el 2008 y que no habían cerrado sus procesos cuentan ya con Planes de cierre, es decir, 9 Áreas de libres aprovechamientos de 11.

Los objetivos de tramitología para la obtención de Resoluciones otorgadas por Arcom y Ministerio de Ambiente para la ejecución de los proyectos de explotación minera de las áreas de libre aprovechamiento del GPA, esto incluye la presentación semestral de Informes de Producción a la Subsecretaría de Minas, con sus respectivas Auditorías Mineras conforme lo establece la legislación vigente, la presentación de estos informes ha sido a tiempo, cabe mencionar que se ha respondido dentro de los plazos establecidos cualquier informe u oficio referente a los libres aprovechamientos del GPA.

Participar como uno de los ejes para la implementación del Sistema de Gestión de Calidad, en buenas prácticas ambientales, manejo de desechos sólidos, dentro de la política integral de calidad y ambiente.

TACHOS PARA RECOLECCIÓN DE PILAS Y CONTENEDORES ETIQUETADOS PARA LA DISPOSICIÓN ADECUADA DE LOS RESIDUOS.

Implementar contenedores de basura etiquetados dentro de las instalaciones del GPA, para el manejo adecuado de residuos, así como también se ha dotado a cada departamento de tachos para la

recolección de pilas y una vez llenados estos tachos pequeños llevarlos a los contenedores grandes ubicados dentro de las instalaciones del GPA.

Se imparte una capacitación en el curso de inducción sobre el uso eficiente de los recursos utilizados en el Gobierno Provincial del Azuay, además dentro de las instalaciones del GPA existen puntos de clasificación de residuos.

Dificultades:

- El seguimiento y control al uso eficiente de recursos, así como el correcto manejo de los desechos en las instalaciones del GPA.
- Dar seguimiento a la ejecución de los Planes de cierre de las Áreas de Libre Aprovechamiento del GPA.

PROGRAMA: ARTICULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA MAR

PROYECTO: *Plan de protección de fuentes de agua*

Planificado:	Ejecutado:
Informes de actividades.	60%
Plan de acción	100%
Numero de áreas intervenidas	50%
Índice de prendimientos de especies florales	30%
Análisis de calidad de agua	0%

Análisis de resultados

Bajo el Convenio con la Universidad del Azuay en el desarrollo de la actividad PROYECTO PILOTO DE RECUPERACIÓN FORESTAL CON ESPECIES NATIVAS DEL AZUAY EN EL VALLE DEL RÍO PAMAR, CANTÓN SÍGSIG, se desarrolla el proyecto en los valles interandinos, específicamente en el Valle de Río Pamar ($3^{\circ}01' S$, $78^{\circ}4' W$; 2,300-2,800 m s.n.m.) para recuperación de paisajes degradados de la cuenca del río Paute, implementando parcelas de recuperación forestal en un área inicial de influencia de veinte hectáreas.

MAPA – VALLE DEL RIO PAMAR CHACRIN – CANTON SIGSIG

Los proyectos de recuperación forestal para paisajes como los del valle del río Pamar deberían equilibrar sus objetivos ecológicos con los objetivos sociales. El proyecto se enfoca tanto en especies forestales nativas de sucesión tardía que no colonizan naturalmente las laderas, como en especies agrícolas de crecimiento rápido que proveerán para los finqueros en corto plazo (maíz y fréjol).

A escala local nos enfocamos en la protección de quebradas que sirven de fuentes hídricas, y en la protección de laderas de pendiente pronunciada para evitar la erosión y en las orillas del río Pamar para frenar el aporte de sedimentos al río.

Este está enfocado a la población existente en el valle del río Pamar junto a la participación de al menos 50 finqueros y sus familias de las comunidades de Pamarchacrín, Gutún, Sorche, Chinín, Delegsol y Shipta. Para esto se está liderando la planificación, implementación y monitoreo de labores en coordinación con el equipo técnico del Gobierno Provincial y las comunidades locales.

Implementando parcelas de recuperación forestal en un área de influencia de 20 hectáreas hasta el final del séptimo mes de ejecución.

Y se brinda capacitación técnica a comunidades locales y estudiantes sobre técnicas de restauración ecológica, siembra tecnificada y monitoreo de supervivencia y crecimiento de plantas.

ACTIVIDADES

- Reuniones previas con líderes comunitarios.
- 2 Talleres facilitados con todos los participantes para selección de
- Sitios de siembra.
- Desarrollo de un cronograma de siembras
- Colección y procesamiento de semillas.
- Preparación de terrenos
- Siembra y etiquetación
- Talleres de capacitación in situ (siembra y etiquetado)
- Talleres de capacitación in situ (mantenimiento y monitoreo)
- Taller de capacitación ex situ (registro y manejo de bases de datos)

FASES

Primera: Planificación conceptual y operativa en conjunto con las comunidades locales (Pamarchacrín, Gutún, Sorche, Chinín, Delegsol y Sipta), personal de la UDA y personal del GAD de la Provincia del Azuay.

Segunda: Capacitación en técnicas de restauración ecológica, siembra tecnificada y monitoreo de supervivencia y crecimiento de plantas a estudiantes y comuneros.

Tercera: Implementación de parcelas de recuperación con la participación de estudiantes y comuneros.

Cuarta: Mantenimiento y monitoreo mensual de supervivencia y crecimiento de plantas.

Bajo el Convenio con Mamíferos y Conservación en el desarrollo de la actividad PLAN DE ACCIÓN PARA LA CONSERVACIÓN DE LOS PRIMATES DEL ECUADOR, DIAGNOSTICO DE LOS PRIMATES DE LA PROVINCIA DEL AZUAY, se desarrolla el proyecto en la Provincia del Azuay, Cantones de: Ponce Enríquez, Santa Isabel, Pucará y Cuenca.

Los bosques de la Costa de Ecuador enfrentan serios problemas de conservación debido a los intensos procesos de deforestación que en su interior se han llevado a cabo desde la segunda mitad del siglo pasado y que ha generado una intensa presión sobre los bosques nativos (De Koning et al. 1998; Suárez 1998). Afortunadamente, todavía persisten importantes fragmentos de vegetación natural, principalmente en bosques piemontanos de las estribaciones occidentales de los Andes.

En una visita de campo efectuada en junio de 2018 se confirmó que dos de estas especies, el mono capuchino ecuatoriano (*Cebus aequatorialis*) y el mono aullador de la Costa (*Alouatta palliata*), todavía sobreviven en fragmentos de bosques tropicales y subtropicales de la provincia de Azuay, dentro del cantón Cuenca; lo que hace pensar que también se podrían registrar individuos en los cantones Ponce Enríquez, Santa Isabel y, posiblemente, Pucará (figura 1).

La mayor parte de los remanentes de bosques nativos de la parte baja de la provincia de Azuay están dentro de dos segmentos de bosques

protectores (Molleturo-Mollepungo y La Cadena-Peña Dorada-Brasil), aunque ninguno de ellos ha sido formalmente incluido dentro del Sistema Nacional de Áreas Protegidas del Ecuador.

El GPA apoyo en la implementación del Plan de acción para la conservación de los primates de Ecuador y aportar con bases técnicas para la implementación de proyectos que garanticen la conservación de las mejores poblaciones de primates sobrevivientes en los bosques occidentales de la provincia de Azuay.

Levantamiento información de campo que aporte con datos sobre el estado de conservación en que se encuentran las dos especies de primates presentes en la provincia de Azuay.

Analizar las amenazas que afectan a las dos especies de primates y sugerir alternativas para reducirlas.

Establecer los límites de distribución (basados en variables ambientales y geográficas) que actúan sobre cada especie de primate dentro de la provincia de Azuay en busca de un entendimiento de sus patrones de distribución.

Aun nos encontramos determinando por lo menos dos áreas prioritarias para la conservación de las dos especies de primates dentro de la provincia de Azuay y presentar alternativas para su protección a largo plazo.

Plan de acción para la conservación
de los primates del Ecuador

MINISTERIO DEL AMBIENTE

PORTADA Y CONTRAPORTADA DEL PLAN ACCIÓN PARA LA CONSERVACIÓN DE LOS PRIMATES, PRODUCTO DE LA COLABORACIÓN DEL CONVENIO INTERINSTITUCIONAL ENTRE LA PREFECTURA DEL AZUAY Y LA FUNDACIÓN MAMÍFEROS Y CONSERVACIÓN

Dificultades

- Es muy rara la participación voluntaria de los finqueros en la siembra de árboles debido, entre otras razones, a los costos de oportunidad asociados con el trabajo voluntario; los altos costos de comprar plántulas y operar un vivero forestal; y la percepción de que no existen beneficios directos (Crespo 2014). Como consecuencia en este valle existen cientos de hectáreas deforestadas y abandonadas de uso. Sin una cubierta forestal, los finqueros pierden valiosos capitales de leña, madera, animales de caza, medicina, alimento y otros bienes utilizados para el consumo y el comercio. Adicionalmente, un terreno deforestado se vuelve más

susceptible a la escorrentía superficial y a la erosión; esto a su vez afecta negativamente a la producción agrícola haciendo que los índices de migración aumenten.

- Las reuniones y colaboración con los finqueros dificultan el a Las salidas de campo son aproximadamente de 15 días cada uno los permisos son difíciles de obtener dentro de la prefectura del Azuay para los respectivos puestos de trabajo.vance del proceso
- Dentro del área financiera los montos para la ejecución de los proyectos han tenido una tardanza en el cumplimiento a tiempo de sus pagos.

PROYECTO: *Plan de protección de paramos y áreas protegidas*

Planificado:	Ejecutado:
Informes de inspecciones.	70%
Áreas identificadas	70%
Adquisición de equipos y herramientas	0%
Numero de áreas intervenidas	80%
Hectáreas reforestadas	50%

Análisis de resultados

Según el Convenio con ONU MUJERES el presente proyecto se desarrolla en la Provincia del Azuay, en las comunidades: Nazari, Puculcay (Cantón Santa Isabel), Bayan (Nabón), Morasloma-Hornillos (Oña).

De acuerdo al convenio entre las partes, al GAD Provincial del Azuay le corresponde realizar un seguimiento técnico al trabajo y resultado que realizan los consultores, contratados por ONU Mujeres, hay que tomar en cuenta que el financista del proyecto es el Ayuntamiento de Madrid en su mayoría, y las adquisiciones, compras de insumos y materiales los realiza ONU Mujeres pues fue parte de los Convenios establecidos entre las partes. Los productos que se obtendrán de esta intervención son:

- Las mujeres de las comunidades seleccionadas tienen acceso a conocimientos, herramientas conceptuales, metodológicas y tecnologías para una gestión sostenible de sus ecosistemas, sin incrementar su carga global de trabajo.
- Las comunidades seleccionadas implementan pilotos para la gestión del agua y la implementación de medidas de adaptación, mitigación y reversión de los efectos del cambio climático para la mejora de la producción agropecuaria, liderados por mujeres y hombres que se corresponsabilizan de las tareas productivas y reproductivas para la mejora de condiciones de vida.
- La provincia del Azuay cuenta con lecciones y aprendizajes sobre respuesta al cambio climático y producción agropecuaria

sostenible con la incorporación del enfoque de género y empoderamiento de las mujeres.

Se ha logrado:

En las mujeres

- Los cambios conductuales relacionados a una mayor intervención e interés en los talleres por parte de las mujeres y el reconocimiento que ellas hacen respecto a sentirse más seguras para participar.
- La revalorización del tiempo por parte de las mujeres, actualmente tienen presente la importancia de darse un espacio para el autocuidado dejando de lado la culpa al sentir que están desperdiciando su tiempo frente a las múltiples actividades que deben cumplir.
- La solidaridad generada al compartir este espacio de formación, como elemento que fortalece el tejido social de las comunidades y deja sentado en el imaginario de las mujeres que una vez que tienen un fin común y están organizadas, resulta más sencillo emprender cualquier actividad.
- El fortalecimiento de capacidades para la producción agrícola es altamente reconocido y apreciado por las mujeres, quienes están motivadas para continuar aplicando lo aprendido

En las comunidades

- La conexión de los componentes del proyecto permitió que las mujeres de forma práctica y apegada a su realidad reflexionen sobre su relación con el páramo, sobre las acciones que realizan a favor y en contra del ambiente, sobre estas últimas existe la intencionalidad de mejorar.
- Mejoramiento de la forma de producir en base a la aplicación de prácticas agroecológicas

- Reconocimiento de que producción sana no sólo aporta a la salud de los seres humanos sino también del suelo y del agua
- La entrega de insumos y materiales si bien constituye un “enganche” para la participación y debe ser parte de estos proyectos por la inequidad y necesidades que tienen las familias rurales, fue un elemento secundario en el proyecto. Las mujeres valoran el conocimiento adquirido, el poner en práctica lo aprendido junto al equipo técnico.
- El proyecto fomentó el rescate de saberes ancestrales y la recuperación de prácticas como las mingas y la siembra con semillas orgánicas (actividad sustentada en los eventos de intercambio de semillas)

A nivel institucional

- Contar con una experiencia piloto para la réplica o ejecución de proyectos similares (Estrategia M.A.R)
- El GADP-Azuay ha previsto recursos en su plan de trabajo del próximo año que posibilitan continuar con actividades como las implementadas en el marco del presente proyecto
- El trabajo interinstitucional y multinivel para coordinar acciones y tener un aprendizaje conjunto del territorio a fin de establecer medidas de acción, oportunas y pertinentes a la realidad local.
- El involucramiento de los gobiernos locales como un factor que podría facilitar la sostenibilidad o potenciación de proyectos.
- El modelo de gestión del proyecto combinó un equipo de consultoras especialistas en cada temática y la experticia de una ONG en temas de género y ambiente para el desarrollo metodológico, acompañamiento y sistematización, permitió una adecuada articulación de los componentes.
- Identificación de falencias en el territorio, referidas a la organización de las mujeres y ausencia de redes de atención a mujeres que posibilita generar iniciativas en torno a estas temáticas

- Puesta en marcha de actividades que rebasaron los componentes previstos para dar atención a temas claves (violencia, corresponsabilidad de la familia en tareas domésticas y de cuidado, prevención de abuso sexual en niñas/os, embarazo adolescente), esto fue posible dada la experticia de la Fundación GAMMA y de la especialista del componente de Participación.

Conclusiones

Seguridad Alimentaria

- Los proyectos ambientales sustentados en el mejoramiento de prácticas productivas o alternativas de prácticas productivas, despiertan mayor interés en vista de que generan/promueven cambios en el quehacer diario de la población rural, dejando de lado el enfoque difuso que puede conllevar aplicar una temática meramente ambiental de forma teórica con la población rural
- Analizar el suelo y mejorar su fertilidad a través de distintas prácticas, constituyen actividades de gran utilidad que aportan a las labores que las mujeres realizan día a día, por lo tanto, hay una fuerte receptividad de este componente
- Más allá de contar con una alimentación sana y diversificada, las mujeres tienen expectativas relacionadas con la comercialización de sus productos sobre todo en Morasloma y Bayán.
- La socialización de las prácticas aprendidas, en espacios ampliados puede concebirse como una estrategia que posibilita la continuidad de dichas prácticas, pues en virtud de sus conocimientos, las mujeres son valoradas y reconocidas y el sentimiento que provoca ese reconocimiento fomenta continuar perfeccionando y ampliando sus conocimientos

Cuidado del agua

- En las comunidades aún existen prácticas que ponen en riesgo el medioambiente, no obstante, el proyecto muestra que en base a una adecuada explicación, sustentada en evidencia de sus

territorios, existe la voluntad de evitar dichas prácticas. Una explicación simplemente teórica no motivará un cambio de hábitos

- Aún queda mucho trabajo para que las mujeres cumplan un rol de voceras acerca de las afectaciones que sufre el medio ambiente. Su actuación en espacios de toma de decisiones podría ser promovido profundizando la reflexión sobre el valor de uso de los recursos del páramo y el ejercicio de sus derechos

Participación de las mujeres considerando la gestión de su tiempo

- Un proyecto que promueva la igualdad de género como condición previa debe generar un ambiente de confianza que posibilite a las mujeres abrirse, reflexionar, empatizar y buscar soluciones a sus problemáticas
- Trabajar en autocuidado y autoestima impulsa el reconocimiento de las mujeres como personas con sentimientos, aspiraciones, preocupaciones, sujetas de derechos
- El reconocimiento social sobre el rol que cumplen las mujeres en el desarrollo de sus familias, sus comunidades y el cuidado del ambiente, promueve su participación en espacios de toma de decisiones, por lo que hay que generar desde los gobiernos locales y distintos actores que trabajan con las comunidades la generación de espacios para la socialización de buenas prácticas
- Atender la problemática de violencia contra la mujer involucrando a hombres es fundamental para la aplicación de cualquier proyecto que promueva la equidad de género

Recomendaciones

A nivel institucional

- Involucrar a las comunidades desde la etapa de diseño de cualquier proyecto para facilitar la aceptación del mismo e incrementar la convocatoria, participación y permanencia.

- Otorgar facilidades para un activo involucramiento de personal técnico de las vinculas desde los GAD para asegurar una buena gestión y aprendizaje compartido que derive en la mejora continua de las entidades.
- Promover la incorporación del enfoque de género en los proyectos ambientales así como en aquellos que responden a los efectos del cambio climático.
- Promover la continuidad en el fortalecimiento de capacidades.
- Promover espacios que posicionen el aprendizaje y conocimiento de las mujeres para afianzar su confianza y visibilizar su rol en el tejido de la vida.
- Establecer mecanismos de difusión de avances y resultados de proyectos que den muestra del valor del trabajo de las mujeres y constituyan una recopilación de la memoria histórica de las comunidades.
- Sistematizar lecciones aprendidas en torno a factores que favorecen y limitan el involucramiento de los actores claves que operan en territorio a fin de establecer estrategias para mejorar las rutas de trabajo
- Garantizar desde las instituciones involucradas el seguimiento y soporte a las actividades impulsadas desde el proyecto para la sostenibilidad de las mismas.
- Desde los gobiernos locales debe profundizarse la vinculación a redes de atención a mujeres

Respecto a los componentes del proyecto

Seguridad alimentaria

- Considerar trabajar en torno al riego como soporte para la seguridad alimentaria, de forma tecnificada que permita un eficiente aprovechamiento del recurso agua

- Reforzar la aplicación de prácticas agroecológicas para que éstas sean sostenibles en el tiempo
- Considerar la exploración de mercados para colocación de producción excedente

Cuidado del Agua

- Contar con evidencia para que las comunidades tengan información objetiva sobre las actividades productivas en las que invierten, por ejemplo: establecer el costo beneficio de la ganadería: inversión económica versus ganancia económica.
- Establecer el costo ambiental de la ganadería en los páramos, tanto para las personas que lo habitan como para las personas que viven de ellos.
- Profundizar sobre el valor de uso que las comunidades hacen de los bosques, de los chaparros y del agua.

Participación

- Abordar en todas las comunidades las temáticas de violencia contra las mujeres y abuso sexual a niños y niñas, contemplando el involucramiento de los hombres.

Dificultades

- Distancias hacia las comunidades muy largas de 4 horas de duración.
- Falta de apoyo de miembros familiares para la asistencia a las capacitaciones y aprendizajes.
- Coordinación en el tiempo en que las mujeres podían asistir a las capacitaciones, pues tienen que atender sus hogares y asuntos particulares.

- Poco apoyo por parte de dirigencia comunales al tratarse de un proyecto con enfoques en la asistencia técnica y no en la entrega de insumos

SOCIALIZACION DE ESTRATEGIA MAR

RECORRIDO POR LOS PARAMOS AZUAYOS

PROYECTO: *Repoblación forestal*

Planificado:	Ejecutado:
Impulso de la producción a través de los viveros, en la provincia del Azuay.	100%
Personal capacitado en prevención y acción de problemas forestales	100%

Análisis de resultados

Desde el proyecto de Repoblación Forestal se apoya a 5 Juntas de Riego de 4 Cantones (Chordeleg, Giron, Sigsig y Cuenca), se coordinó con 22 juntas parroquiales en acciones de mejoramiento a la producción mediante la dotación de plantas frutales, se trabaja enes para el buen vivir impulsado desde el ministerio de Educación) proporcionándoles plantas frutales menores, como tomate de árbol, pepino dulce, fresas.

Se ha coordinado también con 10 cantones en temas relacionados a mejorar la producción a nivel de cada territorio desde el proyecto de repoblación forestal, los cantones y parroquias beneficiarias en este proyecto de reprobación.

El Cantón que se intervino en mayor porcentaje es Cuenca apoyándoles con un total de 71.590 plantas.

Se cuenta con 2 viveros ubicados estratégicamente en la provincia el uno en la Ciudad de Cuenca en la ciudadela Kennedy con este se apoya al territorio ubicado en la cuenca hidrográfica del río Paute y el segundo en el Cantón Santa Isabel para apoyar a la población de la cuenca hidrográfica del río Jubones.

En el año 2018 se ha entregado desde los viveros la cantidad de 111.200 plantas.

El Proyecto de Repoblación Forestal previo a la entrega de insumos llámense estas plantas frutales, medicinales, forestales y ornamentales se realiza una inspección y se procede a levantar un informe por cada solicitud, en las solicitudes que requieran de capacitación en el área forestal, productiva se lo hace a los actores como vocales de los GAD Parroquiales, Usuarios de las juntas de regantes, estudiantes de los centros educativos.

En lo relacionado a la población atendida como son productores de los diferentes Cantones, Socios de las juntas de agua potable, sistemas de

riego llegamos a 12.498 beneficiarios, sin considerar la entrega de plantas en las dos ferias organizadas desde la prefectura como es Tierra Sur en las fiestas de Cuenca y la feria CRECER SALUDABLE que se donó una planta por asistente.

En capacitados en temas forestales en la mayoría se apoyó a las juntas de riego que son organizaciones con usuarios mayoritarios, 1275 capacitados.

Se cumple los objetivos del proyecto de repoblación forestal en la protección de las fuentes hídricas, silvopasturas, sistemas agroforestales, un programa de reforestación con especies maderables con fines comerciales y el incentivo a la producción frutícola a nivel de la provincia.

Dificultades

- El contar con semillas de plantas nativas para su producción.
- Movilización para poder ejecutar actividades del proyecto ejm. recolección de semillas, inspecciones a solicitudes.

VIVERO DE LA CIUADAELA KENNEDY - CUENCA

VIVERO DE SANTA ISABEL

SIEMBRA DE PLANTAS ORNAMENTALES

PROYECTO: *Gestión de riesgos*

Planificado:	Ejecutado:
Informes expedientes.	100%
No. Tramites atendidos.	100%
Mapa de riesgos de la provincia del Azuay	100%

Análisis de resultados

Se ha logrado: Ejecutar todo lo planificado en gestión de riesgos, entendido como, apoyo en incendios a bomberos con brigadas de Riego y Vialidad en los cantones de Cuenca (Molleturo), Nabón, Girón, Pichanillas, deslizamientos de masa, aumento de caudal del Rio Limones.

Se procedió a sugerir el retiro de todas las zarandas que se utiliza para cargar de material y lavar oro, como también que se tapen todas esas grandes excavaciones para así determinar el eminente peligro por la contaminación y presencia de fuertes lluvias, en el barrio 7 de abril de la ciudad de Ponce Enríquez, pues las actividades de las mineras han modificado las condiciones naturales del río y existe peligro de deslizamientos donde existen vivienda en el margen del río Guanache, se recomendó enviar los expedientes al Ministerio del Ambiente y determinar la legalidad de estas concesiones mineras pues parte de sus áreas concesionadas intersectan con el área urbana, y de acuerdo a la consulta popular del 4 de febrero del 2018, estas actividades están prohibidas.

Por contacto de emergencia se realizó inspección y evaluación rápida sobre los desbordamientos de tres cuerpos de agua en el sector de Bulan en Paute los cuales se dieron por las precipitaciones desde el 18 al 21 de noviembre del 2018, en este se apoyó con maquinaria en conjunto con la dirección de vialidad el 19 y 20 de noviembre pues los cuerpos de agua es donde se realiza las captaciones para el agua de consumo humano para la ciudad de Paute.

Se Planteó un Plan de Contingencia Vial para fechas y programaciones especiales, feriados de navidad y año nuevo 2018, en el cual se determina puntos críticos, con relación a afectaciones de deslizamientos,

inundaciones y fallas geológicas dentro de las vías estatales y secundarias, se realiza una identificación rápida de las principales amenazas a la infraestructura vial, la cual se centró en el sector de Tagual en la vía El Descanso –Guacaleo.

AMENAZA	NIVEL DE EXPOSICIÓN DE AMENAZAS		
	ALTO	MEDIO	BAJO
Sismos			BAJO
Inundaciones			BAJO
Deslizamientos laderas inestables	ALTO		
Hundimientos		MEDIO	
Erupciones volcánicas (ceniza)			BAJO
Vientos fuertes		MEDIO	
Incendios		MEDIO	
Delincuencia		MEDIO	
Paros, cierre de vías, conmoción social		MEDIO	
Accidentes de tránsito	ALTO		
Acumulación de desechos solidos	ALTO		
Postes cables y transformadores en mal estado.		MEDIO	

También se determinó las amenazas (riesgos) mediante sistemas de información geográfica y se identificó rutas alternas en el sector Tagual en caso de interrupciones de paso.

**MAPA DE VULNERABILIDAD VIAL RURAL – SECTOR SUR ORIENTAL
PROVINCIA DEL AZUAY**

Dificultades

- Dentro de este proyecto, aparte de fortalecer al personal que colabora en labores de control y rescate de víctimas de los siniestros, con un programa de capacitación, se ve necesario establecer nexos permanentes con entidades de apoyo y control de este tipo de siniestros, puesto que para los accesos a estas zonas cuando se presenta el acontecimiento es complicado y como institución no se cuenta con los equipos para poder agilizar estas acciones.

COMPONENTE ESTRATÉGICO:

DERECHOS Y LIBERTADES

El componente estratégico Derechos y Libertades, tiene como objetivo “Respetar irrestrictamente las libertades civiles y políticas, fortalecer espacios de expresión y opinión de una ciudadanía informada sobre su realidad y decidiendo sobre sus situaciones diarias y estratégicas”.

PROGRAMA	PROYECTO
SALUD PREVENTIVA, SEGURIDAD ALIMENTARIA Y NUTRICIÓN INFANTIL - CRECER	Entrega de bebida láctea
	Suplementos nutricionales
	Aseguramiento de salud localizado a niños y niñas de 0 a 6 años
	Salud Preventiva
	Banco de Alimentos MIKHUNA
ACUERDO PROVINCIAL POR LA GARANTIA DE DERECHOS	Agenda de Mujeres del Azuay
	Agenda de la población LGBTI
	Agenda de Niños, niñas, adolescentes y jóvenes

PROGRAMA: ARTICULACIÓN E IMPLEMENTACIÓN DE LA ESTRATEGIA MAR

PROYECTO: CRECER

Planificado:	Ejecutado:
Entrega de bebida láctea.	38%
Atención en salud preventiva médica y odontológica.	43%
Aseguramiento universal a niños y niñas que viven en el Azuay.	0%
Entrega de suplemento nutricional para niños con desnutrición.	1%
Talleres de capacitación: fortalecimiento organizacional, salud preventiva y derechos.	100%

Antecedentes

El proyecto CRECER inició el período fiscal 2018, sustentado en la ordenanza vigente a enero del 2018 "ORDENANZA QUE ESTABLECE LA POLÍTICA PÚBLICA Y EL MODELO DE RÉGIMEN DE SEGURIDAD Y SOBERANÍA ALIMENTARIA; Y EL DESARROLLO PRODUCTIVO LOCAL EN LA PROVINCIA DEL AZUAY, EN FUNCIÓN DEL SISTEMA NACIONAL DE COMPETENCIAS ESTABLECIDAS EN LA CONSTITUCIÓN DE LA REPÚBLICA Y LA LEY". En el art. 4 de esta ordenanza se establecían los servicios de salud preventiva y de alimentación que debería ejecutar el Gobierno Provincial del Azuay a través de su programa CRECER:

- 1.- Fomentar la producción y consumo de alimentos nutritivos y saludables.
- 2.- Elaborar o adquirir suplementos alimenticios a través de sus empresas.
- 3.- Entregar los suplementos alimenticios a niños y niñas de 0 a 6 años de la provincia del Azuay.
- 4.- Garantizar salud preventiva a través de la contratación de un seguro médico para niños y niñas de la provincia del Azuay de 0 a 6 años de edad.

5.- Actualizar de manera permanente una línea base en la que constatarán los beneficiarios 6.- Entregar los suplementos alimenticios semanal, quincenal o mensualmente a través de las instituciones educativas públicas y privadas en barrios o sectores priorizados de la provincia mediante vehículos del gobierno provincial o de sus empresas.

Por otro lado, esta ordenanza preveía en el Art. 10, que, con el fin de conseguir recursos complementarios a los establecidos en el artículo 249 del COOTAD para el financiamiento de estas actividades establecía la Contribución Alimentaria y la Tasa Productiva.

En abril de 2018, se presenta a primer debate, en el seno de la Cámara Provincial, la ORDENANZA QUE ESTABLECE LA POLÍTICA PÚBLICA Y EL MODELO DE RÉGIMEN DE SEGURIDAD ALIMENTARIA Y NUTRICIONAL EN EL AZUAY, la misma que es aprobada en segundo debate el 09 de agosto de 2018. Esta nueva Ordenanza suprime algunos programas, como el aseguramiento universal; cambia la figura de suplementos nutritivos por alimentos nutritivos, a ser entregados directamente en barrios o sectores priorizados y no a través de las instituciones educativas; e incrementa el programa de la "Alforja campesina". De esta manera se establecen los siguientes beneficios del programa CRECER:

- a) Entrega de 1 litro de leche diario a los niños/as, menores de seis años que se encuentren en los quintiles uno y dos de pobreza;
- b) Entrega de alimentos nutritivos a todos los niños/as menores de seis años de los quintiles 1 y 2 de pobreza de la provincia del Azuay. Dicha entrega será semanal, quincenal o mensualmente, en barrios o sectores priorizados de la provincia;
- c) Elaboración directa de los alimentos a través de las empresas del GAD Azuay; o adquisición directa de dichos alimentos por medio de dichas empresas;
- d) Entrega de las "alforjas campesinas" (canastas de alimentos básicos), Esta canasta está compuesta de todos los grupos de alimentos necesarios para una sana alimentación y nutrición: carbohidratos, proteínas, vitaminas y minerales, equilibrados según los requerimientos oficiales de nutrición y tendrán un costo que será

definido en el reglamento respectivo, con criterios sociales para garantizar el acceso; y,

- e) Atención y seguimiento periódico, permanente y sistemático del estado de salud y nutricional de los y las niñas de la provincia por medio de los servicios de salud del GAD provincial, con el acompañamiento y control del ministerio correspondiente.

En el Art. 13 de esta nueva Ordenanza, se define que: El Programa CRECER implementará los mecanismos mediante los cuales el Gobierno Provincial del Azuay cumplirá con su obligación y objetivo estratégico de garantizar a las personas, principalmente, niños y niñas menores de seis años de edad de la provincia del Azuay, la autosuficiencia de alimentos sanos, nutritivos y culturalmente apropiados de forma permanente; encadenado al fortalecimiento de la producción local, suficiente y adecuada, de acuerdo a los fondos recaudados mediante las iniciativas público privadas a implementarse y la contraparte con la que aportará el Gobierno Provincial del Azuay.

Con estos antecedentes, la ejecución del programa CRECER, ha debido ajustarse a los mandatos de la nueva ordenanza, así como al financiamiento definido por la misma, lo que ha incidido directamente en la ejecución del POA planificado al inicio del año 2018.

Análisis de resultados

ENTREGA DE BEBIDA LACTEA: Actualmente se benefician de este programa 9965 familias que tienen niños y niñas de 0 a 6 años, de las parroquias rurales y urbanas del cantón Cuenca que se encuentran en situación de pobreza y extrema pobreza. Se han entregado 1'125.665 litros de leche entera UHT.

La entrega se realiza de forma directa a las familias beneficiarias, a través de promotores del Programa CRECER, en 32 puntos de distribución, que cubren la totalidad de parroquias urbanas y 18 parroquias rurales del cantón Cuenca. Para la implementación de esta actividad se requiere también la contratación de camiones de distribución de leche y camionetas de traslado de los promotores a los puntos de distribución.

ATENCIÓN EN SALUD PREVENTIVA MÉDICA Y ODONTOLÓGICA.

Los y las participantes del programa CRECER se benefician de atención y tratamiento odontológico gratuito. Para ello se firmó un convenio con la Universidad Católica, a través de la Facultad de Odontología. La unidad especializada está conformada por 5 estudiantes de los últimos años de odontología, un tutor de prácticas y está dirigida por un médico profesional contratado por el Gobierno Provincial del Azuay. Esta unidad visita los barrios de manera permanente, de lunes a viernes, en la mañana y la tarde; la Universidad Católica aporta además con los sillones odontológicos y los materiales e instrumentos necesarios para la atención. Por su parte, el Gobierno Provincial del Azuay, aporta con la logística para la atención: carpas, motores, movilización; además realiza la promoción, convocatorias, monitoreo y seguimiento de las actividades.

Las Parroquias urbanas en las que se han intervenido son: Hermano Miguel, El Vecino, Bellavista, Yanuncay, Batán, San Sebastián, Jaime Roldós, Barrial Blanco, San José de Balzay, Miraflores, Las Peñas, Visorrey., con un total de 2931 atenciones. Las parroquias rurales en las que se ha hecho atención son: Ricaurte, san Joaquín, Sidcay, Sayausí, El Valle, Chiquintad, Sinicay, un total de 1369 atenciones.

ASEGURAMIENTO UNIVERSAL A NIÑOS Y NIÑAS QUE VIVEN EN EL AZUAY

En los primeros meses del 2018 se avanzó con el análisis de las necesidades de aseguramiento de la población menor de 6 años, sin embargo, con el debate y aprobación de la nueva ordenanza, se suspendieron las acciones relativas a este componente y finalmente no se ejecutó.

ENTREGA DE SUPLEMENTO NUTRICIONAL PARA NIÑOS CON DESNUTRICIÓN

Previo a la entrega de los suplementos nutricionales se han realizado las siguientes actividades: Convenio con la Universidad Católica de Cuenca a través de la Facultad de Medicina, para involucrar a profesores y practicantes de los últimos años de estudio de esta carrera, en el diagnóstico de desnutrición. A las familias con niños en situación de desnutrición se les ha motivado para que se integren en el programa de ALFORJA CAMPESINA, a través del cual se entregan alimentos varios, sanos y nutritivos, a la mitad del costo de lo que se encontraría en los mercados normales. Este programa piloto inició en octubre, con una entrega mensual. Al momento se han entregado 420 alforjas, que han integrado 15.708 alimentos nutritivos.

TALLERES DE CAPACITACIÓN: Los padres y madres integrantes del programa reciben capacitaciones en Nutrición, prevención de Violencia intrafamiliar, derechos. Los niños y niñas del programa CRECER participan de ferias y otros programas de formación en hábitos alimenticios y prevención de violencia.

El proceso de Prevención de adicciones y embarazo en adolescentes se realizó en el marco de un convenio con la Embajada de Canadá. La III Cumbre mundial "Hambre Cero", se desarrolló en convenio con GPATours.

Durante el 2018 se han realizado 90 capacitaciones, en distinta modalidad, según se detalla a continuación:

- Talleres para la Prevención de Adicciones y Embarazo en Adolescentes y Jóvenes de los cantones de Cuenca y Sígsig de la Provincia del Azuay", con un total de 522 participantes: 168 hombres y 354 mujeres; 3 talleres en el Sígsig; 9 talleres en el cantón Cuenca, en la Universidad de Cuenca; 2 talleres en la "Unidad Zonal de Desarrollo Integral" (UZDI).
- Dos campamentos de prevención de drogas y embarazo en adolescentes: En la Chorrera de Girón; en el Sígsig (San José de Raranga).
- Cumbre Mundial de regiones de seguridad y soberanía alimentaria "Hambre Cero": 3 Paneles con expresidentes y conferencistas magistrales; 11 Mesas de trabajo en temas especializados sobre seguridad y soberanía alimentaria; 4 Side Events en temas paralelos a la seguridad y soberanía alimentaria.
- 2 Talleres del Plan Provincial para erradicar la violencia.
- 2 Talleres de mujeres rurales por los derechos.
- 27 Ferias de socialización e información del programa CRECER y seguridad alimentaria, en parroquias urbanas y rurales.

- 25 Talleres de socialización de la “ORDENANZA QUE ESTABLECE LA POLÍTICA PÚBLICA Y EL MODELO DE RÉGIMEN DE SEGURIDAD Y SOBERANÍA ALIMENTARIA; Y, EL DESARROLLO PRODUCTIVO LOCAL EN LA PROVINCIA DEL AZUAY, EN FUNCIÓN DEL SISTEMA NACIONAL DE COMPETENCIAS ESTABLECIDAS EN LA CONSTITUCIÓN DE LA REPÚBLICA Y LA LEY”.

Dentro de este componente vale mencionar que se realizaron algunas acciones puntuales en lo que respecta a las Agendas de mujeres, de niñez y adolescencia y LGBTI, como es de conocimiento de todos estos proyectos se cerraron en el año 2017 por falta de recursos y quedaron algunos aspectos pendientes, las acciones realizadas fueron encaminadas a cerrar los procesos y definir

Dificultades

- Las limitaciones económicas por la escasa recaudación de las tasas establecidas en la primera ordenanza, y por no contarse aún con las iniciativas público privadas para el financiamiento del programa, de acuerdo a la última ordenanza; han limitado el alcance de los beneficios previstos en el POA 2018.
- Las acciones del programa CRECER se han centrado en el cantón Cuenca, atendiendo a la mayor parte de niños y niñas menores de 6 años, que se encuentra en los quintiles 1 y 2 y sus familias. No se ha podido extender el programa a otros cantones de la provincia.

EVENTO DE FORTALECIMIENTO DEL PROYECTO “CRECER” – POLIFORO U. CATOLICA

Entregamos

1 litro diario de leche a 10.000 familias

Distribución en 32 puntos en
parroquias urbanas y rurales de Cuenca

PROYECTO: Banco de Alimentos

Planificado:	Ejecutado:
Entregar al menos 3000 canastas de alimentos mensuales hasta finalizar el 2018.	13
Recuperar alimentos 100 kg. de alimentos mensuales, desde empresas de producción y puntos de venta de alimentos.	0%
Elaborar una base de datos de al menos 6.000 familias beneficiarias del proyecto.	10%

Antecedentes

Para el cumplimiento de este proyecto, el Gobierno Provincial del Azuay firmó un convenio con la Fundación Mikhuna. Entre los compromisos de esta fundación, está la "Recolección de donaciones y colectas, a través de sus miembros y voluntarios, para la conformación y entrega de canastas básicas de alimentos".

Por otro lado, en agosto del 2018, se derogó la ORDENANZA QUE ESTABLECE LA POLÍTICA PÚBLICA Y EL MODELO DE RÉGIMEN DE SEGURIDAD Y SOBERANÍA ALIMENTARIA; Y, EL DESARROLLO PRODUCTIVO LOCAL EN LA PROVINCIA DEL AZUAY, EN FUNCIÓN DEL SISTEMA NACIONAL DE COMPETENCIAS ESTABLECIDAS EN LA CONSTITUCIÓN DE LA REPÚBLICA Y LA LEY, en la cual se establecía que el Gobierno Provincial del Azuay debía crear una Unidad Técnica para "Coordinar con organizaciones, empresas públicas y privadas que produzcan, distribuyan y/o comercialicen alimentos, para proceder a recolectar aquellos aptos para el consumo", razón por la cual, el indicador 2, relativo a la recuperación de alimentos, no se gestionó.

En Agosto del 2018 se aprueba la ORDENANZA QUE ESTABLECE LA POLÍTICA PÚBLICA Y EL MODELO DE RÉGIMEN DE SEGURIDAD ALIMENTARIA Y NUTRICIONAL EN EL AZUAY el Art. 13 de esta nueva Ordenanza, se define que: El Programa CRECER implementará los mecanismos mediante los cuales el Gobierno Provincial del Azuay cumplirá con su obligación y objetivo estratégico de garantizar a las personas, principalmente, niños y

niñas menores de seis años de edad de la provincia del Azuay, la autosuficiencia de alimentos sanos, nutritivos y culturalmente apropiados de forma permanente; encadenado al fortalecimiento de la producción local, suficiente y adecuada, de acuerdo a los fondos recaudados mediante las iniciativas público privadas a implementarse y la contraparte con la que aportará el Gobierno Provincial del Azuay.

El Art. 14 de esta ordenanza establece entre los Beneficios del Programa CRECER: d) Entrega de las “alforjas campesinas” (canastas de alimentos básicos), en las que se deberán incluir productos adquiridos a los productores que sean partes de las distintas iniciativas de esta ordenanza o aquellos con los que la empresa Agro Azuay mantiene los programas de asistencia y asesoramiento. Esta canasta está compuesta de todos los grupos de alimentos necesarios para una sana alimentación y nutrición: carbohidratos, proteínas, vitaminas y minerales, equilibrados según los requerimientos oficiales de nutrición y tendrán un costo que será definido en el reglamento respectivo, con criterios sociales para garantizar el acceso.

Análisis de resultados

ENTREGA DE CANASTAS

Semanalmente se planifica entre el Gobierno Provincial del Azuay y Mikhuna, la entrega de canastas, lo cual implica:

- a. Compra de los alimentos y la recolección de algunas donaciones (Italiana, La Delicia, Coral Centro y Pronaca), por parte de Mikhuna;
- b. Desde el GPA, se realiza el seguimiento, almacenamiento de alimentos, control de donaciones, actas de entrega. Una vez con los alimentos, inmediatamente se realiza el pesaje y enfundado de los mismos y en el transcurso de la semana se reciben las compras también de los diferentes proveedores. La canasta consta de alimentos básicos que se entrega de forma permanente toda la semana, ciertos productos varían para que las familias cuenten con lo necesario para una dieta equilibrada.

- c. Desde el GPA se convoca a la gente utilizando la base de datos de más o menos 600 personas, las mismas que a su vez difunden esta invitación a familiares y conocidos.
- d. Con todos los alimentos en bodega se prosigue a la elaboración de las canastas dejándolas listas para la entrega.
- e. Entrega de canastas los días viernes, proceso que queda registrado en un sistema utilizado por Mikhuna para la respectiva facturación.

A través del programa ALFORJA CAMPESINA, se entregan alimentos varios, sanos y nutritivos, a la mitad del costo de lo que se encontraría en los mercados normales. Este programa piloto inició en octubre, con una entrega mensual. Al momento se han entregado 420 alforjas.

BASE DE DATOS

La base de Datos del Banco de Alimentos, se sustenta en la base del programa CRECER, a través del cual se pueden identificar las familias de quintiles 1 y 2 que aplican para la canasta básica.

Por otra parte, se ha ido estructurando una base de datos de entregas de las canastas, a partir del mes de Octubre del 2017. Esta matriz consta de: Nombres y apellidos, zona de vivienda, género, teléfonos, y fecha de compra. Todas las semanas, luego de cada entrega y con el registro listo, se sigue alimentando esta base de datos.

COMPONENTE ESTRATÉGICO:

ORGANIZACIÓN SOCIAL

El componente estratégico Organización Social de la Producción, tiene como objetivo “Construir, desarrollar y promover la organización social, desde lo barrial, comunitario y local, para la convivencia y solidaridad mediante la capacitación y el fortalecimiento de la gestión de las organizaciones populares, con la visión de cumplir sus objetivos comunes y construir un nuevo modelo de Estado”.

PROGRAMA	PROYECTO
EMPODERAMIENTO SOCIAL	Fortalecimiento de la Organización Social y Comunitaria

PROGRAMA: EMPODERAMIENTO SOCIAL

PROYECTO: *Fortalecimiento de la organización social y comunitaria.*

Planificado:	Ejecutado:
2 Actores de educación formal articulados a la Escuela.	100
30 Módulos desarrollados y validados.	100%
72 Formadores de formadores de 60 barrios/comunidades capacitados en Liderazgo y Fortalecimiento Socio Organizativo en 10 Talleres.	100%
60 Directivas y organizaciones de base barriales participan en 8 talleres de Capacitación en Liderazgo y Fortalecimiento Organizacional.	100%
10 Talleres de "Emprendimientos y Economía Familiar" implementados.	100%
10 Talleres de "Salud Integral Comunitaria Preventiva" implementados.	100%
4 Talleres de belleza implementados.	100%
16 Talleres de réplica acompañados: 10 insitu y 6 monitoreados.	100%
150 Microproyectos ejecutados de activación de barrios/comunidades ejecutados.	100%
3 Herramientas de comunicación virtual y/o móvil desarrolladas.	100%
1 Evento conmemorativo ejecutado.	100%

Análisis de resultados

Con la finalidad de brindar herramientas de fácil comprensión para los parlamentarios se elabora una guía de capacitación para parlamentarios/as del Sistema de Participación Ciudadana de la Prefectura del Azuay, los mismos que fueron difundidos entre los asistentes al parlamento popular.

Una de las características de la administración del Gobierno Provincial del Azuay, es la generación de políticas públicas que vayan en beneficio de la población vulnerable del Azuay, La política pública de Seguridad y Soberanía Alimentaria del Azuay, fue socializada y difundida mediante una cartilla de formación ciudadana referente a este tema.

En los días 4 y 5 de julio, en coordinación con el Consejo de Participación Ciudadana y Control Social, se llevó a cabo talleres de capacitación en temas con mecanismos de participación y control social como las Veedurías, los Observatorios, Asambleas, entre otros. Esta capacitación estuvo dirigido a personal técnico de los departamentos como: Seguridad y Soberanía Alimentaria y Derechos, Infraestructura Vial, Gestión Ambiental, Planificación, Fiscalización, Desarrollo Económico, las Empresas Publicas del GPA como ASFALTAR; GPATOURS y AGROAZUAY y Miembros del Comité del Parlamento Provincial.

Los departamentos antes descritos son los que mayor cercanía tiene con la ciudadanía pues su trabajo lo desarrollan directamente en las comunidades rurales y barrios urbanos de la provincia del Azuay, y es necesario fortalecer los conocimientos en Derechos de Participación Ciudadana, ya la participación activa y la exigibilidad de derechos ciudadanos es el eslabón clave para avanzar en la profundización de la democracia, mejorar la cohesión social y fortalecer el ámbito de lo público.

Para el desarrollo de los talleres de socialización sobre la política pública de Seguridad y Soberanía Alimentaria del Azuay, se formó equipos de capacitadores, entre los técnicos de las Direcciones de Participación Ciudadana, Integración Territorial y Organización Social, Seguridad y Soberanía Alimentaria y Derechos y Recaudaciones.

Se han realizado 16 talleres de socialización de la ordenanza de política pública de seguridad y soberanía alimentaria en el Azuay, con el objetivo de socializar y capitalizar el conocimiento sobre la ordenanza de seguridad y soberanía alimentaria para lograr el apoyo social y el involucramiento de los y las ciudadanas, así como de las personas jurídicas llamadas a aportar, para garantizar la ejecución de la política pública con financiamiento, en este proceso participaron 386 participantes entre dirigentes y líderes barriales, que expusieron el compromiso de replicar entre los moradores de su barrio o comunidad la temática debatida en los talleres. La convocatoria a los talleres está a cargo de los promotores sociales territoriales, en donde se promueve la participación de los moradores y líderes barriales.

Mediante talleres de belleza y autocuidado se busca promover la participación activa de actores sociales involucrados con el compromiso y responsabilidad en conservar la salud y prevenir la aparición de trastornos vinculados al estrés, depresión y otras dolencias que tienen una alta incidencia en la actualidad y su convertir estas destrezas aprendidas en un emprendimiento productivo.

El involucramiento de la ciudadanía en la toma de decisiones y construcción de políticas públicas es primordial para que exista gobernabilidad, la socialización de la Ordenanza de política pública de seguridad y soberanía alimentaria mediante talleres de formación ciudadana, permitió realizar un acompañamiento a los líderes, dirigentes barrios y ciudadanía en general para la construcción de propuestas que serán parte del II debate en la Cámara Provincial, previo a la aprobación de esta política pública provincial.

El proyecto Mujeres Diversas, Vidas Diversas que se lo desarrollo mediante talleres de teatro, enfocados a afirmar la interculturalidad y plurinacionalidad, revalorizando las identidades diversas ha permitido realizar un acompañamiento a las mujeres líderes de Cuenca y Azuay en el empoderamiento de erradicar a la exclusión social en todas sus manifestaciones, especialmente el machismo, la homofobia, el racismo, la xenofobia y otras formas conexas, mediante acciones afirmativas y de reparación integral para la construcción de una sociedad.

Entre los principales resultados obtenidos en el 2018 tenemos:

- Realizados 4 Recorridos "Mi Provincia" de socialización del trabajo realizado en el Gobierno Provincial del Azuay y giras técnicas a la Planta de Asfalto, obteniéndose un total de 414 beneficiarios de 13 parroquias de la provincia del Azuay.
- Ejecutados 20 Talleres de capacitación en la rama de cosmetología y manualidades con un total de 800 beneficiarios.

Se ha obtenido un total de 1.214 beneficiarios en el proyecto FORTALECIMIENTO DE LA ORGANIZACIÓN SOCIAL Y COMUNITARIA.

Dificultades

No se presentaron dificultades de consideración que valga la pena mencionar en este proyecto.

TALLER DE CAPACITACION – HUIZHIL, PARROQUIA BAÑOS

**CASA ABIERTA DE MANUALIDADES CON MATERIALES RECICLADOS,
BARRIO SAN PABLO DE TOTORACOCHA**

COMPONENTE ESTRATÉGICO:

PARTICIPACION

El componente estratégico Participación, tiene como objetivo “Promover la participación activa y crítica de la ciudadanía de forma permanente en la toma de decisiones y en la construcción de política pública, mediante la generación de espacios de diálogo directo con las autoridades, para definir, proponer y priorizar las demandas ciudadanas y conseguir su implementación”.

PROGRAMA	PROYECTO
PARTICIPACIÓN CIUDADANA E INTEGRACIÓN TERRITORIAL	<ul style="list-style-type: none">- Parlamentos Provinciales:- De Presupuesto y Rendición de cuentas- Sectoriales- Asambleas Cantonales- Asambleas Parroquiales de priorización
	Asambleas de vinculación urbano marginal y rural
	Fortalecimiento de las capacidades de líderes y lideresas
	Construcciones comunitarias - Minga Azuay
CIUDADANÍA ACTIVA PARA LA SEGURIDAD Y CONVIVENCIA	Deporte y cultura

PROGRAMA: PARTICIPACION CIUDADANA E INTEGRACION

TERRITORIAL

PROYECTO: *Parlamento Popular Provincial*

Planificado:	Ejecutado:
61 asambleas parroquiales para priorización de tasa solidaria.	95%
5 parlamentos populares provinciales.	85%
15 asambleas cantonales.	95%
5 meses de difusión, en medios radiales.	87%
5 meses de almacenamiento web y mejoras informáticas.	93%

Análisis de resultados

La participación ciudadana en los cantones, parroquias y comunidades ha permitido que la ciudadanía exprese sus prioridades y planificar de acuerdo a las prioridades de cada parroquia. En las Asambleas, el objetivo fue garantizar una amplia participación por lo tanto debe tenerse en cuenta la diversidad de actores de un territorio ya que esto implica estar abiertos a la participación y deliberación con actores locales no necesariamente afines, y cuyos argumentos fueron escuchados y resueltos.

Los principales resultados obtenidos en el 2018 en el presente proyecto son:

- Ejecutadas 17 Asambleas parroquiales de rendición de cuentas con un total de 7663 beneficiarios.
- Ejecutadas 9 Asambleas cantonales de rendición de cuentas con un total de 3764 Beneficiarios.
- Ejecutado un evento de Inauguración del puente Coyay con un total de 1750 beneficiarios.

EL total de beneficiarios del presente proyecto asciende a 13.177 beneficiarios.

Dificultades:

- Las diferencias político-partidarias alteran los procesos de dialogo, pues existe dirigentes locales comprometidos con el partido oficialista, pretenden descalificar tanto el proceso participativo, como la gestión en territorio del Gobierno Provincial.

PARLAMENTO POPULAR PROVINCIAL – GENERAL (24 DE MARZO DE 2018)

PROYECTO: *Asambleas de vinculación urbano marginal y rural*

Planificado:	Ejecutado:
1 asamblea vinculación para priorización de necesidades.	90%
Necesidades ejecutadas en base a prioridades.	90%
Socialización a ciudadanía vinculada a estos eventos	90%

Análisis de resultados

Se realizaron asambleas en donde el público es invitado a participar y exponer abiertamente las necesidades de su respectivo territorio. Estas asambleas son espacios inclusivos, de participación abierta, no discriminatoria, democrática y paritaria. Con las necesidades expuestas en estas asambleas, en Gobierno Provincial del Azuay construye proyectos que encaminados al beneficio de la población, enmarcándose en la estrategia MAR, en donde es prioritario ejecutar actividades que no perjudiquen el ambiente.

El contacto permanente del equipo de promotores en la zona urbana marginal y rural, del cantón Cuenca fortalece la relación entre los diversos actores sociales, permitiendo de esta manera a la población involucrarse en los proyectos que ejecuta la Prefectura del Azuay.

Esta socialización y vinculación con la ciudadanía se la ha realizado en las parroquias de San Sebastián, Hermano Miguel, El Vecino, Bellavista, Gil Ramírez Dávalos, El Sagrario, Huayna Cápac, Monay, El Valle, Sinincay, Baños y Ricaurte llegando desde el 15 mayo del 2018 se ha llegado a 8.782 ciudadanos/as mediante el puerta a puerta y a través de talleres se contó con la participación activa de 386 participantes entre ellos líderes, lideresas ,dirigentes barriales y de organizaciones sociales, que debatieron y expusieron sus propuestas para la construcción de esta política pública de manera colectiva en el marco de la participación ciudadana.

A continuación se detallan los principales resultados obtenidos en el presente proyecto en el año 2018:

- Ejecutada la ASAMBLEA DE SOCIALIZACIÓN DE COMPETENCIA AMBIENTAL con la participación de los 15 cantones de la Provincia del Azuay, teniendo una asistencia de 131 personas.
- "Caminata provincial por la erradicación de la desnutrición en las niñas y niños de la provincia del Azuay" a favor de la política pública de soberanía alimentaria.
- Capacitación en temas de participación ciudadana (ordenanza de soberanía alimentaria) a 204 barrios de 19 parroquias del cantón Cuenca, obteniéndose un total de 15970 beneficiarios.
- Talleres de capacitación del modelo de gestión del Gobierno Provincial del Azuay realizados en 17 barrios de 19 parroquias del cantón Cuenca.

Se ha obtenido un total de 31.530 beneficiarios en el proyecto que han surgido de las ASAMBLEAS DE VINCULACIÓN URBANO MARGINAL Y RURAL.

Dificultades

- Una de las principales dificultades que se ha tenido es la falta de vehículos institucionales, esto ha ocasionado que para poder cumplir con las actividades en territorio, se necesite redoblar esfuerzo y se ocupa más tiempo de lo previsto.

REUNION CON ACTORES URBANO MARGINALES

PROYECTO: Fortalecimiento de las capacidades de líderes y lideresas

Planificado:	Ejecutado:
Al menos un encuentro de seguimiento del foro de descentralización y democracia.	100%
Al menos un encuentro de líderes y lideresas de la provincia y del país.	100%

Análisis de resultados

Mediante los espacios de participación ciudadana se contribuye al fortalecimiento de las capacidades de cada uno de los líderes, lideresas y actores sociales y comunitarios, fortaleciendo las capacidades mediante espacios de dialogo y formación recogiendo experiencias, opiniones y propuestas. A través de la participación de líderes, lideresas y con una organización responsable, se da paso a que el ente Estatal defina de manera conjunta los planes prioritarios para el desarrollo de sus comunidades. Con la participación de la población se realiza un análisis consciente y real de manera conjunta con la institución para poder establecer políticas y métodos encaminados a lograr la superación de los sectores más vulnerables.

Dentro de la reprogramación institucional no fue necesario realizar el “ENCUENTRO DE SEGUIMIENTO DEL FORO DE DESCENTRALIZACIÓN Y DEMOCRACIA” como un evento particular puesto que como parte del evento “Encuentro Nacional de Líderes y Lideresas se realizó el Foro.

Entre los principales resultados obtenidos tenemos:

- Ejecutado el 3ER ENCUENTRO NACIONAL DE LIDERES Y LIDERESAS SOBRE LIDERAZGO Y ACTIVACIÓN CIUDADANA con un total de 610 beneficiarios de 10 provincias del Ecuador.
- Realizada la III CUMBRE MUNDIAL DE REGIONES SOBRE SEGURIDAD Y SOBERANÍA ALIMENTARIA "HAMBRE CERO" con un total de 2042 beneficiarios.

- Realizada la CONFERENCIA INTERNACIONAL DE BIODIVERSIDAD "TERRITORIOS DIVERSOS, TERRITORIOS DE DERECHOS" con un total de 1264 beneficiarios.

Dificultades

En este proyecto no se presentaron dificultades que pudieran afectar el buen desarrollo del mismo.

PROYECTO: Construcciones comunitarias

Planificado:	Ejecutado:
Un informes de inspecciones.	93%
Requerimientos atendidos.	80%
Seguimiento y control de obras.	74%

Análisis de resultados

En los últimos años el país ha estado en una situación económica muy austera, lo que género que se dejen sin respuesta a varios requerimientos ciudadanos sin poder atender, sin embargo por decisión y responsabilidad política de la administración de Paúl Carraco, se ha dispuesto que en este año se incluya los requerimientos no solventados de los años 2016, 2017.

En las construcciones comunitarias se destacan el liderazgo, la solidaridad, el trabajo en equipo, el compañerismo y la colaboración de todos los habitantes de la comunidad; en la minga la comunidad es la que se organiza con el fin de mejorar sus condiciones de vida.

Las mingas son contraparte entregada por parte de la comunidad en mano de obra no calificada, en los proyectos de construcciones comunitarias, una vez que se culmine con las inspecciones técnicas pendientes y se proceda a adquirir los materiales de construcción necesarios, se procederá a elaborar un cronograma de trabajo, para la ejecución de las mingas comunitarias.

Entre los principales resultados obtenidos tenemos:

- 147 proyectos de Cogestión-Barrios en 140 comunidades correspondientes a 48 parroquias de 11 cantones de la provincia del Azuay con un total de 30170 beneficiarios.
- Se ha obtenido un total de 30.170 beneficiarios en el proyecto CONSTRUCCIONES COMUNITARIAS.

Dificultades

- Las principales dificultades que se recomiendan para años posteriores superar son relacionadas a la falta de vehículos suficiente para la movilización al territorio y falta de personal técnico para poder realizar de manera ágil las diferentes inspecciones de las solicitudes realizadas.

MINGA COMUNITARIA PARA COLOCAR TUBERIA PVC

COMPONENTE ESTRATÉGICO:

SOBERANIA TERRITORIAL

El componente estratégico Soberanía Territorial, tiene como objetivo:
“Fortalecer la identidad territorial y cultural por medio del reconocimiento de las fortalezas y potencialidades de cada territorio, a fin de impulsar procesos de descentralización y redistribución del poder desde el centro hacia la periferia”.

PROGRAMA: PREFECTURA, GOBIERNO Y ADMINISTRACION

PROYECTO: *Implementación de GpRD*

Planificado:	Ejecutado:
Organización, clasificación, revisión e inventario del 100% de la documentación del Gobierno Provincial del Azuay.	100%
Actividades Provinciales, documentación tramitada es Gestionada económicamente a través de Secretaria General y la realización de sesiones ordinarias y extraordinarias.	100%
Provincialización del Azuay , evento que se canaliza y se gestiona económicamente a través de Secretaría General	100%

Análisis de resultados

Se ha cumplido con el 100 por ciento de la digitalización de toda la documentación que ingresa al Gobierno Provincial del Azuay. En la actualidad todo el archivo se encuentran en lugar adecuado, se espera en algún momento contar con un lugar en mejores condiciones y adecuado para el Archivo General del Azuay.

En lo que respecta a la operatividad de la Cámara Provincial, vale indicar que en el año 2018 se desarrollaron adecuadamente y conforme lo determina la ley todas las sesiones ordinarias, esto es una por mes, estas como es costumbre se desarrollan en la Casa de la Provincia; por otro lado la primera autoridad provincial ha visto necesario realizar también sesiones de Cámara extraordinarias, especialmente cuando existen temas de interés para la población y cuando se requiere la urgencia de analizar y aprobar temas que por ley corresponden aprobar en cámara, tales como el presupuesto, en el presente año se desarrollaron 9 sesiones extraordinarias.

Dificultades

En el presente año no existieron dificultades que pudieron afectar el normal desarrollo de la secretaria general.

PROYECTO: *Relación con Organismos Multilaterales Regionales e Internacionales*

Planificado:	Ejecutado:
2 Membresías anuales.	100%
2 Planes de trabajo Construidos con las secretarías de las redes.	100%
2 Actividades o proyectos presentados conjuntamente con la agencia de la ONU (Naciones Unidas).	100%
7 Postulaciones de proyectos ejecutados o en ejecución del Gobierno provincial del Azuay a reconocimientos.	100%
15 Propuestas construidas y presentadas para Cooperación Internacional.	93%
1 Intercambio de experiencias con otro Gobierno Subnacional.	100%
3 Becas Internacionales gestionadas para el personal del GPA y/o personal de sus empresas.	100%
15 Procesos de relación establecidos con organismos multilaterales, regionales e internacionales.	100%

Análisis de resultados

¿QUÉ HACE EL DEPARTAMENTO DE COOPERACIÓN INTERNACIONAL?

Posicionar el modelo de gestión del GPA bajo el marco de la democracia radical, en redes y/o eventos internacionales varios, que generen retroalimentación y/o posibilidades diversas de cooperación para el Azuay.

Generar oportunidades de transferencia, retroalimentación y/o intercambio de conocimiento con actores internacionales para la cooperación, a fin de reforzar las capacidades del personal y de los proyectos del GPA.

Establecer relación y articulación interinstitucionales con Cooperación Nacional e Internacional con el fin de generar propuestas específicas para complementar los recursos del GPA.

En este sentido, se consiguieron los siguientes resultados:

Se mantuvo las membresías anuales tanto en ORU-FOGAR como nrg4SD, redes con las cuales se trabajó activamente durante el 2018. En este sentido, se buscó mantener la presencia de la Prefectura del Azuay en el ámbito internacional con organismos que conducen las relaciones entre redes y gobiernos provinciales, a fin de postular a premios, reconocimientos, asistencia técnica y financiamiento para los proyectos en ejecución de las diferentes Direcciones Provinciales de la Prefectura del Azuay.

Se realizó un intercambio de experiencias con diversos gobiernos subnacionales en el marco del proceso de convocatoria internacional para la cumbre “Hambre Cero” y durante la participación en la misma. En el marco de la III Cumbre Mundial de Seguridad y Soberanía Alimentaria “Hambre Cero”, coordinada con ORU-Fogar y la Conferencia de Biodiversidad coordinada con nrg4SD, se logró visibilizar los proyectos que la Prefectura del Azuay lleva a cabo desde la Dirección de Gestión Ambiental, así como también el intercambio de buenas prácticas y experiencias con Gobiernos Subnacionales de países como Argentina, España, Bolivia, Italia entre otros.

Cooperación Internacional contribuyó al éxito de la referida Cumbre, no solo con la convocatoria que tuvo un excelente resultado, pues asistieron dos mil personas al evento, sino que consiguió la presencia de dos ex presidentes, sin costo alguno para la Prefectura.

Dentro de la gestión de recursos se lograron presentar 14 propuestas de proyectos para financiamiento, aquí se postularon a convocatorias para financiamiento internacional a 7 proyectos en ejecución de la Prefectura del Azuay como son:

- Estrategia Mar
- Proyecto de Protección del oso de anteojos y el Tapir Andino conjuntamente con nrg4SD.
- Proyecto de Agua del Gobierno Provincial del Azuay

- Centro ecoproductivo de Santa Isabel
- Sistema de Riego de Girón
- Proyecto para financiamiento de la vía principal a Chordeleg.

Como resultado se obtuvo el interés de dos consorcios internacionales de la Unión Europea, interesados en financiar los proyectos del Centro Ecoproductivo Santa Isabel, así como también el financiamiento de la vía principal a Chordeleg, información de cooperantes que ya reposa para conocimiento tanto de la Directora de Desarrollo como el Director de Planificación correspondientemente.

Se gestionaron 6 becas internacionales para funcionarios del GPA, entre las cuales destacan 3 becas otorgadas por los gobiernos de Japón e Israel y 3 becas para capacitación de funcionarios de la Prefectura del Azuay y de sus Empresas:

- Una beca otorgada por el Gobierno de Israel en el tema: "Desarrollo e invocación del sector Hortícola", beca que fue asignada por competencias a la Empresa de economía mixta AgroAzuay, habiendo asistido el funcionario Hermógenes Patiño.
- Una beca otorgada por el Gobierno de Japón en tema "Administración vial", misma que por competencias y perfil de postulación fue asignada a la Dirección de Planificación habiendo asistido la funcionaria Paola Delgado.
- Una beca gestionada con la Agencia de Cooperación Española en tema: "Parlamentos Comunitarios", asignada por competencias a la Dirección de Participación Ciudadana, misma que por temas prioritarios de atención de la misma Dirección, no completó la información requerida por la Agencia de Cooperación para la participación de un funcionario de la antes mencionada Dirección.
- Existió vinculación con agencias de la ONU en el marco de la organización de la III Cumbre Mundial de Regiones sobre Seguridad y Soberanía Alimentaria "Hambre Cero", así como también mediante la postulación y ejecución de proyectos de cooperación internacional.

En este sentido, mediante una visita realizada a la ciudad de Roma, Italia a solicitud del ex-Prefecto Ing. Paúl Carrasco, asistieron los funcionarios de la Dirección de Cooperación Internacional Stephanie Moreno y Pedro Tenorio, habiendo obtenido como resultado la vinculación de la Organización para la Alimentación y la Agricultura FAO a la Cumbre mundial "Hambre Cero", así como también el apoyo técnico en construcción de documentos de presentación del programa "CRECER" y los documentos técnicos de trabajo para la Cumbre "Hambre Cero". Adicionalmente, en el mes de enero de 2018, se firmó un convenio entre ONU Mujeres y la Prefectura del Azuay, para impulsar la gestión de las mujeres en el ámbito de la agricultura.

Se realizó 7 postulaciones a Premios de reconocimiento nacional e internacional, como resultado se obtuvo el primer lugar en el Premio de Buenas Prácticas sociales Rumiñahui habiendo postulado el Programa Crecer.

Se postuló al premio de buenas prácticas gubernamentales de El Centro de Derecho Internacional Humanitario y Derechos Humanos al programa "CRECER".

Se postuló a la convocatoria de Buenas Prácticas Sociales convocada por ORU-Fogar conjuntamente con PNUD, al programa "CRECER" habiéndonos informado que el mismo pasó a fase final, pero que lamentablemente no se hizo acreedor al primer lugar, asunto que nos llamó mucho la atención pues el éxito de la cumbre nos hacía absolutamente merecedores de ese reconocimiento.

Se gestionó más de 15 procesos de relación con organismos multilaterales, regionales e internacionales, a través de la participación del Gobierno Provincial del Azuay en eventos internacionales:

- 2 Participaciones del Gobierno Provincial del Azuay a eventos organizados por ORU-Fogar – Marruecos.
- XII Edición de evento Terra Madre – Turín, Italia (Asisten María Cecilia Vásquez, Ximena Palacios, Verónica Andrade, Pedro Tenorio)
- II Cumbre De La Descentralización Con Hambre Cero, Cusco Perú (Asiste Ing. Paul Carrasco Dr. Iván Torres)

- Asistencia para convocatoria de la Cumbre Mundial "Hambre Cero" en Cuenca, a Roma, Italia (Asisten Pedro Tenorio y Stephanie Moreno)
- Relacionamiento con 6 instituciones en Bolivia como parte de la convocatoria a la cumbre "Hambre Cero" en Cuenca (Asisten Pedro Tenorio y Stephanie Moreno).

Dificultades

- El Ecuador está catalogado como un país de economía media, lo que dificulta conseguir financiamiento de los Organismos Internacionales que prefieren entregar fondos a los países más necesitados.
- El lobby Internacional que se efectúa tanto nacional como internacionalmente, no surte efectos inmediatamente pues la burocracia es lenta y muy acuciosa en la revisión de los proyectos, dilatando los tiempos de aprobación y concesión de los fondos.
- La consecución de los fondos internacionales tiene además un inconveniente muy grande en el país, pues uno de los requisitos es la garantía soberana del Estado ecuatoriano, como uno de los requisitos indispensables para acceder a ese tipo de crédito internacional.
- Con respecto a los fondos no reembolsables estos están dirigidos principalmente a proyectos de carácter social, por lo tanto, los proyectos de construcción no necesariamente pueden acceder a los mismos.

PROGRAMA: FORTALECIMIENTO INSTITUCIONAL

PROYECTO: *Desarrollo de Sistemas y Subsistemas de Talento Humano*

Planificado:	Ejecutado:
Una evaluación de desempeño al personal del Gobierno Provincial ejecutada en el año 2017.	100%
En el 2018, el 60% del Plan de Capacitación institucional implementado y/o en ejecución.	100%
En el año 2018 dos eventos realizados con el personal, encaminados a la mejora del clima laboral.	100%
En el 2018 los perfiles de los puestos del personal revisados y actualizados en un 100%.	100%
En el año 2018 se atenderá al 70% de requerimientos de las diferentes áreas con personal reclutado.	100%

Análisis de resultados

En todas las actividades hemos logrado el cumplimiento total, así como en lo referente al financiamiento, mediante el cual se ha podido desarrollar y ejecutar el proyecto. Cabe señalar que la evaluación de desempeño ha sido importante y fundamental, ya que se aplicó la Norma Técnica del Subsistema de Evaluación del Desempeño, emitido por el Ministerio de Trabajo, en donde el 100% de los empleados y trabajadores aprobaron la misma, permitiendo corregir y fortalecer el trabajo, así como las relaciones interpersonales.

Se realizó el concurso de méritos y oposición como parte de la selección de personal permanente, donde se cubrió con 21 personas, para esto se aplicó la Norma Técnica del Subsistema de Selección de Personal que establece el Ministerio de Trabajo mediante el uso de la plataforma informática de Socio Empleo.

Como actividad complementaria a la selección de personal se realizó la inducción del mismo, tanto para el personal ocasional como permanente, realizando talleres integrales dictados con representantes de todas las áreas.

De igual manera se ha realizado capacitaciones para el personal de las diferentes áreas de forma directa como prefectura, así como por medio de organismos y empresas externas, siendo en algunos casos autogestión de la parte directiva.

Dificultades

- Tiempos muy cortos para cumplir con los cronogramas. Volviéndose estos muy ajustados, por las múltiples actividades y proyectos en ejecución.

REUNIÓN DE INFORMACION AL PERSONAL PARA AUTOEVALUACION

PROYECTO: Salud y seguridad ocupacional

Planificado:	Ejecutado:
Atención primaria / odontológica / psicología / Trabajo social.	97%
Cultura de prevención, difusión y comunicación de SSO.	95%
Equipos para atención.	100%
Salud Ocupacional	90%
Seguridad Industrial.	98%
Programas de prevención	100%

Análisis de resultados

Atención primaria/odontológica/psicología/Trabajo social.

Se brindó atención en medicina general, medicina ocupacional, odontología, psicología y trabajo social cumpliéndose en un 100% la atención efectuada en cada uno de los departamentos antes mencionados.

Se adquirió los insumos necesarios para la atención odontológica con la finalidad de brindar atención eficaz y de calidad a los funcionarios/as y trabajadores del GPA; en cuanto a los insumos médicos no se pudieron adquirir debido a que los proveedores no emitían las proformas correspondientes para poder efectivizar la compra; motivo por el cual no se pudo cumplir con la meta planificada. Se renovaron los permisos para los consultorios de medicina general, medicina ocupacional, odontología y psicología de la Institución.

Cultura de prevención, difusión y comunicación de SSO.

Se realizaron charlas de la prevención del consumo de tabaco, alcohol y drogas. El programa de prevención de uso y consumo de drogas en espacios laborales tiene el objetivo de promover, prevenir y reducir el consumo de alcohol, tabaco y otras drogas en las y los trabajadores a través de acciones estratégicas para abordar y atender integralmente

en los espacios laborales a las personas, adoptando hábitos de vida saludable y fortaleciendo la gestión conjunta de empleadores y trabajadores, también se dictaron charlas de salud sexual y reproductiva; así como también, charlas de prevención de VIH, cumpliendo con los lineamientos del Ministerio de Salud Pública y Ministerio del Trabajo.

Equipos para atención.

Se realizó la calibración de todos los equipos del área médica conforme a lo estipulado por la legislación vigente. Se adquirió un alcoholímetro el mismo que se utilizará para el control del consumo de alcohol de los trabajadores en los diferentes frentes de trabajo.

Salud Ocupacional.

El Gobierno Provincial del Azuay, realiza los exámenes de laboratorio de la salud y exámenes especiales con la finalidad de velar por la salud de sus colaboradores, y en cumplimiento con la normativa legal vigente: Decreto ejecutivo 2393. Reglamento de Seguridad y Salud de los Trabajadores y Mejoramiento del Medio Ambiente de Trabajo. Art 11. Obligaciones de los Empleadores; literal 6. Efectuar reconocimientos médicos periódicos de los trabajadores.

Resolución 957. Reglamento del Instrumento Andino de Seguridad y Salud en el Trabajo. Art 5. Literal H Vigilar la salud de los trabajadores en la relación con el trabajo que desempeñan.

Acuerdo N°174. Reglamento de Seguridad y salud para la Construcción de Obras Públicas. Art 4. Los empleadores serán responsables de que los trabajadores se sometan a exámenes médicos, preempleo, periódicos, y de retiro, acorde con los riesgos al que están expuestos en sus labores.

Acuerdo 1404. Reglamento para el Funcionamiento de los Servicios Médicos de Empresa. Art 11. Literal 2. Estado de salud del trabajador. Literal C. Examen especial en los casos de trabajadores cuyas labores involucren alto riesgo para la salud.

Se realizaron los exámenes de seguimiento a todo el personal del GPA, no obstante los exámenes especiales no se pudo realizar debido a que

los proveedores no emitían las proformas correspondientes para poder efectivizar la compra

Seguridad Industrial.

Dentro de este programa la Coordinación de Seguridad y Salud Ocupacional se realizó los siguientes subprogramas:

Se procedió a realizar la recarga de extintores tipo PQS y CO2 disponibles en la entidad los mismos que están distribuidas en cada una de las áreas vulnerables de la Institución.

En cumplimiento de la normativa legal vigente, se dotó de bienes e insumos de seguridad industrial a los trabajadores y empleados para resguardar la integridad personal de cada uno de los colaboradores en las diversas áreas en las que laboran.

En cumplimiento a lo dispuesto en la Normativa legal vigente, se realizó la capacitación de Brigadistas Competentes para respuesta de primera línea de la Institución. Los conocimientos y destrezas impartidas a los participantes fueron:

- Primeros auxilios y Brigadas de evacuación y rescate.
- Brigadas contra incendios
- Brigadas de Comunicación y aplicación práctica.

Se realizó el simulacro anual de evacuación, en donde los brigadistas competentes para respuesta de primera línea del GPA demostraron las habilidades adquiridas cumpliendo así con el objetivo programado.

Se capacito a 125 trabajadores del GPA en la certificación de riesgos laborales, requisito exigido por el Ministerio de Trabajo, los mismos que adquirieron conocimientos sobre acciones y condiciones subestandar, tipos de riesgos en el trabajo, accidentes laborales entre otros temas que les otorgan conocimientos adicionales sobre seguridad en el trabajo a todos los presentes.

Programas de prevención

Se realizaron los programas de prevención de riesgos psicosociales y el programa de uso y consumo de drogas en los espacios laborales públicos

y privados de acuerdo a los lineamientos emitidos por el Ministerio de Trabajo, estos programas continuaran durante el próximo año

Dificultades

- Falta de liquidez para los pagos pendientes y actividades planificadas.
- Falta de movilización para las inspecciones a los frentes de trabajo y campamentos.
- Dificultades con solicitud de proformas a los proveedores para adquisición de insumos.

SEGUIMIENTO A PUESTOS DE TRABAJO

JORNADAS DE CAPACITACION A BRIGADISTAS

PROYECTO: Implementación de GpRD

Planificado:	Ejecutado:
Auditorías externas ejecutadas de acuerdo a la planificación.	100%
Auditoría interna ejecutada de acuerdo a la planificación.	100%
Plan de mejoras ejecutado.	88%

Análisis de resultados

Recertificación del Sistema de Gestión de Calidad ISO 9001:2015

El Gobierno Provincial del Azuay mantiene implementado un Sistema de Gestión de Calidad bajo la norma ISO 9001, el mismo que contaba con certificación hasta el 26 de marzo del 2018; por disposición de la Máxima Autoridad no se realizó la migración hacia la versión 2015 de la norma y tampoco se recertificó el Sistema de gestión; sin embargo se mantienen implementados los principales requisitos de la norma. Para realizar la transición a la versión 2015 de la norma ISO 9001 era necesario contratar los servicios de una consultora que realizará dicha migración y para la recertificación se debía contratar los servicios de una certificadora con acreditación nacional, para dichas actividades se requería de un costo total de \$31500, sin embargo el presupuesto asignado al proyecto que era de \$14337,73 por lo que se debía ajustar un monto de \$17162,27.

Mantenimiento del Sistema de Gestión de Calidad – Plan de mejora

Dentro del mantenimiento al Sistema de Gestión de Calidad, las actividades realizadas han sido:

- Levantamiento de procedimientos y actualización permanente de los documentos del Sistema de Gestión de Calidad; se ha trabajado conjuntamente con los departamentos que han solicitado el levantamiento de procedimientos y se ha realizado la actualización del Manual de Procesos Institucional así como documentación relevante del Sistema.

- Elaboración y divulgación del Manual de Buenas Prácticas Ambientales para talleres, se realizó conjuntamente con el departamento de Gestión Ambiental y Talleres un manual que contiene las directrices para un correcto manejo dentro de los Talleres y evitar realizar prácticas que puedan provocar contaminación ambiental. Este manual una vez aprobado por el representante de la Alta Gerencia se procedió a la capacitación del mismo a todo el personal de Talleres del Gobierno Provincial y de la Empresa Asfaltar.
- Gestión de riesgos de los procesos del Gobierno Provincial del Azuay; se realizó todo el proceso para la contratación de una consultoría "FORTALECIMIENTO INSTITUCIONAL A TRAVÉS DE LA GESTIÓN DE RIESGO EN LOS PROCESOS DEL GOBIERNO PROVINCIAL DEL AZUAY"; sin embargo dicha contratación no pudo ser efectuada debido a informe jurídico.
- A partir del mes de julio, el Gobierno Provincial del Azuay en coordinación con el Ministerio de Trabajo se encuentra en la implementación de la Norma Técnica para la evaluación y certificación de la Calidad del Servicio Público dando cumplimiento a lo emitido en el acuerdo Ministerial No. MDT-2018-008, registro oficial 245 del 21 de mayo del 2018. Esta norma contempla nueve criterios de evaluación, para lo cual un grupo de funcionarias/os de carrera del Gobierno Provincial del Azuay han sido capacitados en la Norma, con el fin de realizar el levantamiento de información y de evidencias para demostrar el grado de cumplimiento de cada uno de los criterios, esta etapa se denomina Autoevaluación. Esta autoevaluación no fue ejecutada durante el año 2018 debido a otras actividades institucionales desarrolladas por los funcionarias/os capacitados; sin embargo fue reprogramada para ser realizada durante el primer semestre del año 2019.

Auditorías Internas

Las auditorías internas forman parte de los requisitos de la Norma ISO 9001, y tienen como objetivo verificar si el Sistema de Gestión de Calidad es conforme con los requisitos propios de la organización y de la norma, y si este se mantiene eficaz. Estas auditorías fueron planificadas dentro de la

consultoría ya que la misma contemplaba la capacitación a los auditores internos de acuerdo a la nueva versión 2015 de la Norma ISO, y al no efectuarse la contratación de la consultoría no fue posible ejecutar dichas auditorías.

Dificultades

- Falta de conocimiento e involucramiento sobre el SGC por parte de las servidoras y servidores del GPA.
- Falta de motivación y apoyo al Grupo de Auditores Internos.
- Falta de presupuesto para la migración a la norma ISO 9001:2015 y la certificación.

CAPACITACIÓN AL GRUPO DE AUTOEVALUADORES

PROGRAMA: COMUNICACIÓN PROVINCIAL

PROYECTO: *Comunicación institucional GPA*

Planificado:	Ejecutado:
Publicidad y servicios en medios escritos, televisivos, radio, medios digitales y eventos	Ejecutado (100%)

Análisis de resultados

Los procesos de comunicación e información son de suma importancia dentro de una institución que presta servicios a la ciudadanía, pues a través de ellos llevados de la manera adecuada, los actores y beneficiarios de los diferentes proyectos que ejecuta el GPA pueden vincularse de mejor manera, puesto que conocen a fondo el porque y resultados de los mismos.

Desde el Gobierno Provincial del Azuay, en su interior existe un proceso de comunicación e información a todos sus empleados y trabajadores, cada uno de ellos conoce del accionar de la institución, esto ha servido en el contacto directo con la ciudadanía de la provincia, ya que es ahí donde se va fortaleciendo la relación con la institución y la participación de esta; el mantener informada a la ciudadanía desde la institución permite mantener un nexo a través de los diferentes proyectos que lleva adelante el Gobierno Provincial.

La comunicación que desarrolla el GPA, va enfocada también a que le sirva a las autoridades institucionales en los procesos de rendición de cuentas, esta abarca información importante de como se desarrollan los proyectos y que logros se obtienen en cada uno de ellos.

Dificultades:

- Una de las principales complicaciones que se tiene en la dirección de comunicación es la falta de movilización, ya que por las múltiples eventos que se tiene que cubrir el vehículo a disposición de la dirección no abastece para el personal que tiene que trasladarse a los diferentes lugares de la provincia.

AZUAY con empleo GANA

PREFECTURA CAPACITA A LOS PEQUEÑOS PRODUCTORES Y EMPREENDEDORES ARTESANALES

ADRIAN ABRIL - 22 NOV 2018 -

★★★★★

ORU FOGAR

4.855 FAMILIAS DEL AZUAY RECIBIERON KITS DE SEMILLAS PARA RECUPERAR LA CHAKRA ANCESTRAL

ADRIAN ABRIL - 20 NOV 2018 -

★★★★★

PREFECTURA DEL AZUAY SOCIALIZA SUS OBRAS CON LA CIUDADANIA

ADRIAN ABRIL - 16 NOV 2018 -

★★★★★

PAGINA WEB INSTITUCIONAL

PROGRAMA: PLANIFICACION, EJECUCION Y MONITOREO

PROYECTO: *Planificación Institucional, Seguimiento y Evaluación*

Planificado:	Ejecutado:
Plan operativo anual para el 2019 elaborado de acuerdo al cronograma del COOTAD.	100%
Monitoreo y seguimiento de los proyectos	90%
Se cuenta con información actualizada cada 15 días, sobre el avance de las obras	100%
Un informe final anual del 2018.	100%

Análisis de resultados

La dirección de planificación del Gobierno Provincial del Azuay, enmarcada en los procesos que demanda la población y las leyes que rigen para el sector público a nivel de país, define su actuación en base al modelo de gestión participativa que desarrolla la institución provincial y en base a las competencias asignadas.

Los procesos de planificación tanto a nivel institucional como los que se desarrollan en el territorio, generan la participación de un sinnúmero de actores de la provincia, arrancando con una generación de herramientas para planificar en coordinación con los responsables de los proyectos que se ejecuta en el GPA, trabajan de manera participativa en la definición de acciones a ejecutar en el territorio.

En el año 2018 fue un año atípico, ya que al entrar en un proceso electoral a finales de año, para el primer quimestre del año se tiene que trabajar con el presupuesto prorrogado del año 2018, por tal razón fue que no se desarrollaron las 15 asambleas cantonales; para el caso de las parroquias, con los sugerencias respectivas que se realizaron desde la dirección de planificación, los GADs de estas lideraron la realización de 46 asambleas, puesto que para la entrega de los recursos de la tasa

solidaria un requisito es que las vías a intervenir sean priorizadas en asamblea de la parroquia.

Dentro de los procesos de seguimiento y evaluación, se coordina con los diferentes proyectos para el reporte de los avances en cada uno de ellos, a la vez que se ha venido apoyando para que se cargue esta información en el sistema OPEN ERP.

El valor ponderado de avance del año 2018 del presente proyecto es del 96,31%.

Dentro del presente proyecto también se realizó durante el segundo semestre una evaluación al Plan Plurianual (2014-2018), esto para ir definiendo acciones a complementar con los trabajos que se vienen realizando en el año 2018 y para definir que proyecciones se pueden y se deben realizar para cumplir de la mejor manera con el Plan Plurianual.

Dificultades.-

- No se puede hacer adecuadamente el seguimiento de campo por cuanto no existe la movilización para hacerlo.
- El proceso de seguimiento y evaluación no fluye adecuadamente por cuanto no todos los responsables de proyectos cargan adecuadamente y oportunamente la información de avance al sistema.

PROYECTO: *Gestión del Plan de Desarrollo y Ordenamiento Territorial de la provincia del Azuay.*

Planificado:	Ejecutado:
Actualización del Plan de Desarrollo y Ordenamiento Territorial del Azuay	100%
Elaboración de Planes de Competencia y Planes Sectoriales Para la Provincia	60%
Gestión PDOT	80%

Análisis de resultados

Actualización del Plan de Desarrollo y Ordenamiento Territorial del Azuay:

Considerando que el Plan de Desarrollo y Ordenamiento Territorial es el documento que guía las acciones del Gobierno Provincial del Azuay en cada uno de sus proyectos y sobre el cual se planifican los Planes Operativos Anuales, en el presente año se procedió con la correspondiente Actualización del Plan de Desarrollo y Ordenamiento Territorial en la Dirección de Planificación, acorde a las directrices estatales y con visión fortalecer la gestión del Gobierno Provincial cuya orientación está dirigida al bienestar y crecimiento de la provincia.

Elaboración de Planes de Competencia y Planes Sectoriales Para la Provincia:

Desde la Dirección de Planificación, se elaboró el Plan de Riego provincial del Azuay, que define la ruta a seguir con visión al año 2027 basado en una proyección de hectáreas a ser regadas, número de familias beneficiadas, entre otros y con la debida priorización de proyectos de riego para alcanzar las metas planteadas. A esto se le suma la interacción con los distintos sectores de la provincia en donde se van evaluando las necesidades para ir tomando acciones inmediatas para plasmarlas en acciones en beneficio de la población.

Gestión PDOT:

En lo referente a la gestión del PDOT se interactúa con distintas instancias internas y externas, solventando dudas, proporcionando información,

entre otros. Aquí podemos recalcar la interacción que se mantiene con el Municipio de Cuenca, entidades estatales como lo son la Secretaría Nacional de Planificación y Desarrollo (SENPLADES) y la Superintendencia de Ordenamiento Territorial, Uso y Gestión del Suelo (SOT).

De la misma manera, dentro de la gestión del PDOT y dando atención a aspectos relacionados con la rendición de cuentas como se estipula en los siguientes documentos: Constitución de la República del Ecuador, Código Orgánico de Organización Territorial, Autonomía y Descentralización (COOTAD), Ley Orgánica del Servicio Público, Ordenanza que regula el funcionamiento del sistema de Participación Ciudadana del Gobierno Provincial del Azuay, Normativa de Control Interno de la Contraloría General del Estado, Ley Orgánica de Participación Ciudadana, desde la Coordinación de Planificación Territorial se elaboró el Perfil del Proyecto de Rendición de cuentas y se ha trabajado en elaboración de memorias de los trabajos en los distintos cantones, presentaciones y manejo de las mismas en las rendiciones de cuentas a nivel de la provincia del Azuay en los cantones de: El Pan, Guachapala, Gualaceo, Oña, Paute, San Fernando, Santa Isabel, Sevilla de Oro, Síg sig y Camilo Ponce Enríquez.

Con la SENPLADES se ha trabajado en el registro de información en la plataforma informática SIGAD en lo referente a los avances físicos y presupuestarios del POA del Gobierno Provincial del Azuay. De la misma manera, se ha trabajado en temas relacionados con la Normativa Técnica SIL (Sistema de Información Local) en donde se ha preparado información para que se remita a SENPLADES y también publicada en la página web institucional de acuerdo a las directrices plasmadas en la mencionada normativa.

A la SOT se ha proporcionado información de la actualización del PDOT e información relacionada con los Sistemas de Información Geográfica según la solicitud enviada por la mencionada Superintendencia.

Desde la coordinación de Planificación Territorial se ha trabajado también en la elaboración de borradores de convenios para Santa Isabel, Nulti, Paccha, Tarqui, Sevilla de Oro, Turi, El Pan, Chiquintad, Nabón, Gualaceo, Sayausí, Sinincay, San Fernando, Girón, Principal, borradores de convenios para proyectos ambientales, entre otros.

Como componentes para el fortalecimiento de la gestión de Planificación Territorial del Gobierno Provincial del Azuay se ha venido trabajando en un diagnóstico del área y en borradores de modelos de gestión relacionados con las funciones de la Dirección de Planificación y de la Normativa de Control Interno de la Contraloría General del Estado.

Todos estos aspectos en su conjunto, apoyan a toda gestión del Gobierno Provincial del Azuay que está directamente relacionada con el proyecto de Gestión del Plan de Desarrollo y Ordenamiento Territorial de la Provincia del Azuay.

Dificultades

- Asuntos presupuestarios: cabe indicar la deuda que el Gobierno Nacional tiene con el Gobierno Provincial del Azuay afecta a la planificación y en general a todos los proyectos que la institución pretende ejecutar.

Bienvenido, GOBIERNO AUTÓNOMO DESCENTRALIZADO DE LA PROVINCIA DE AZUAY, [RUC:0160000190001] | Salir
XAVIER GUSTAVO FEICAN MALDONADO

SECRETARÍA NACIONAL de Planificación y Desarrollo
SIGAD - Sistema de Información para los Gobiernos Autónomos Descentralizados 2018

CUMPLIMIENTO DE METAS

Opción seleccionada: PROGRAMACIÓN Y AVANCE FÍSICO

INFORMACIÓN INSTITUCIONAL
PLANIFICACIÓN
PLAN DE INVERSIÓN DEL EJERCICIO FISCAL
PROGRAMACIÓN Y AVANCE DE PROGRAMAS Y/O PROYECTOS
PROGRAMACIÓN Y AVANCE FÍSICO
PROGRAMACIÓN Y AVANCE PRESUPUESTARIO
FINALIZACIÓN DEL REPORTE

Buscador

Código Programa o Proyecto:
Nombre del Programa o Proyecto:

Programación Física 2018

Competencias del GAD	Objetivo Estratégico del PDOT	Meta de Resultados del PDOT	Código Programa o Proyecto	Programa o Proyecto	Opciones	Estado Información
FOMENTO DE LAS ACTIVIDADES PRODUCTIVAS Y AGROPECUARIAS	MODELO SOCIAL DE LA PRODUCCIÓN: APOYAR EFECTIVAMENTE A LOS PROGRAMAS SOSTENIBLES DE DESARROLLO ECONÓMICO ASOCIATIVO Y COMUNITARIO, TANTO COMO A INICIATIVAS E INVERSIONES EMPRESARIALES DE PEQUEÑA, MEDIANA Y GRAN ESCALA, PARA LA DISTRIBUCIÓN EQUITATIVA DE LA RIQUEZA Y GENERACIÓN DE NUEVOS EMPLEOS.	FORTALECER LAS CAPACIDADES Y CONOCIMIENTOS TÉCNICOS Y DE PRODUCCIÓN AGROPECUARIA DE 150 ASOCIACIONES COMUNITARIAS DEL AZUAY HASTA EL AÑO 2019	SEN1875027	FORTALECIMIENTO DE LA ORGANIZACIÓN SOCIAL Y COMUNITARIA	Visualizar Prog. Física	✓
FOMENTO DE LAS ACTIVIDADES PRODUCTIVAS Y AGROPECUARIAS	MODELO SOCIAL DE LA PRODUCCIÓN: APOYAR EFECTIVAMENTE A LOS PROGRAMAS SOSTENIBLES DE DESARROLLO ECONÓMICO ASOCIATIVO Y COMUNITARIO, TANTO COMO A INICIATIVAS E INVERSIONES EMPRESARIALES DE PEQUEÑA, MEDIANA Y GRAN ESCALA, PARA LA DISTRIBUCIÓN EQUITATIVA DE LA RIQUEZA Y GENERACIÓN DE NUEVOS EMPLEOS.	INCORPORAR 80 HECTÁREAS DE SUELO PARA USO INDUSTRIAL AL 2019	SEN1875286	CENTRO ECO PRODUCTIVO E INTERPUERTO REGIONAL SANTA ISABEL	Visualizar Prog. Física	✓

PAGINA DEL SIGAD – REPORTE DE AVANCES A LA SENPLADES

PROYECTO: Planes Sectoriales y Estudios para la Provincia

Planificado	Ejecutado
Para el año 2018, se atienden 50 solicitudes de requerimiento de infraestructura para la población, emitiendo sugerencias, recomendaciones, gvcc o svv ovluciones, que dotan mejores condiciones de vida.	80%
Para el 2018, se contará con 2 insumos base para el desarrollo de proyectos en el GPA.	100%
Se contará a finales del 2018, con 3 estudios técnicos para mejoramiento vial a nivel de carpeta asfáltica, vías que se incorporaran a la red provincial como vías productivas.	100%
Se contará a finales del 2018, con 6 actualizaciones de estudios técnicos para mejoramiento vial a nivel de carpeta asfáltica, vías que se incorporaran a la red provincial como vías productivas.	67%

Análisis de resultados

Se atienden 40 solicitudes de requerimiento de infraestructura para la población, emitiendo sugerencias, recomendaciones, o soluciones.

Se actualiza base de precios unitarios para el GPA, en precios de maquinaria, mano de obra y maquinaria, para el desarrollo de proyectos viales en el GPA.

En la parte vial se actualiza el Inventario Vial con Obras ejecutadas en 2018.

Se realizan estudios técnicos para mejoramiento vial a nivel de carpeta asfáltica, de las Vías Nabón Cochapata, Tinajillas Jima, Jima Puente de Viola, Calles Centrales de San Rafael de Sharug, El Cabo Bellavista, San Pablo – Copzhal – Aguas Blancas – Maras y Estudios Hidrológicos para el

Puente sobre el Río Santa Bárbara en Copzacopte, Parroquia San Juan y Estudios Hidrológico e Hidráulico para Puente Sobre Rio Santa Bárbara en la parroquia Cutchil.

Se realizó actualizaciones de estudios técnicos para mejoramiento vial a nivel de carpeta asfáltica, de las vías Chordeleg Principal, Santa Isabel Cañaribamba, Gualalcay El Verde y Gualaceo Uzhar San Juan.

Dificultades

- La falta de recursos económicos hace que no se puedan contratar los estudios que se tenían definidos en el POA-2018.
- Falta un equipo multidisciplinario que desarrolle y revise estudios para la provincia.

ESTUDIOS DE SUELOS – PARROQUIA CUMBE

PROYECTO: *Implementación de un sistema de información geográfica.*

Planificado:	Ejecutado:
Un Repositorio de cartografía digital.	100%
50% Técnicos de gestión cartográfica del GADAzúay capacitados.	12%
100% Software implementado para la gestión de cartografía digital.	80%

Análisis de resultados

A través de un trabajo coordinado se logró actualizar y reorganizar el repositorio de información geográfica.

Al contar con información geográfica actualizada de la provincia del Azuay y del país, se viene apoyando en sistemas de información geográfica a varios técnicos de la Institución.

Implementado un visor geográfico básico con HTML, CSS, JavaScript, Open Layers que funciona localmente en un computador del Departamento de Planificación.

Cargados varios shapefiles base al sistema manejador de base de datos PostGIS.

Elaborado un nuevo mapa base editable -para uso institucional- con shapefiles locales observando los Estándares de Información Geográfica de la SENPLADES.

Dificultades

- La situación económica de la Institución no permitió la adquisición de todos los bienes previstos.
- No se autorizó la capacitación gratuita REDATAM del INEC -para manejo de datos poblacionales 2010 dirigido a los técnicos de la

Institución- por parte de la Dirección de Planificación para iniciar el trámite.

- Actividades ajenas a este Proyecto tuvieron que ser ejecutadas por ser asignadas como de mayor prioridad, desplazando y retrasando la Implementación de un SIG para la Institución.

MATERIAL QUE SALE DE LA DIRECCION DE PANIFICACION

A woman in a purple and white patterned vest is smiling and holding several bright orange carrots. She is standing behind a market stall filled with fresh produce, including large green leafy vegetables, broccoli, and other vegetables. The stall is covered with a blue canopy.

TE AMO AZUAY

570
pequeños agroproductores cuentan con espacios para comercializar sus productos en nuestras 2 ferias.

AGROAZUAY

III . LIQUIDACION RESUPUESTARIA 2018

DETALLE DE INGRESOS RECAUDADOS EN EL AÑO 2018

CONCEPTO	PRESUPUESTADO	RECAUDADO	%
INGRESOS ORDENANZA (TASA SOLIDARIA)	5.000.000,00	4.675.168,42	93,50%
INGRESOS POR ASIGNACION COOTAD	37.549.094,99	37.549.094,99	100,00%
INGRESOS CORRIENTES	9.739.809,19	9.739.809,19	
INGRESOS PARA INVERSION	27.809.285,80	27.809.285,80	
INGRESOS POR COMPETENCIA DE RIEGO	4.067.008,54	2.142.838,81	52,69%
INGRESOS ADMINISTRATIVOS DE INVERSION	1.156.155,32	482.291,48	
INGRESOS PARA INVERSION DE PROYECTOS	2.910.853,22	1.660.547,33	
INGRESOS DE FINANCIAMIENTO (AUTOGESTION)	29.065.949,92	22.202.915,74	76,39%
Total General	75.682.053,45	66.570.017,96	87,96%

GASTOS AL 31 DE DICIEMBRE DE 2018

ASIGNACION INICIAL	75.682.053,45
PRESUPUESTO EJECUTADO	73.582.801,72

EJECUCION PRESUPUESTARIA 2018-INGRESOS VS. GASTOS

DETALLE	INGRESOS	GASTOS
ASIGNACION INICIAL	75.682.053,45	75.682.053,45
EJECUTADO	66.570.017,96	73.582.801,72

EJECUCION PRESUPUESTARIA 2018 – POR COMPONENTE

COMPONENTE	CODIFICADO	DEVENGADO ACUMULADO	EJECUCION %
01 DERECHOS Y LIBERTADES	3.350.026,93	3.126.200,70	93,32%
02 ECO DEMOCRACIA	867.986,36	698.820,41	80,51%
03 MODELO SOCIAL DE LA PRODUCCIÓN	43.672.074,61	43.101.300,06	98,69%
04 PARTICIPACIÓN	2.576.615,63	2.479.004,08	96,21%
05 ORGANIZACIÓN SOCIAL	50.281,29	24.268,11	48,26%
06 SOBERANIA TERRITORIAL	25.165.068,63	24.153.208,36	95,98%
TOTALES	75.682.053,45	73.582.801,72	97,23%

EJECUCION PRESUPUESTARIA 2018

EJECUCION PRESUPUESTARIA 2018

EJECUCION PRESUPUESTARIA 2017 – POR PROYECTO

CODIGO	CODIFICADO	DEVENGADO ACUMULADO	EJECUCION %
DYL101 AGENDA DE MUJERES	20.000,00	0	0,00%
DYL102 AGENDA DE NIÑOS NIÑAS ADOLESCENTES Y JOVENES	15.000,00	0	0,00%
DYL105 AGENDA GLBTI	15.000,00	0	0,00%
DYL203 CRECER	3.126.707,64	3.005.628,14	96,13%
DYL205 BANCO DE ALIMENTOS	173.319,29	120.572,56	69,57%
ECO101 CALIDAD AMBIENTAL PROVINCIAL	32.000,00	6.400,39	20,00%
ECO201 PLAN FORESTAL DEL AZUAY - AGROAZUAY	48.970,00	2.634,24	5,38%
ECO301 GESTION AMBIENTAL	731.016,36	689.785,78	94,36%
ECO401 GESTION DE RIESGOS	22.000,00	0	0,00%
ECO501 PLAN DE PROTECCION DE PARAMOS Y AREAS PROTEG.	20.000,00	0	0,00%
ECO601 PLAN DE PROTECCION DE FUENTES DE AGUA	14.000,00	0	0,00%
MSP101 CENTRO TECNOLOGICO DE LA CONSTRUCCION	120.548,38	94.880,84	78,71%
MSP102 CLUSTER DE LA CONSTRUCCION	12.771,95	4.000,00	31,32%
MSP103 CENTRO ECO PRODUCTIVO E INTERPUERTO REGIONAL SANTA ISABEL	856.175,02	782.172,40	91,36%
MSP104 DISTRITOS ECO INDUSTRIALES DE CALZADO Y JOYERIA	52.478,81	20.988,00	39,99%
MSP201 PLAN DE INTERNACIONALIZACION DEL AZUAY	4.055.684,99	4.033.416,51	99,45%
MSP202 AZUAY ES FIESTA	512.752,53	501.556,78	97,82%
MSP203 FORTALECIMIENTO A LAS CAPACIDADES DE LAS MIPYMES	155.688,64	118.056,52	75,83%
MSP301 RIEGO	6.260.998,46	6.141.494,04	98,09%
MSP302 CADENA DE FRUTALES Y PRODUCTOS FRESCOS (AGROAZUAY)	0	0	0,00%
MSP401 MANTENIMIENTO VIAL	17.373.979,88	17.232.761,36	99,19%
MSP402 MEJORAMIENTO VIAL	8.979.178,23	8.962.518,93	99,81%
MSP403 CONSTRUCCION PUENTES	1.907.370,33	1.825.007,29	95,68%
MSP404 MANTENIMIENTO VIAL - TASA SOLIDARIA	3.384.447,39	3.384.447,39	100,00%
PAR103 PARLAMENTOS PROVINCIALES	1.977.470,81	1.902.798,75	96,22%
PAR104 FORTALECIMIENTO DE CAPACIDADES DE LIDERES Y LIDERESAS	34.672,11	21.277,05	61,37%
PAR105 ASAMBLEAS DE VINCULACION URBANO MARGINAL Y RURAL	5.053,75	3.278,98	64,88%
PAR107 CONSTRUCCIONES COMUNITARIAS - MINGA AZUAY	273.079,62	269.583,97	98,72%
PAR106 DEPORTE Y CULTURA	286.339,34	282.065,33	98,51%
SOC109 FORTALECIMIENTO DE LA ORGANIZACION SOCIAL Y COMUNITARIA	50.281,29	24.268,11	48,26%
TEI100 PREFECTURA	1.335.405,24	1.226.859,84	91,87%
TEI101 ADMINISTRACION FINANCIERA	16.186.785,52	16.101.972,44	99,48%
TEI102 ADMINISTRACION Y LOGISTICA	1.256.407,00	1.186.892,51	94,47%
TEI103 SINDICATURA	322.197,63	270.715,88	84,02%
TEI105 COMUNICACION INSTITUCIONAL	631.392,70	558.551,23	88,46%
TEI106 DESARROLLO DE SISTEMAS Y SUBSISTEMAS DE TALENTO HUMANO	315.458,71	260.611,09	82,61%
TEI107 FISCALIZACION	416.797,90	377.551,98	90,58%
TEI109 PLANIFICACION	508.598,23	482.278,67	94,83%

TEI110 GESTION DE TICS	280.888,66	225.591,05	80,31%
TEI112 IMPLEMENTACION DE UN SISTEMA DE INFORM. GEOGRAFICA	20.723,70	986,91	4,76%
TEI113 PLANES SECTORIALES Y ESTUDIOS PARA LA PROVINCIA	705.966,61	675.297,31	95,66%
TEI114 PLANIFICACION INSTITUCIONAL, SEGUIMIENTO Y EVALUACION	319.319,13	271.097,51	84,90%
TEI115 SECRETARIA GENERAL	508.589,03	441.931,83	86,89%
TEI116 SEGURIDAD Y SALUD OCUPACIONAL	337.837,75	280.533,83	83,04%
TEI117 AUDITORIA INTERNA	51.725,64	44.855,32	86,72%
TEI118 CONTRATACION PUBLICA	162.565,90	140.862,21	86,65%
TEI119 AUTORIZACION, INICIO DE PROCESOS, ADQUISICIONES Y PAGOS	127.475,61	110.950,81	87,04%
TEI123 COOPERACION INTERNACIONAL	316.829,63	268.887,41	84,87%
TEI124 FORTALECIMIENTO INSTITUCIONAL	69.075,08	50.852,97	73,62%
TEI125 ADECUACION DEL EDIFICIO PARA VARIAS INSTALACIONES DEL GPA	7.432,32	7.432,32	100,00%
TEI130 SECRETARIA DE ADMINISTRACION	407.290,41	402.150,78	98,74%
TEI131 TALLERES	455.978,54	424.912,89	93,19%
TEI132 RECAUDACION	420.327,69	341.431,57	81,23%
TOTALES	75.682.053,45	73.582.801,72	97,23%

IV. BREVE ANÁLISIS DE LA EJECUCION DEL PLAN OPERATIVO ANUAL 2018

GESTION DEL GOBIERNO PROVINCIAL DEL AZUAY 2018

Desde que se empezó a trabajar el POA 2018, hablamos del mes de julio de 2017, con las gestiones realizadas por la máxima autoridad de la Prefectura del Azuay realizó ante el Gobierno Central, la perspectiva de trabajo que se fue definiendo en cada uno de los proyectos que ejecuta el Gobierno Provincial del Azuay, y de manera especial en los proyectos viales, genero una expectativa grande, puesto que se había reconocido la deuda que mantenía el estado con el Azuay.

Para el año 2018, en el mes de enero en la ciudad de Cuenca, con la presencia del Presidente de la República, se firma un acuerdo para que el estado vaya transfiriendo los recursos de la deuda que mantiene con la Prefectura del Azuay por concepto de venta de las acciones de las empresas eléctricas. Lo acontecido genero grandes expectativas en la población, ya que ella sería la principal beneficiada con los proyectos viales que se consideraron con el empleo de sus recursos; más vale manifestar con mucha pena, que los ofrecimientos no se cristalizaron dejando ver que la crisis por la que atraviesa nuestro país está latente en los diferentes espacios y más aún en donde se quiere generar desarrollo de manera conjunta con la población.

Las condiciones de trabajo en la provincia del Azuay, bajo el modelo de gestión que ha venido desarrollando durante los últimos 12 años la Prefectura, se enmarcan en las prioridades que define la población a través de los espacios de participación que se han generado en el territorio, ya sean asambleas cantonales, parroquiales y/o comunitarias.

Las condiciones presupuestarias a nivel no país no variaron mucho para el año 2018, con el no pago de la deuda por venta de las acciones de las eléctricas y el recorte al presupuesto provincial que se mantuvo, a pesar de que los recursos provenientes del estado fueron limitados, la gestión del primer personero provincial ante organismos de financiamiento, permitieron obtener recursos adicionales con los que se pudo trabajar en proyectos importantes que han generado un impacto grande a nivel de la provincia.

Dentro del componente **Modelo Social de la Producción**, los proyectos considerados como prioridad uno son los de infraestructura vial, si hacemos un análisis con respecto a los años anteriores, podemos darnos cuenta que los trabajos de mejoramiento vial a nivel de carpeta asfáltica ha ido sobresaliendo ya que anteriormente este tipo de proyectos no se ejecutaban, en los últimos cinco años se han realizado un promedio de 48 Km. por año, de la misma manera el mantenimiento vial a nivel de lastre se hacía no más allá de 600 Km. hoy en día con capacidad operativa propia se ejecutan 534 km. por año y bajo la modalidad de delegación con recursos de la tasa solidaria se logran ejecutar entre 900 y 1.000 Km. por año

Por otro lado dentro de este componente también se trabaja en proyectos que consideran la construcción, mantenimiento, mejoramiento y tecnificación de sistemas de riego, en donde se considera mejorar el acceso de la población al recursos agua ayudando a optimizar su uso dentro de las actividades agrícolas y pecuarias de los productores, con el mejoramiento del riego se busca abrir a la población nuevas plazas de trabajo en el ámbito productivo, ya que se viene incorporando año a año entre 5.000 y 7.000 hectáreas de terreno para actividades productivas, beneficiando entre 10.000 y 12.000 familias por año.

Por el acercamiento que se tiene con el estado central se han desarrollado eventos de socialización con los Ministerios de Transporte y Obras Públicas; y, de Industrias y Productividad; con las Secretarías de Transporte Marítimo y Territorial, Desarrollo Territorial Industrial y la SENPLADES. Se ha planteado la implementación de una plataforma logística que incluye un interpuerto o puerto seco. Esta oferta de valor muestra nuevas potencialidades al proyecto, con el objetivo de atraer inversión para el mismo.

Con la empresa AGROAZUAY, se viene fortaleciendo los emprendimientos productivos, la asociatividad y la generación de prácticas amigables al ambiente para obtener productos de calidad, el 30% de los pequeños y medianos agroproductores de la provincia, han incrementado en un 30% su producción a través de: Minga Maíz, Minga Papa; Minga Chakra, Plan Cuy; Minga Café; Recuperación de huertos frutales; Gallinas Ponedoras; Piscicultura; Diversificación Hortícola; Piloneras; Horticultura Casera; Mejoramiento Genético Bovino; Vitaminización y Desparasitación Bovina; Fortalecimiento de la

Asociatividad; Comercialización; Mejora de Procesos y Transformación de Producción Agropecuaria Primaria; etc."

AGROAZUAY, también se encarga de Capacitación y Asistencia Técnica Especializada, en donde el 50% de los pequeños y medianos agroproductores de la provincia, que trabajan con ellos han recibido capacitación y asistencia técnica agropecuaria. Se han desarrollado talleres de capacitación y asistencia técnica en 46 juntas parroquiales de 15 cantones de la provincia a más de 30.000 participantes en 19 temas productivos.

En temas de implementar estrategias de industrialización y comercialización, se ha fortalecido y potencializado la comercialización con la implementación de 570 puestos de comercialización en las 2 ferias de AGROAZUAY, en donde productores de 54 parroquias del Azuay expenden sus productos, se estima que se generan USD. 90.000 en ventas por semana, adicional a lo mencionado también se da acompañamiento en 10 procesos de industrialización de producción primaria.

Otro de los proyectos que se desarrollan desde el componente modelo social de la producción es Azuay es Fiesta, en donde se desarrollan eventos en el Carnaval de la Orquídea y el Festival de Cine de la Orquídea, en todos los eventos que se desarrollan se tiene un flujo turístico de más de 200.000 personas en la provincia del Azuay.

En el componente del Modelo Social de la Producción algo que vale destacar es el proceso de internacionalización de la provincia del Azuay, para esto se desarrolló 2 eventos de gran magnitud, el primero la III Cumbre Mundial de Regiones sobre seguridad y soberanía alimentaria denominada Hambre Cero, en donde se pudo contar con técnicos y autoridades de los 5 continentes, fue un espacio en donde Cuenca se pudo mostrar como un territorio potencial para el desarrollo de estos eventos, lo que genero un movimiento turístico importante para la ciudad; por otro lado, el otro evento denominado Conferencia Internacional de Biodiversidad, en donde de la misma manera se pudo mostrar a la ciudad de Cuenca como ese espacio que brinda las facilidades para acoger este tipo de eventos.

La parte ambiental se trabaja en cambio desde el componente de **Ecodemocracia**, que en el año 2018 ya se pudo contar con el Mapa de Cobertura Vegetal del Azuay. Esta herramienta ayudará a programar

actividades en cumplimiento con los principios de la naturaleza y las necesidades de la institución ante requerimientos de los ciudadanos se cuenta ya con la Acreditación como Autoridad Ambiental de Aplicación Responsable AAAR, gestionada ante el MAE.

En lo que respecta a repoblación forestal, se entregaron un total de 111.200 plantas en 10 cantones de la provincia, beneficiando aproximadamente a 2.200 familias con plantas frutales y forestales. El Plan forestal provincial considera su trabajo a través de:

- Repoblación Forestal
- Programa de forestación y reforestación con fines de protección.
- Programa de forestación con fines de producción.
- Programa agroforestales.
- Programas silvopastoriles..

El Gobierno Provincial del Azuay prioriza la parte humana, en el componente **Derechos y Libertades**, con el proyecto CRECER, se entrega 1 litro de leche a 10.000 familias en el cantón Cuenca. A través de la aprobación de ORDENANZA QUE ESTABLECE LA POLÍTICA PÚBLICA Y EL MODELO DE RÉGIMEN DE SEGURIDAD Y SOBERANÍA ALIMENTARIA; Y, EL DESARROLLO PRODUCTIVO LOCAL EN LA PROVINCIA DEL AZUAY, EN FUNCIÓN DEL SISTEMA NACIONAL DE COMPETENCIAS ESTABLECIDAS EN LA CONSTITUCIÓN DE LA REPÚBLICA Y LA LEY, se vienen desarrollando acciones de manera conjunta con la Universidad Católica de Cuenca en lo referente a medicina preventiva y atención odontológica a los beneficiarios del proyecto CRECER.

Con el afán de promover el actuar de la ciudadanía en espacios ciudadanos, el componente **Organización Social** por su parte, trata de vincular a la ciudadanía a espacios generados en donde se promueven actividades en beneficio de la comunidad, deportivas y recreativas, en estos es novedoso ver como hombres, mujeres, niños, niñas, adultos mayores se juntan y van generando una dinámica acogedora en cada barrio en cada sector, y no solo para los que participan de estos proyectos, sino para la comunidad en general, aquí se desarrolla el proyecto construcciones comunitarias (minga Azuay), que se desarrolla bajo dos modalidades: la una Proyectos de Cogestión (aporte GPA hasta USD.2.500) y la otra a través de proyectos de cooperación inter institucional (aporte GPA más de USD. 2.500). En el 2018 se ejecutaron 115 Proyectos de cogestión en 77 comunidades de 26 parroquias del Azuay

(infraestructura deportiva, vialidad, riego e infraestructura comunitaria), en donde hubo aproximadamente 8.000 personas beneficiadas. Se realizaron 25 mingas comunitarias en igual número de barrios de la ciudad de Cuenca.

Por otro lado también se apoyó a organizaciones deportivas para incrementar la masificación deportiva y fomentar e impulsar de manera incluyente la práctica del deporte en la población del Azuay, Vinculando a la sociedad a la práctica deportiva, ya que el deporte es un instrumento de cambio y transformación social. También se dotó de equipamiento deportivo y uniformes.

En los diferentes procesos que se desarrollan en la gestión del Gobierno Provincial del Azuay, la **Participación Ciudadana** se fundamenta en que esta puede ser el soporte para sostener a los mismos, en el componente llamado de la misma manera, a través del proyecto Parlamento Popular Provincial, La participación ciudadana ha permitido a la ciudadanía Azuaya que exprese sus prioridades, en las Asambleas, el objetivo es garantizar una amplia participación de la población teniendo en cuenta la diversidad de actores y de territorio. En el año 2018 se realizaron: 2 Parlamentos con representatividad del territorio, 9 Asambleas cantonales y 17 Asambleas parroquiales con la participación de aproximadamente 13.000 líderes y líderes (54% mujeres).

Como un complemento y para dar soporte a todos los componentes estratégicos bajo los cuales se cobija el trabajo del Gobierno Provincial del Azuay, se define como un nexo para todos ellos el componente de **Soberanía Territorial**, en donde con una visión diferente viene trabajando en consolidar un modelo de gestión acorde con los requerimiento de la ciudadanía, el cual es estar más cerca de la Prefectura y poder así velar por el buen cumplimiento de sus demandas; así mismo por el otro lado a nivel institucional se trabaja en mejorar y agilizar los procesos y procedimientos en procura de prestar a la ciudadanía un servicio eficaz y eficiente.

Dentro de este componente uno de los proyectos que funciona en concordancia con los diferentes proyectos es el de Gestión por Resultados del Desarrollo GpRD, que se encarga de mantener implementado y certificado el Sistema de Gestión de Calidad.

Otro proyecto que consideramos importante dentro de este componente es el de Salud y Seguridad Ocupacional, que se encarga

de contar con los insumos necesarios para la atención primaria y odontológica con la finalidad de brindar atención eficaz y de calidad a los funcionarios/as y trabajadores del GPA. Se obtuvo el permiso de funcionamiento del local de psicología ubicado en la Av. Max Uhle (Talleres del GPA). Se renovaron los permisos para los consultorios de medicina y odontología de la Institución. El programa de prevención de uso y consumo de drogas en espacios laborales tiene el objetivo de promover, prevenir y reducir el consumo de alcohol, tabaco y otras drogas en las y los trabajadores".

Dentro del proyecto Relación con Organismos Multilaterales Regionales e Internacionales, se coordinó la organización del III ENCUENTRO DE LA RED INTERPROVINCIAL DE COOPERACION INTERNACIONAL. Se mantuvo las membresías anuales tanto en ORU-FOGAR como NRG4SD, redes con las cuales se elaboró un plan de trabajo con cada una para el año 2018. Se trabajaron 14 propuestas de proyectos presentadas para financiamiento, así como se realizó 7 postulaciones a premios de reconocimiento internacional gestionados 15 procesos de relación con organismos multilaterales, regionales e internacionales.

En la Gestión del Plan de Desarrollo y Ordenamiento Territorial PDyOT de la provincia del Azuay, se coordinó con el CONGOPE se actualizó el Inventario Vial del Azuay, herramienta que ha servido para trabajar el Plan Provincial Vial. Se trabajó en la formulación del Plan Provincial de Riego, listo para su conocimiento por parte del órgano legislativo. Actualización del Plan Plurianual aprobada y actualización del Plan de Desarrollo y Ordenamiento Territorial en marcha de acuerdo a los nuevos objetivos del Plan Nacional de Desarrollo.

En definitiva haciendo un análisis global de la gestión del Gobierno Provincial del Azuay en el año 2018, nos podemos dar cuenta que a pesar de las complicaciones presupuestarias que se ha tenido en los últimos años el cumplimiento de metas es bastante bueno, el cumplimiento del **87,15%** de avance ponderado de la gestión del GPA nos permite aseverar lo dicho, cada uno de los funcionarios de la institución provincial hacen notar su contingente en el cumplimiento de su trabajo eso nos permite mostrar a la ciudadanía el afán que se tiene por velar por un mejor Azuay.

ANEXOS

ANEXO 1 – INFRAESTRUCTURA VIAL

MANTENIMIENTO VIAL – CAPACIDAD OPERATIVA PROPIA

CANTON CHORDELEG

CANTON	PARROQUIA	UNIDAD	TOTAL
CHORDELEG	PRINCIPAL	Km.	6,00
TOTAL CHORDELEG		Km.	6,00

CANTON CUENCA

CANTON	PARROQUIA	UNIDAD	TOTAL
CUENCA	BAÑOS	Km.	17,73
	BELLAVISTA	Km.	2,70
	CHIQUINTAD	Km.	3,30
	CUMBE	Km.	22,60
	EL VALLE	Km.	43,47
	LLACAO	Km.	2,33
	MACHANGARA	Km.	11,45
	MOLLETURO	Km.	83,25
	NULTI	Km.	8,00
	PACCHA	Km.	1,60
	RICOURTE	Km.	11,30
	SAN JOAQUIN	Km.	64,56
	SAN SEBASTIAN	Km.	13,67
	SANTA ANA	M3.	1740,00
	SAYAUSI	Km.	19,71
	SIDCAY	Km.	0,97
	SININCAY	Km.	8,69
	TARQUI	Km.	62,43
	TURI	Km.	5,70
	VICTORIA DE PORTETE	Km.	12,20
TOTAL CUENCA		Km.	410,93

CANTON GIRON

CANTON	PARROQUIA	UNIDAD	TOTAL
GIRON	GIRON	Km.	13,00
	LA ASUNCION	Km.	2,00
	TOTAL GIRON	Km.	15,00

CANTON GUACHAPALA

CANTON	PARROQUIA	UNIDAD	TOTAL
GUACHAPALA	GUACHAPALA CENTRO CANTONAL	Km.	6,40
	TOTAL GUACHAPALA	Km.	6,40

CANTON GUALACEO

CANTON	PARROQUIA	UNIDAD	TOTAL
GUALACEO	GUALACEO	Km.	34,72
	JADAN	Km.	13,80
	SAN JUAN	Km.	9,20
	TOTAL GUALACEO	Km.	57,72

CANTON NABON

CANTON	PARROQUIA	UNIDAD	TOTAL
NABON	NABON	Km.	37,50
	TOTAL NABON	Km.	37,50

CANTON SAN FELIPE DE OÑA

CANTON	PARROQUIA	UNIDAD	TOTAL
OÑA	OÑA	Km.	3,62
	TOTAL OÑA	Km.	3,62

CANTON PAUTE

CANTON	PARROQUIA	UNIDAD	TOTAL
PAUTE	BULAN	M3.	2388,00
	CHICAN	Km.	13,00
	DUG DUG	Km.	4,20
	GUARAINAG	Km.	10,20
	PAUTE	Km.	1,80
	TOMEBAMBA	Km.	9,50
	TOTAL GUALACEO	Km.	38,70

CANTON CAMILO PONCE ENRIQUEZ

CANTON	PARROQUIA	UNIDAD	TOTAL
CAMILO PONCE ENRIQUEZ	CAMILO PONCE ENRIQUEZ	Km.	75,00
	TOTAL CAMILO PONCE ENRIQUEZ	Km.	75,00

CANTON PUCARA

CANTON	PARROQUIA	UNIDAD	TOTAL
GIRON	PUCARA	Km.	3,17
	SAN RAFAEL DE SHARUG	Km.	47,79
	TOTAL PUCARA	Km.	50,96

CANTON SANTA ISABEL

CANTON	PARROQUIA	UNIDAD	TOTAL
SANTA ISABEL	ABDON CALDERON	Km.	5,00
	CARMEN DE PIJILI	Km.	14,30
	TOTAL SANTA ISABEL	Km.	19,30

CANTON SEVILLA DE ORO

CANTON	PARROQUIA	UNIDAD	TOTAL
SEVILLA DE ORO	PALMAS	Km.	3,75
	TOTAL CAMILO PONCE ENRIQUEZ	Km.	3,75

CANTON SIGSIG

CANTON	PARROQUIA	UNIDAD	TOTAL
SIGSIG	CICHIL - LUDO	Km.	22,77
	JIMA	Km.	10,06
	LUDO	Km.	11,31
	SAN BARTOLOME	M3.	25.800,00
	SIGSIG	Km.	12,60
	TOTAL SIGSIG	Km.	38,70

MANTENIMIENTO VIAL – RECURSOS DE LA TASA SOLIDARIA

PARROQUIAS – CHORDELEG

CANTON	PARROQUIA	UNIDAD	TOTAL
CHORDELEG	DELEGSOL	Km.	8,46
	LA UNION	Km.	14,50
	PRINCIPAL	Km.	9,35
	SAN MARTIN DE PUZHIO	Km.	10,10
	TOTAL CHORDELEG	Km.	42,41

PARROQUIAS – CUENCA

CANTON	PARROQUIA	UNIDAD	TOTAL
CUENCA	BAÑOS	Km.	28,46
	CHAUCHABELLAVISTA	Km.	21,60
	CHIQUINTAD	Km.	18,50
	EL VALLE	Km.	62,56
	MOLLETURO	Km.	42,80
	NULTI	Km.	16,68
	OCTAVIO CORDERO PALACIOS	Km.	27,04
	PACCHA	Km.	38,15
	QUINGEO	Km.	39,60
	RICAUARTE	Km.	18,90
	SAN JOAQUIN	Km.	15,65
	SANTA ANA	Km.	20,05
	SAYAUSI	Km.	12,57
	SIDCAY	Km.	14,90

	SININCAY	Km.	19,03
	TARQUI	Km.	90,66
	TURI	Km.	31,92
	VICTORIA DE PORTETE	Km.	25,80
	TOTAL CUENCA	Km.	544,87

PARROQUIAS – EL PAN

CANTON	PARROQUIA	UNIDAD	TOTAL
EL PAN	EL PAN	Km.	15,39
	TOTAL EL PAN	Km.	15,39

PARROQUIAS - GIRON

CANTON	PARROQUIA	UNIDAD	TOTAL
GIRON	LA ASUNCION	Km.	28,00
	SAN GERARDO	Km.	14,90
	TOTAL GIRON	Km.	42,90

PARROQUIAS - GUALACEO

CANTON	PARROQUIA	UNIDAD	TOTAL
GUALACEO	DANIEL CORDOVA	Km.	13,20
	JADAN	Km.	32,30
	LUIS CORDERO VEGA	Km.	11,48
	MARIANO MORENO	Km.	25,71
	REMIGIO CRESPO	Km.	19,02
	SIMON BOLIVAR	Km.	17,30
	ZHIDMAD	Km.	24,70
	TOTAL GUALACEO	Km.	133,71

PARROQUIAS - NABON

CANTON	PARROQUIA	UNIDAD	TOTAL
NABON	COCHAPATA	Km.	57,40
	LAS NIEVES	Km.	20,00
	EL PROGRESO	Km.	4,00
	TOTAL NABON	Km.	81,40

PARROQUIAS – SAN FERNANDO

CANTON	PARROQUIA	UNIDAD	TOTAL
SAN FERNANDO	CHUMBLIN	Km.	12,85
TOTAL SAN FERNANDO		Km.	12,85

PARROQUIAS – SEVILLA DE ORO

CANTON	PARROQUIA	UNIDAD	TOTAL
SEVILLA DE ORO	AMALUZA	Km.	4,17
	PALMAS	Km.	6,14
TOTAL OÑA		Km.	10,31

PARROQUIAS – SIGSIG

CANTON	PARROQUIA	UNIDAD	TOTAL
SIGSIG	CUCHIL	Km.	6,70
	GUER	Km.	12,10
	LUDO	Km.	11,64
	SAN CRISTOBAL	Km.	19,40
	SAN JOSE DE RARANGA	Km.	18,95
TOTAL GUALACEO		Km.	68,79

MEJORAMIENTO VIAL

CANTON	PARROQUIA	PROYECTO	U.M	CANTIDAD	ESTADO
PAUTE	BULAN	PAUTE - BULAN - MATRAMA (2018)	Km.	4,75	CONCLUIDO
CUENCA	TURI-TARQUI	REHABILITACIÓN A NIVEL DE CARPETA ASFÁLTICA DE 3" DE LAS VIAS TURI GULLANZHAPA TARQUI EN L=15.17 KM, ANCHO PROMEDIO 7M (2018)	GLOBAL	1,00	CONCLUIDO
PUCARA	SAN RAFAEL DE ZHARUG	CALLES CENTRALES DE SAN RAFAEL DE ZHARUG, (ANTONIO GARCIA, 29 DE SEPTIEMBRE, ANTONIO VELA ARANDA, PAUL CARRASCO, LEONARDO MENTLEY, LUIS YANEZ, ELOY RIVERA, LA FAE, TOMAS GUTIERREZ, 8 DE DICIEMBRE, ANA CRUZ, JUAN GALLARDO) GAD PARROQUIAL APORTA CON USD. 98.645,45	Km.	2,01	EN EJECUCION
CUENCA	RICAUARTE	CAPA DE MEJORAMIENTO DE LAS CALLES: CALLE 25 DE MARZO DE L= 0.60KM.; CALLE JULIA BERNAL DE L= 0.40KM, CALLE EN SECTOR LOS PINOS DE L= 0.10KM; CALLE SEÑOR DE BURGOS DE L= 0.70KM; BACHEO ASFÁLTICO DE LA VÍA MOLINOPAMBA DE L= 3,00KM; Y CARPETA ASFÁLTICA CON ESPESOR DE 2.0" DE LA CALLE FRANCISCO ÑAUTA DE L= 0.60KM, PERTENECIENTES A LA PARROQUIA RICAUARTE (INVERSION 2018)	Km.	1,80	EN EJECUCION
CUENCA - GUALACEO	SANTA ANA - ZHIDMAD	CARPETA ASFÁLTICA DE 2" DE LA VIA SANTA ANA - ZHIDMAD	Km.	4,60	CONCLUIDO
CUENCA	EL VALLE - TURI	CARPETA ASFÁLTICA DE 3" DE LA VIA COCHAPAMBA - GUALALCAY - EL VERDE	Km.	7,33	EN EJECUCION
CUENCA	RICAUARTE	MI CONTRIBUCION MI VIA. CALLE JULIA BERNAL	Km.	0,34	CONCLUIDO
CUENCA	RICAUARTE	MI CONTRIBUCION MI VIA S/N BARRIO LA DOLOROSA	Km.	0,55	CONCLUIDO
CUENCA	RICAUARTE	MI CONTRIBUCION MI VIA S/N BARRIO LA GUARDERIA (SECTOR 5 ESTRELLAS)	Km.	0,37	EN EJECUCION
CUENCA	RICAUARTE	MI CONTRIBUCION MI VIA S/N (ANEXO AL COLEGIO CATALINAS)	Km.	0,13	EN EJECUCION
CUENCA	SAN JOAQUIN	MI CONTRIBUCION MI VIA CALLES SAN JOAQUIN (CALLE EL BOSQUE, BARRIO CANAL SANTA TERESITA)	Km.	0,26	CONCLUIDO
CUENCA	SAN JOAQUIN	MI CONTRIBUCION MI VIA CALLES SAN JOAQUIN (ZONA 1) CALLE 3 Y 4	Km.	0,37	CONCLUIDO
CUENCA	SAN JOAQUIN	MI CONTRIBUCION MI VIA CALLES SAN JOAQUIN (CALLE 3C. DR. CORDERO)	Km.	0,29	EN EJECUCION

CUENCA	SAYAUSI	MI CONTRIBUCION MI VIA, CALLE SAN MIGUEL DE PUTUSHI - SAYAUSI	Km.	0,20	EN EJECUCION
CUENCA	RICAURTE	MI CONTRIBUCION MI VIAS/N BARRIO SIMÓN BOLÍVAR	Km.	0,26	EN EJECUCION
GIRON	GIRON	MI CONTRIBUCION MI VIA: (CONVENIO: 71-2017) ISAURO RODRIGUEZ, RICARDO TORRES, AGUSTIN CRESPO, SERGIO ARIAS, PROLONGACIÓN DE LA AGUSTIN CRESPO, JOSÉ GUARICELA, AV. AZUAY, LEOPOLDO PEÑAHERRERA - VÍA A SULA, 29 DE ENERO, CALLES SIN RETORNO, CALLES ALEDAÑAS A LAS PISCINAS MUNICIPALES, JUAN VINTIMILLA	Km.	2,00	CONCLUIDO
CUENCA	RICAURTE	MI CONTRIBUCION MI VIA CENTRO DE SALUD DE RICAURTE	Km.	0,185	EN EJECUCION
CUENCA	CHIQUINTAD	REHABILITACIÓN A NIVEL DE CARPETA ASFÁLTICA DE 3" DE LA VIA PATAMARCA-CHIQUINTAD, EN UNA LONGITUD DE 7.00 KM, ANCHO PROMEDIO DE 7m, DEL CANTON CUENCA, PROVINCIA DEL AZUAY (INVERSION-2018)	Km.	2,00	EN EJECUCION
TOTAL				28,44	

CONSTRUCCION DE PUENTES

CANTON	PARR4OQUIA	PROYECTO	U.M.	CANTIDAD	ESTADO
SEVILLA DE ORO	SEVILLA DE ORO	CONSTRUCCION DEL PUENTE COLLAY, DE 65 m. DE LONGITUD (SECTOR ÑUÑURCO) - INVERSION 2018	UNIDAD	1,00	CONCLUIDO
CUENCA	MOLLETURO	PUENTE SOBRE EL ESTERO OSCAR (L=11m)	UNIDAD	1,00	CONCLUIDO
GIRON	LA ASUNCION	PUENTE SOBRE LA QUEBRADA CHILCHIL (LONGITUD: (11m)	UNIDAD	1,00	EN EJECUCION
NABON	NABON	PUENTE SECTOR ROSARPAMBA (LONGITUD: (11m)	UNIDAD	1,00	EN EJECUCION
CUENCA	MOLLETURO	PUENTE DE ACCESO A SAN MIGUEL DEL AZUAY (LONGITUD 11m)	UNIDAD	1,00	CONCLUIDO
CUENCA	MOLLETURO	CONSTRUCCION DE LOS PUENTES: PUENTE SOBRE EL ESTERO TRES RANCHOS DE 23M DE LUZ; PUENTE SOBRE EL ESTERO LIMONES DE 21M. DE LUZ. Y PUENTE SOBRE EL ESTERO SACACALZONES DE 19M DE LUZ, UBICADOS EN LA PARROQUIA MOLLETURO DEL CANTÓN CUENCA, PROVINCIA DEL AZUAY	GLOBAL	1,00	EN EJECUCION

ANEXO 2 – CONSTRUCCION, MEJORAMIENTO Y TECNIFICACION DE SISTEMAS DE RIEGO

CANTON	PARROQUIA	PROYECTO	POBLACION (BENEFICIADA)	SUPERFICIE DE RIEGO (Has.)	AVANCE (%)
OBRAS PROGRAMADAS POA - 2018					
Cuenca	Llacao	Mejoramiento del canal de riego Checa Sidcay Ricaurte	870,00	450,00	85%
Cuenca	Sinincay y Chiquintad	Sistema de Riego Machángara: Tomas 11, 12 ,14, 15 y 18	950,00	150,00	50%
Cuenca	Ricaurte	Canal de riego de La Sociedad de Ricaurte	450,00	50,00	55%
Sigsig	Jima	Sistema de Riego Quillocachi - Chachacoma	1.200,00	90,00	0%
Gualaceo	Remigio Crespo	Sistema de riego Zhazhán	355,00	35,00	100%
Nabón	Nabón	Canal de riego Rosas Alto de Zhiña	150,00	30,00	1%
Paute	Chican	Sistema de Riego Hortensia Mata	200,00	12,00	100%
Paute	Chicán	Sistema de riego Aguas Blancas	750,00	60,00	100%
El Pan	La Merced	Sistema de riego la Nube-La Dolorosa	225,00	30,00	100%
Santa Isabel	Cañaribamba	Canal de riego San Francisco	7.600,00	1.600,00	100%
Gualaceo-Paute	Mariano Moreno-Chicán	Canal de riego San José-Uzhupud	1.375,00	250,00	55%
Gualaceo	Gualaceo	Sistema de riego San Francisco Etapa II	6.500,00	700,00	100%
Paute	El Cabo	Sistema de riego Chicticay-Paute	5.500,00	600,00	100%
Girón	Girón	Sistema de Riego Cachi-Rumipamba	250,00	227,00	100%
Nabón	Nabón	Sistema de Riego Pucallpa: Reservoirio	835,00	40,00	100%
Pucará	Pucará	Sistema de Riego Eloy Alfaro	550,00	200,00	
Sigsig	Sigsig	Sistema de Riego Cacique Duma			
Santa Isabel	Abdón Calderón	Sistema de Riego Portovelo Grande	460,00	60,00	25%
Nabón	Las Nieves	Sistema de Riego San Marcos	150,00	2,00	
Cuenca	Victoria del Portete	Sistema de Riego Gualay			
Nabón	Nabón	Sistema de Riego Membrillo	150,00	60,00	12%

Santa Isabel	Cañaribamba	Sistema de Riego Santa Isabel			5%
Pucará	Pucará	Sistema de Riego Valle del Niño Campesino	530,00	40,00	80%
OBRAS DE EMERGENCIA					
Nabón	Cochapata	Sistema de Riego Chaullapitina/ Sistema de Riego Granadillas	1.500,00	300,00	100%
Gualaceo	Jadán	Sistema de riego Caguazhùn Grande	400,00	30,00	100%
Pucará	San Rafael de Shárug	Reservorio Huasipamba	125,00	50,00	100%
Pucará	Pucará	Reservorio Yungacorrall	170,00	60,00	100%
Girón	Girón	Sistema de riego Llimbi	917,00	263,00	15%
Sigsig	San Sebastián del Sigsig	Sistema de Riego Piruncay	450,00	50,00	100%
Santa Isabel	Santa Isabel	Sistema de Riego Quillosisa	1.325,00	140,00	100%
Girón-San Fernando	La Asunción-San Fernando	Sistema de Riego Lentag-San Fernando	3.250,00	450,00	100%
Nabón	Nabón	Sistema de Riego Hornillos I	1.050,00	460,00	45%
Santa Isabel	Santa Isabel	Sistema de Riego Sulupali Grande	225,00	90,00	100%
Paute	Dug-Dug	Sistema de riego Pasuncay - Centro parroquial, Nancay-Quilloloma, Guachi-Guabopmaba	150,00	30,00	100%
Cuenca	San Joaquín	Sistema de Riego Pinchizana	650,00	12,00	100%
San Fernando	San Fernando	Sistema de Riego Pacay	250,00	20,00	90%
Cuenca	Cumbe	Sistema de Riego San Francisco	200,00	60,00	55%
Santa Isabel - Girón	Abdón Calderón - La Asunción	Sistema de Riego Topaly			100%
Cuenca	San Joaquin	Sistema de Riego Toma de Narvaez	725,00	60,00	100%
Sigsig	Ludo	Sistema de Riego Sarar	250,00	30,00	100%
PROYECTOS BDE					
Sigsig	Sigsig	Sistema de riego Pucuzumazi	1.800,00	90,00	70%
Santa Isabel	Shaglli	Sistema de riego Saramaloma -La Libertad-Pedernales	750,00	180,00	62%
Cuenca	Octavio Cordero	Sistema de Riego Santa Marianita	350,00	25,00	100%
Chordeleg	Delegsol	Sistema de Riego Delegsol II etapa	820,00	80,00	69%
Girón	Girón	Sistema de riego Higos Leócapac	530,00	109,00	61%

Gualaceo	Mariano Moreno	Sistema de Riego Zhordán Cochaloma	410,00	40,00	55%
Girón	Girón	Sistema de Riego Celata	1.745,00	80,00	45%
Oña	Susudel	Sistema de Riego Las Nieves-Chilpa-Susudel	1.250,00	600,00	66%
Sigsig, Gualaceo	San Bartolomé, Cuchil, Ludo, San Juan	Sistema de Riego Cerro Negro - Churuco	5.000,00	450,00	16%
Paute	Chicán	Sistema de Riego Bermejós	450,00	90,00	5%
AGUAS SUBTERRANEAS					
Gualaceo	San Juan	Sistema de Riego (Agua subterráneas San Juan).	200,00		55%
Gualaceo	San Juan	Sistema de Riego (Agua subterráneas Tunzha).	250,00		92%
ESTUDIOS					
Nabón	Nabón	Estudios del Sistema de Riego Hornillo II			
Paute	Chicán	Estudios del Sistema de Cañas Bravas	1.625	100	
TOTALES			55.867	8.635	