

Comité de Reconstrucción y Reactivación Productiva

Informe Trimestral de Gestión (diciembre 2016 – febrero de 2017)

Comité de Reconstrucción y Reactivación Productiva

 1

Índice de Contenidos

1 Introducción .. 3

2 Direcciones y orientaciones estratégicas para una Reconstrucción Resiliente 5

3 Recursos asignados por eje de intervención .. 6

4 Estado Situacional del Eje de Emergencia .. 9

4.1 Gestión de albergues y refugios .. 9

4.2 Bonos de Acogida, Alquiler y Alimentación .. 11

5 Estado Situacional del Eje de Reconstrucción .. 12

5.1 Infraestructura Pública de atención ciudadana .. 12

5.2 Agua Potable y Saneamiento Ambiental ... 13

5.3 Educación .. 15

5.4 Salud Pública ... 16

5.5 Vialidad ... 18

5.6 Fortalecimiento de Redes Eléctricas ... 21

5.7 Desarrollo Urbano y Vivienda .. 22

5.8 Financiamiento Banco del Estado ... 23

6 Eje de Reactivación Productiva ... 25

6.1 Financiamiento productivo .. 25

6.1.1 Corporación Financiera Nacional (CFN) .. 26

6.1.2 BanEcuador ... 27

6.1.3 Corporación Nacional de Finanzas Populares y Solidarias (CONAFIPS) 28

6.2 Agricultura, Acuacultura y Pesca .. 29

6.3 Turismo ... 30

6.4 Comercio y Manufactura ... 31

7 Anexos ... 33

Comité de Reconstrucción y Reactivación Productiva

 2

Índice de Tablas

Tabla 1: Asignación de recurso por eje de intervención .. 7

Tabla 2: Asignación de recursos por sector de intervención .. 7

Tabla 3: Disminución paulatina de familias en albergues en Manabí y Esmeraldas 10

Tabla 4: Cronograma de Cierre de Albergues .. 11

Tabla 5: Bonos de acogida, alquiler y alimentación. .. 12

Tabla 6:Avance en la construcción de Centros de Atención Ciudadana 13

Tabla 7: Proyectos de agua potable y saneamiento finalizados 13

Tabla 8: Avance de proyectos de infraestructura educativa ... 15

Tabla 9: Reparación de Universidades e Institutos Superiores 16

Tabla 10:Proyectos culminados en el sector salud ... 17

Tabla 11: Avance de ejecución de obras de vialidad y remoción de escombros............ 18

Tabla 12: Proyectos de infraestructura de transporte priorizados por iniciar en 2017 ... 20

Tabla 13: Proyectos de Plan PRIZA contratados. .. 21

Tabla 14: Estado de Soluciones habitacionales. ... 22

Tabla 15: Reasentamientos en ejecución. ... 23

Tabla 16: Proyectos financiados por el Banco del Estado en zonas afectadas 24

Tabla 17: Asignaciones para financiamiento productivo ... 25

Tabla 18: Operaciones de crédito de la Corporación Financiera Nacional. 26

Tabla 19: Operaciones de crédito de BanEcuador.. 27

Tabla 20: Colocación de crédito de la CONAFIPS .. 29

Tabla 21: Proyectos de reactivación productiva - MAGAP ... 29

Tabla 22: Proyectos de facilidades pesqueras .. 30

Tabla 23: Proyectos de infraestructura para Comercio. ... 32

Comité de Reconstrucción y Reactivación Productiva

 3

1 Introducción

El 16 de abril de 2016 y sus subsecuentes réplicas afectó gravemente a las provincias de

Manabí y Esmeraldas, y en menor escala a las provincias de Santo Domingo de los

Tsáchilas, Guayas, Santa Elena y Los Ríos; causando daños y pérdidas humanas y

económicas. La intervención del Gobierno Central en el manejo de la catástrofe en las

zonas afectadas junto a los Gobiernos Autónomos Descentralizados (GAD), permitió

brindar una respuesta inmediata a la emergencia y posterior acciones post terremoto,

misma que logró reducir las pérdidas humanas y materiales, así como logró una

restitución efectiva de los servicios básicos como electricidad, telecomunicaciones, agua

potable y saneamiento ambiental.

La creación del “Comité de Reconstrucción y Reactivación Productiva y del Empleo en

las zonas afectadas por el terremoto del 16 de abril de 2016”, mediante Decreto

Ejecutivo Nº1004, de 26 de abril de 2016, y su Secretaría Técnica ha permitido

coordinar intervenciones adecuadas, pertinentes y focalizadas a las necesidades

suscitadas a partir del evento sísmico, siendo necesario diferentes mecanismos de

activación social y productivo y convocando a la colaboración y participación de la

población nacional. Una vez que la emergencia fue atendida, la Secretaria Técnica para

el Comité de la Reconstrucción y Reactivación Productiva, como el espacio de

articulación y coordinación interinstitucional ha gestionado acciones e intervenciones

con los niveles de gobierno y actores privados. diferentes actores territoriales, para

recuperar los medios de vida, la reconstrucción y consolidación de territorios con

características resilientes; y, fomentando la reactivación productiva en los diferentes

sectores; bajo criterios de inclusión y participación, generando oportunidades a la

población afectada.

La Secretaria Técnica del Comité para la Reconstrucción y Reactivación Productiva

tiene entre sus atribuciones la sistematización de la planificación de trabajo que realicen

los responsables de cada eje de intervención, mediante informes trimestrales de avance

de los trabajos de construcción, reconstrucción y reactivación productiva. En

cumplimiento con la disposición general tercera de la “Ley Orgánica de Solidaridad y

Corresponsabilidad Ciudadana para la Reconstrucción y Reactivación de las zonas

afectadas por el terremoto del 16 de abril de 2016”, publicada en el Registro Oficial No.

759 el 20 de mayo de 2016, se presentan informes trimestrales de las acciones

realizadas a factor de los afectados por el terremoto ocurrido el 16 de abril y

subsecuentes réplicas.

En el primer informe trimestral, se presentaron las afectaciones en los territorios y sus

poblaciones, y se describen las acciones e intervenciones institucionales en respuesta a

la emergencia, reconstrucción y reactivación productiva. Hasta el mes de agosto se

habían asignado cerca de USD 888,1 millones.

Posteriormente, en el segundo informe trimestral, se presentaron avances de las obras en

ejecución y programas de intervención con un enfoque de protección integral a las

Comité de Reconstrucción y Reactivación Productiva

 4

poblaciones afectadas. Hasta el mes de noviembre se habían asignado cerca de USD

1.627.8 millones. En el eje de emergencia se reconoce las acciones de las instituciones

competentes para mejorar las condiciones de vida de las familias; en tanto se avanza en

la reconstrucción de infraestructura públicas y soluciones habitacionales; así mismo, se

presentaron acciones encaminadas a la reactivación productiva, permitiendo la

posibilidad la recuperación de sectores productivo y el surgimiento de nuevos

emprendimientos y activando la economía local. La atención permanente y sostenida

por parte del sector social del gobierno central ha permitido brindar atención inmediata

a las poblaciones, garantizando sus derechos constitucionales.

La ejecución de los proyectos en los tres ejes de intervención ha logrado la inyección

paulatina de recursos en la economía nacional, permitiendo la activación social y

productiva, aportando al mejoramiento de la economía local y nacional. La inyección

directa de recursos en la economía y la progresiva recuperación de los territorios

permite la recuperación y fortaleciendo de las dinámicas sociales y productivas.

En este tercer informe trimestral se presentan avances en los tres ejes de intervención,

mostrando avances en proyectos de atención a poblaciones vulnerables e infraestructura

clave para la reconstrucción de los territorios. La información contenida en el presente

documento recopila informes y reportes de las entidades que ejecutan proyectos en las

zonas afectadas, con recursos asignados para responder al desastre, remitidos mediante

información oficial durante el periodo comprendido entre el 31 de enero y el 21 de

febrero de 2017; con el propósito de poder presentar resultados de las intervenciones

con un enfoque integral y de derechos. Se describen las diferentes acciones sectoriales

que han permitido responder a las necesidades inmediatas de las poblaciones y también,

fortalecer las acciones emprendidas en la reconstrucción y reactivación productiva de

las zonas afectadas asegurando la continuidad de la política pública, logrando cumplir

las metas establecidas, respondiendo de manera eficiente a las necesidades de la

población aquejada, evidenciado mediante el decremento de la población en los

albergues. Hasta el 21 de febrero se asignaron USD 2.410 millones, distribuidos en los

ejes de Emergencia, Reconstrucción y Reactivación Productiva.

Los logros alcanzar en los últimos 9 meses ha permitido la reconstrucción de

infraestructuras clave para la recuperación de medios de vida de las poblaciones. La

reconstrucción y rehabilitación de infraestructuras y equipamientos para agua potable y

saneamiento ambiental; así como la recuperación integral del servicio eléctrico y de

telecomunicaciones; y concomitantemente el avance de construcción y reparación de

viviendas con características técnicas sismo resistentes, representan un camino acertado

para reconstrucción de territorios desde un enfoque de sostenibilidad y resiliencia.

La continuidad del servicio escolar representó un hito importante. El restablecimiento

del servicio escolar a través de las unidades provisionales, las unidades existentes que

fueron afectadas parcialmente, ayudaron en el logro de la continuidad del ciclo escolar y

al tiempo se ha logrado hacer un proceso extraordinario de sectorización docente y de

asignación de cupos a estudiantes según su nueva ubicación territorial. La reactivación

Comité de Reconstrucción y Reactivación Productiva

 5

del servicio escolar se aplicó para las unidades educativas fiscales, fiscomisionales y

particulares.

Del mismo modo, la respuesta inmediata en atención de salud y humanitaria logró

disminuir las pérdidas humanas; posteriormente, la priorización de recursos para la

reparación, reconstrucción y construcción de establecimiento de salud pública, logra dar

la cobertura y atención necesaria a toda la población.

La atención socio familiar desde la emergencia en los albergues, acompañado de la

entrega de los bonos de Acogida, Alquiler y Alimentación, representan soluciones

temporales para las familias más afectadas, en tanto se avanza con la construcción de

soluciones habitacionales y se posibilidad el soporte para la recuperación y

mejoramiento de sus condiciones de vida. Las poblaciones damnificadas recibieron

atención psicosocial y en protección de derechos, con énfasis en grupos vulnerables

como niños, niñas y adolescentes; adultos mayores, discapacitados.

Así mismo, las actuaciones institucionales enfocadas a la reactivación productiva

muestran avances importantes en el acceso a financiamiento para nuevos

emprendimientos y apoyos a sectores productivos, dinamizando nuevamente la

economía local. El esfuerzo de las instituciones del gobierno central, articulados con los

Gobiernos Autónomos Descentralizados (GAD) y actores privados ha generado nuevas

dinámicas territoriales, logrando la recuperación desde un enfoque social, económico,

productivo y político.

2 Direcciones y orientaciones estratégicas para una Reconstrucción Resiliente

La intervención de las instituciones del gobierno central, articulado con los diferentes

niveles de gobierno de acuerdo a su competencia, ha permitido la recuperación de

medios de vida, propendiendo a la reconstrucción de nuevos territorios bajo criterios de

sostenibilidad y resiliencia, principalmente en lo que se refiere a infraestructuras

públicas (dotación de servicios básicos y vialidad) y vivienda. Intervenciones que

podrán aportar al fortalecimiento de las dinámicas sociales y redes territoriales en

procesos de recuperación, resultado de las transformaciones físicas y sociales, posterior

al terremoto. Se reconoce la necesidad de que las nuevas redes territoriales propendan a

la recuperación y reconstrucción del tejido social, lo que implica que se consideren

criterios de sostenibilidad y resiliencia en los territorios afectados, fortaleciendo las

capacidades locales insertando procesos organizativos que fortalezcan la planificación y

el ordenamiento territorial.

Superar la emergencia ha sido el mayor objetivo del Estado ante una tragedia,

atravesada por enfoques integrales encaminados a la reconstrucción de las

infraestructuras sociales y productivas, el fortalecimiento de las dinámicas territoriales y

la recuperación los medios de vida de poblaciones afectadas. Las acciones resilientes de

Manabí y Esmeraldas, comprendieron la recuperación inmediata de los servicios básicos

como electricidad, agua potable, saneamiento, salud, educación, seguridad, mismas que

permitieron disminuir el impacto del evento y asegurar a la población condiciones de

Comité de Reconstrucción y Reactivación Productiva

 6

mejoramiento de la calidad de vida. Una vez pasada la fase de emergencia, el proceso

de resiliencia en la fase de reconstrucción y reactivación productiva post desastre para la

reactivación social, a través de las diferentes instituciones competentes se realizó el

acompañamiento social, familiar, psicopedagógico, atención a emergencias médicas y

preventivas a través de programas de vacunación, fumigación, nutrición. La asignación

de vivienda digna a las familias afectadas por el sismo y la recuperación de los servicios

públicos e infraestructura, han permitido una recuperación del tejido social y

mejoramiento en la calidad de vida de las personas, garantizando sus derechos

constitucionales.

Desde la Secretaría Técnica del Comité de la Reconstrucción y Reactivación Productiva

se han coordinado actuaciones e intervenciones sectoriales, logrando articular con los

GAD, de manera que se propendan dinámicas sociales resilientes, a través de procesos

de reactivación productiva que se ejerce desde la restitución de servicios y

reconstrucción, alcanzando impactos positivos propios de su actividad, en la economía

local. Su efecto multiplicador ha generado fuentes de empleo y activación del comercio;

efectos que, vinculados a las acciones enmarcadas en la reactivación productiva,

generan nuevas oportunidades a las poblaciones, al mismo tiempo que se recuperan los

medios e infraestructuras productivas, a través de líneas de crédito de parte de

instituciones financieras del Estado e incentivos tributarios que impulsan los programas

de servicios como turismo y los de producción a nivel de mercado. La recuperación de

los territorios afectados por el terremoto ha representado un reto de todo el Gobierno

central y GAD, mostrando resultados efectivos y adecuados a fortalecer los procesos de

resiliencia.

3 Recursos asignados por eje de intervención

En cumplimiento con el inciso 8, del artículo 261 de la Constitución de la República,

que establece que “El Estado Central tendrá las competencias exclusivas sobre el

manejo de desastres naturales”, como respuesta a las afectaciones del terremoto del 16

de abril del 2016, a través de la Secretaría Técnica para la Reconstrucción se ha

priorizado y asignado recursos para dar atenciones a los ejes de intervención de

Emergencia, Reconstrucción y Reactivación Productiva, establecidos en el Decreto

Ejecutivo 1004. Esta asignación ha sido posible gracias a la efectivización de las

transferencias obtenidas por el cumplimiento de la Ley de Solidaridad, créditos

obtenidos y donaciones internacionales. Los montos asignados representan una

inyección de recursos importante para la economía local y nacional. Hasta el 21 de

febrero se han asignado USD 2.410.905.637,13, de los cuales el 20% ha sido

direccionado para atender la Emergencia (USD 490.830.511,91), el 71% asignado para

la Reconstrucción (USD 1.712.781.153,41) y para la Reactivación Productiva un 9%

(USD 207.293.971,81).

Comité de Reconstrucción y Reactivación Productiva

 7

Tabla 1: Asignación de recurso por eje de intervención

EJE DE INTERVENCIÓN MONTO ASIGNADO (USD)

Eje de Emergencia 490.830.511,91

Eje de Reconstrucción 1.712.781.153,41

Eje de Reactivación

Productiva 207.293.971,81

Total 2.410.905.637,13

Fuente: Ministerio de Finanzas. Fecha de corte: 21/02/2017

En la Tabla 2 se detalla la asignación de recursos desagregados por sectores, lo que

permite observar las necesidades atendidas en el proceso de reconstrucción y

reactivación productiva. En el eje de Emergencia las asignaciones fueron destinadas a

las acciones inmediatas post desastre, ayuda humanitaria, y restitución de los servicios

básicos y de infraestructuras estratégicas que permitieron sobrellevar el impacto del

terremoto en las zonas afectadas.

La mayor asignación de recursos está dirigida al eje de Reconstrucción, concentrando

intervenciones institucionales que han logrado la reparación, recuperación y

construcción de infraestructuras colapsadas. La vivienda, como arista principal para

recuperación de los medios de vida, representa la asignación de recursos más

significativa; actualmente se han destinado de USD 505.537.594,61
1
.

En cuanto al eje de Reactivación Productiva, se puede observar los sectores a los que se

están direccionando recursos, tomando en cuenta las vocaciones y las actividades

económicas predominantes de las zonas afectadas. También, se observa un significativo

monto habilitado a la Banca Pública, resultando importantes colocaciones de crédito que

aportan a la dinamización productiva.

Tabla 2: Asignación de recursos por sector de intervención

EJE DE EMERGENCIA
MONTO

ASIGNADO

Agua Potable - Saneamiento Ambiental 8.311.585,01

Atención Social 49.129.797,57

Educación 50.000.000,00

Electrificación 25.483.224,64

Infraestructura Pública 1.117.567,00

Salud 19.478.970,67

1 El techo presupuestario inicialmente aprobado para vivienda es de UDS 483.304.516,19. Sin embargo, para

responder al déficit de vivienda provocado por el terremoto se ha previsionado un monto adicional para una la

construcción de una segunda fase de reasentamientos Pedernales, Muisne y Canoa.

Comité de Reconstrucción y Reactivación Productiva

 8

Seguridad 52.870.287,19

Vialidad 122.437.291,21

Fortalecimiento a GAD 162.001.788,62

Total 490.830.511,91

EJE DE RECONSTRUCCION
 MONTO

ASIGNADO

Agua Potable - Saneamiento Ambiental 74.968.543,31

Apoyo Productivo 865.370,63

Deportes 787.044,07

Educación 131.891.218,84

Educación superior 17.927.597,99

Electrificación 109.542.474,05

Equipamiento urbano 13.032.818,91

Regeneración urbana 215.000.000,00

Gestión de Proyectos 6.177.266,71

Infraestructura pública 49.363.634,21

Patrimonio y cultura 234.445,16

Reforestación 7.187.788,61

Salud 151.359.667,81

Seguridad 32.033.476,87

Vialidad 309.975.938,22

Vivienda 505.537.594,61
2

BDE 26.293.159,39

Sector Privado 60.603.114,02

Total 1.712.781.153,41

EJE DE REACTIVACIÓN PRODUCTIVA
 MONTO

ASIGNADO

Financiamiento Productivo 121.753.219,08

Comercio 15.924.301,11

Facilidades pesqueras 63.853.789,62

2 Ibídem

Comité de Reconstrucción y Reactivación Productiva

 9

Turismo 112.662,00

Agricultura, ganadería, acuacultura y pesca 5.650.000,00

Total 207.293.971,81

TOTAL 2.410.905.637,13

Fuente: Ministerio de Finanzas Fecha de corte: 21/02/2017

Nota: Se detalla la asignación por proyectos en el Anexo 1

Como se mencionó en el Segundo Informe de Gestión, los Gobiernos Autónomos

Descentralizados han sido beneficiados de compensaciones económicas establecidas por

la Ley Orgánica para el Equilibrio de las Finanzas Públicas y la Ley Orgánica de

Régimen Tributario (LORTI). Los GAD que han sido afectados por los decrementos

establecidos en la Ley Orgánica para el Equilibrio de las Finanzas Públicas han sido

compensados con las asignaciones presupuestadas en la Proforma del año 2016.

Adicionalmente, se les ha asignado lo establecido en el artículo 73 de la LORTI “El

valor equivalente al IVA pagado en la adquisición local e importación de bienes y

demanda de servicios que efectúen los Gobiernos Autónomos Descentralizados”. Estas

compensaciones ascienden a un monto de USD 162.001.788,62.

4 Estado Situacional del Eje de Emergencia

Las acciones articuladas entre las entidades públicas, de acuerdo a sus competencias,

corresponden al ciclo de políticas de intervención, definidas para garantizar la seguridad

de las poblaciones afectadas, a través de la gestión permanente de albergues y

soluciones habitacionales temporales (bonos de acogida, alquiler y alimentación).

4.1 Gestión de albergues y refugios

La disminución paulatina de las familias albergadas responde a los avances de

reparación y construcción de viviendas, y también a que las familias acogidas en

albergues pudieron tener acceso a viviendas de acogida y alquiler temporal. Hasta la

segunda semana de febrero: en la provincia de Esmeraldas se mantienen habilitados 5

albergues, con 438 familias albergadas en el cantón Muisne; mientras que, en Manabí se

cuenta con 16 albergues, los cuales acogen a un total de 777 familias albergadas.

En los albergues se realiza un acompañamiento socio familiar, con el objetivo de que las

familias albergadas tengan acceso a salud y educación; promoviendo normas de

convivencia y fortalecimiento de sus capacidades para concretar proyectos de vida

familiares. Con el fortalecimiento de los modos de vida se incrementa la posibilidad de

impulsar emprendimientos productivos, los cuales mejoran los ingresos de los hogares

afectados. Se garantizó la mejora en la calidad de los servicios de prevención y

protección especial para grupos de atención prioritaria cuyos derechos se encontraron en

situación de riesgo.

Comité de Reconstrucción y Reactivación Productiva

 10

Tabla 3: Disminución paulatina de familias en albergues en Manabí y Esmeraldas

CANTÓN

1er TRIMESTRE 2do TRIMESTRE 3er TRIMESTRE

A
L

B
E

R
G

U
E

S

F
A

M
IL

IA
S

P
E

R
S

O
N

A
S

A
L

B
E

R
G

U
E

S

F
A

M
IL

IA
S

P
E

R
S

O
N

A
S

A
L

B
E

R
G

U
E

S

F
A

M
IL

IA
S

P
E

R
S

O
N

A
S

Esmeraldas 7 612 2.354 6 526 2.051 5 438 1.698

Eloy Alfaro 1 35 132 1 30 106 - - -

Muisne 6 577 2222 5 496 1.945 5 438 1.698

Manabí 18 1.525 5.928 17 1.088 4.219 16 777 2.987

Chone 1 6 24 1 4 16 - - -

El Carmen 1 25 92 1 17 71 1 15 67

Flavio Alfaro 1 10 46 1 6 26 1 4 17

Jama 4 274 1005 4 201 753 4 183 684

Jaramijó 1 87 331 1 80 311 1 42 150

Manta 1 152 571 1 28 97 1 7 23

Pedernales 3 401 1696 3 322 1326 3 261 1054

Portoviejo 1 189 724 1 142 550 1 53 200

San Vicente 2 239 953 2 186 737 2 141 565

Sucre 2 141 481 2 102 332 2 71 227

Rocafuerte 1 1 5 - - - - - -

Total 25 2.137 8.282 23 1.614 6.270 21 1.215 4.685

Fuente: MIES. Informe de Gestión de Albergues y Refugios. Fecha de corte: 15/02/2017.

Gráfico1: Disminución de personas albergadas en Manabí (rojo) y Esmeraldas (azul).

Fuente: MIES. Fecha de corte: 15/02/2017.

1685
2166 2548

2339
2275 2217 2158 2076 1992 1827

1746
1716 1594

1482 1459 1457 1397
1313 1215

6570

8535

9524
9039 8776 8585

8354
8108

7764

7071
6805 6585

6197
5739 5673 5743

5483
5982

4685

0

2000

4000

6000

8000

10000

12000

14000

16	may 01	jun 16	jun 01	jul 16	jul 01	ago 16	ago 01	sept 16	sept 03	oct 17	oct 01	nov 15	nov 01	dic 15	dic 03	ene 16	ene 01	feb 15	feb

Comité de Reconstrucción y Reactivación Productiva

 11

El plan de cierre de los albergues oficiales, responde a una política planificada que va en

paralelo con la entrega de las viviendas a las familias damnificadas. En la actualidad

existen 21 albergues operativos, cuya fecha máxima de cierre es la tercera semana de

mayo, motivo por el cual se han diseñado diferentes políticas públicas que brindan los

medios para que las familias puedan retornar a su vida cotidiana.

Tabla 4: Cronograma de Cierre de Albergues

PROV CANTÓN ALBERGUE FEB MAR ABRIL MAY

Manabí Portoviejo Portoviejo 28-feb

Manabí Sucre Bahía 28-feb

Manabí Jaramijó Jaramijó 28-feb

Manabí El Carmen El Carmen

15-mar

Manabí Manta Manta Bloque II 15-mar

Manabí
Flavio

Alfaro
Quiñonez 31-mar

Manabí Jama Bellavista

30-abr

Manabí Jama Don Juan 30-abr

Manabí Jama El Matal 30-abr

Manabí Jama Jama 30-abr

Manabí San Vicente Canoa 30-abr

Manabí Sucre San Isidro 30-abr

Manabí Pedernales Cojimíes 30-abr

Manabí Pedernales Pedernales I

15-may

Manabí Pedernales Pedernales II 15-may

Manabí San Vicente San Vicente 15-may

Esmeraldas Muisne Chamanga Bloque I 15-may

Esmeraldas Muisne Chamanga Bloque II 15-may

Esmeraldas Muisne Muisne I 20-may

Esmeraldas Muisne Muisne III 20-may

Esmeraldas Muisne Portete 20-may

Fuente: MIDUVI. Fecha de corte: 13/02/2017

4.2 Bonos de Acogida, Alquiler y Alimentación

La entrega de bonos de acogida, alquiler y alimentación representa una solución

temporal de vivienda para las familias que no están localizadas en albergues y refugios,

y que pudieron identificar hogares de acogida o alquiler temporal. En cuanto a la

entrega de bonos, es importante resaltar que: en las zonas urbanas, los bonos de acogida

Comité de Reconstrucción y Reactivación Productiva

 12

(con una temporalidad de hasta 6 meses) están vinculados con bonos de alimentación

(con una temporalidad de hasta 3 meses); los bonos de alquiler corresponden a la zona

urbana (con temporalidad de hasta 6 meses); y, un para la zona rural, debido a la poca

disponibilidad de hogares de acogida y alquiler, se entregaron como apoyo temporal

bonos de alimentación. Este tipo de subvenciones ha ido en aumento debido a que

muchas familias que salieron de los albergues accedieron a bonos de acogida, alquiler y

alimentación, como parte de la recuperación de sus medios de vida, mientras avanza la

reparación y construcción de viviendas nuevas.

Tabla 5: Bonos de acogida, alquiler y alimentación.

BONOS 1er. TRIMESTRE 2do.TRIMESTRE 3er. TRIMESTRE

Acogida 12.942 20.825 18.092

Alquiler 1.623 3.711 3.077

Alimentación 26.076 43.878 41.896

Fuente: Reporte de Bonos MIES. Fecha de corte: 10/02/2017

Los usuarios habilitados al pago del bono de acogida, alimentación y alquiler están

distribuidos a nivel nacional. Sin embargo, se evidencia una mayor concentración en la

provincia de Manabí con 50.847 familias damnificadas, correspondiente al 80,6%;

seguida de la provincia de Esmeraldas, con 7.242 familias damnificadas, equivalente al

11,4%; de un total de 63.065 familias registradas.

5 Estado Situacional del Eje de Reconstrucción

Se han coordinado las acciones para que la ejecución de los proyectos permitan una

reconstrucción organizada e integral, conformando la base de nuevas transformaciones

en los territorios y medios de vida de las poblaciones acordes a las necesidades y

alineada a las estrategias de reactivación productiva. Es necesario resaltar que la

reconstrucción representa un reto importante para alcanzar territorios sostenibles y

resilientes, creando nuevos espacios, configurando nuevas relaciones y nuevas

dinámicas sociales, productivas y económicas. La construcción de infraestructuras

públicas, equipamientos urbanos, reasentamientos y viviendas en terreno propio implica

cambios y alteraciones en el ordenamiento territorial, por lo que se han priorizados

proyectos de manera articulada, para que los nuevos espacios sean seguros, adecuados a

las necesidades territoriales y sostenibles

5.1 Infraestructura Pública de atención ciudadana

Como consecuencia del terremoto, la infraestructura pública tuvo afectaciones

considerables, siendo necesario buscar soluciones temporales de atención ciudadana,

mientras se avanzó con la construcción de tres Centros de Atención Ciudadana (CAC)

en Portoviejo, Bahía de Caráquez y Esmeraldas. Los CAC congregarán en un mismo

lugar a diferentes instituciones del ejecutivo desconcentrado y descentralizado, de

manera que la atención ciudadana sea ágil y eficiente.

Comité de Reconstrucción y Reactivación Productiva

 13

Tabla 6:Avance en la construcción de Centros de Atención Ciudadana

PROYECTO CANTÓN BENEFICIARIOS AVANCE MONTO

1

Centro de Atención

Ciudadana Portoviejo

CAC Tipo D

Portoviejo 310.582 76% 22.765.676,68

2

Centro de Atención

Ciudadana Esmeraldas

CAC Tipo C

Esmeraldas 210.833 70% 23.121.356,60

3
Centro de Atención

Ciudadana Bahía

Bahía de

Caráquez
21.000 100% 466.912,08

Total 46.353.945,36

Fuente: Secretaría Técnica. Fecha de corte: 14/02/2017

5.2 Agua Potable y Saneamiento Ambiental

La restitución de servicios básicos es un punto clave de la gestión de la infraestructura

de competencia directa de los GAD. La intervención de Gobierno central en la

construcción y reconstrucción de infraestructuras, ha alcanzado resultados importantes,

asegurando el acceso a agua potable y saneamiento ambiental y generando condiciones

adecuadas para el desarrollo sostenible de los territorios en recuperación. Actualmente

se ha finalizado la construcción de 17 proyectos de agua potable y saneamiento

ambiental y se avanza con la reconstrucción en 12 intervenciones.

Tabla 7: Proyectos de agua potable y saneamiento finalizados

PROYECTO CANTÓN AVANCE

MONTO

ASIGNADO

(USD)

1
Rehabilitación del Sistema de Reserva de Agua

Potable (Paso Elevado +-100m)

Rocafuerte
100% 39.862,84

2
Rehabilitación del Sistema de Reserva de Agua

Potable (1 tanque de 2000m
3
)

Junín 100%
533.927,53

3
Rehabilitación del Sistema de Reserva de Agua

Potable (1 tanque de 2000m
3
)

Tosagua 100%
604.498,67

4
Rehabilitación del Sistema de Reserva de Agua

Potable (2 tanques de 2000m
3
)

Sucre 100%
1.152.963,39

5
Rehabilitación del Sistema de Reserva de Agua

Potable (1 tanque de 2000m
3
)

Bolívar 100%
538.967,53

6
Rehabilitación del Sistema de Reserva de Agua

Potable (1 tanque de 5.000m
3
)

Chone 100%
1.565.151,51

7
Rehabilitación del Sistema de Reserva de Agua

Potable (2 tanques de 2000m
3
)

San Vicente 100%
1.982.564,11

Comité de Reconstrucción y Reactivación Productiva

 14

8
Rehabilitación de Sistema de Bombeo

Alcantarillado Sanitario de Canoa

San Vicente 100%
243.521,69

9

Alcantarillado Sanitario - Rehabilitación de la

Laguna de tratamiento de Aguas Residuales

para Bahía de Caráquez y Leónidas Plaza

Sucre 100%
2.707.886,35

10
Muro de gaviones en el rio Portoviejo, sector

nuevo Correagua

Sucre 100%
197.534,79

11 Muro de gaviones en ladera del rio Jipijapa. Jipijapa 100% 535.720,63

12

Muro de gaviones en sector La Dolorosa.

Rehabilitación del talud con muros de gaviones

en margen derecho del rio Portoviejo.

Rehabilitación del talud con piedras escollera en

la margen izquierda y desazolve del estero Agua

Fría.

Santa Ana 100%

379.655,51

13

Reconformación de cauce y protección de muro

con piedra escollera en el rio Portoviejo.

Reparación del estribo izquierdo de la

compuerta La Guayaba con la rehabilitación del

camino de acceso.

Portoviejo 100%

131.276,39

14

Reparación de dos tramos de la vía de acceso a

la presa Rio Grande y del tendido eléctrico de

línea trifásica que alimenta al proyecto

Propósito Múltiple Chone.

Chone 100%

297.693,67

15

Plantas potabilizadoras, pastillas

potabilizadoras, de tanques de almacenamiento

de agua, alquiler de hidrosuccionadores,

químicos para plantas potabilizadoras

Varios

100%

5.000.000,00

16 Biodigestores e hidrosuccionadores Varios 100% 3.077.088,00

17

Alquiler de hidrosuccionadores, adquisición de

tuberías y accesorios, contratación de cuadrilla

para mantenimiento de AAPP

Varios 100%
234.497,01

18

Encauzamiento de las aguas del rio Jipijapa y

protección con muro de hormigón armado en la

parroquia Jipijapa, Estero Tuza.

Construcción de muro de gaviones para

protección de ladera del rio Jipijapa.

Jipijapa

83% 548.330,91

19

Reconstrucción y construcción de cunetas y

canaletas de las bermas y estribos de la presa La

Esperanza.

Reconstrucción de canaletas de drenaje de la

estación de bombeo Severino.

Bolívar

83% 319.250,73

Comité de Reconstrucción y Reactivación Productiva

 15

20 Alcantarillado sanitario - Puerto López.
Puerto

López
70% 754.043,62

21
Rehabilitación de las Redes de Agua Potable de

Bahía de Caráquez y Leónidas Plaza

Sucre
70% 3.844.248,41

22
Construcción del sistema de agua potable de

Pedernales

Pedernales
45%

24.322.473,66

23
Rehabilitación del sistema de agua potable para

la ciudad de jama y puerto pesquero el Matal.

Jama
45%

24

Rehabilitación de las redes de agua potable y

alcantarillado sanitario para las parroquias de

Tarqui y los Esteros.

Manta

42% 19.188.936,09

25
Rehabilitación del sistema sanitario y pluvial en

varios puntos del cantón Portoviejo

Portoviejo
15% 411.585,06

26
Sistema de agua potable en el cruce del rio

Portoviejo en el puente Velasco Ibarra

Portoviejo
5% 230.759,68

27

Remediación de desacople en tubería de

impulsión de aguas residuales en el paso

subfluvial en el rio Portoviejo puente Los

Cerezos

Portoviejo

5% 263.304,65

28

Reposición de arenas y gravas en los filtros

rápidos de la Planta de Tratamiento de Agua

Potable 4 esquinas

Portoviejo

5% 289.090,84

29
Rehabilitación de las Estaciones de Bombeos de

AAPP de El Ceibal

Manta
5% 1.101.536,51

Total 70.496.369,78

Fuente: Secretaría Técnica. Fecha de corte: 14/02/2017

5.3 Educación

El restablecimiento en el servicio escolar se aplicó en las unidades educativas fiscales y

fiscomisionales, logrando superar la fase de emergencia y la reactivación del servicio

escolar. Con el fin de garantizar el acceso a educación, se realizó el reordenamiento de

la oferta educativa y se inició un proceso extraordinario de sectorización de los docentes

según su domicilio, este ordenamiento educativo procura ampliar la oferta y por esta

razón contempla la construcción de 157 nuevas infraestructuras en Unidades Educativas

pluridocentes (Anexo 2).

Tabla 8: Avance de proyectos de infraestructura educativa

PROYECTO AVANCE
 MONTO ASIGNADO

USD

1
Adquisiciones y reparaciones menores en instituciones

educativas
100% 26.435.361,62

Comité de Reconstrucción y Reactivación Productiva

 16

2 Repotenciación de 3 Unidades Educativas del Milenio 63% 20.125.092,18

3 Construcción de 157 U.E. Excepción (Pluridocentes) 46%* 69.328.567,85

4 Construcción de 7 Unidades Educativas del Milenio 0% 41.322.988,89

Total 157.212.010,54

Fuente: Secretaría Técnica. Fecha de corte: 08/02/2017

* Porcentaje de avance promedio de todas las U.E. Excepción en Anexo 2.

En lo concerniente a educación superior, las universidades con sede en las provincias

afectadas avanzan en la reconstrucción de infraestructuras (Tabla 9). Un logro

importante es la terminación del Instituto Superior Tecnológico “Luis Arboleda

Martínez”, extensión Jaramijó, el mismo que aporta a la formación técnica y tecnológica

en Manabí, garantizando una oferta académica de calidad y fomentando la reactivación

productiva.

Tabla 9: Reparación de Universidades e Institutos Superiores

PROYECTO AVANCE
MONTO ASIGNADO

(USD)

1

Escuela Superior Politécnica Agropecuaria de Manabí Manuel

Félix López ESPAM, Calceta
100% 195.776,00

2

Universidad Laica Eloy Alfaro de Manabí-ULEAM, Manta

(incluido extensiones de Chone y El Carmen) 100% 5.533.298,83

3

Instituto Superior Tecnológico de Servicios Portuarios, Pesca y

Acuicultura “Luis Arboleda Martínez” Jaramijó
100% 4.800.451,52

4 Universidad Estatal del Sur de Manabí-UNESUM, Jipijapa 91,25% 889.999,98

5 Universidad Técnica de Manabí, Jipijapa 45,75% 6.370.000,00

Total 17.789.526,33

Fuente: Secretaría Técnica. Fecha de corte: 21/02/2017

5.4 Salud Pública

La restitución de los servicios de salud pública representa un reto permanente en el

proceso de reconstrucción. Las intervenciones han permitido la reparación y

reconstrucción de establecimientos de salud pública, logrando facilitar el acceso a

servicios a toda la población. Con el fin de poder fortalecer la infraestructura pública,

además de la reconstrucción y construcción de Centros de Salud, se ha planificado la

construcción de tres hospitales para las poblaciones de Bahía de Caráquez, Pedernales y

Chone. Los avances en obra de establecimientos de salud significa un logro importante

en cuanto al acceso a la salud pública para toda la población en las provincias de

Manabí y Esmeraldas.

Comité de Reconstrucción y Reactivación Productiva

 17

Tabla 10:Proyectos culminados en el sector salud

PROYECTO CANTÓN AVANCE
 MONTO

ASIGNADO (USD)

1

Construcción del centro de Salud

Tipo B en el sector Los Almendros,

parroquia Cojimíes.

Pedernales 100% 1.837.537,84

2
Rehabilitación Centro de Salud

Chita.
San Vicente 100% 72.314,06

3
Rehabilitación Centro de Salud

Frutillo
Rocafuerte 100% 81.900,14

4
Rehabilitación Centro de Salud

Arnoldo Calderón
Tosagua 100% 76.192,61

5
Rehabilitación Centro de Salud

Ángeles de Colón
Portoviejo 100% 76.192,61

6
Rehabilitación Centro de Salud

Nuevo Portoviejo
Portoviejo 100% 76.192,61

7 Rehabilitación Centro de San José Manta 100% 76.192,61

8
Rehabilitación Centro de Salud de

24 de Mayo
Manta 100% 76.192,61

9
Rehabilitación Centro de Salud

Portoviejo
Portoviejo 100% 260.264,45

10
Rehabilitación Centro de Salud San

Isidro
Sucre 100% 85.378,46

11
Adquisición de Bienes de 2 Sedes

Distritales (Adecentamiento)
Sucre 100% 81.897,60

12
Adquisición de Bienes para Centro

de Acopio
Portoviejo 100% 76.849,04

13
Culminación de centros de salud

Tipo C en Chone, Tosagua, Manta

Chone, Tosagua

y Manta
99,3% 7.184.229,83

14

Culminación del centro de salud

Tipo A en la Localidad de Cheve

Arriba

Pedernales 83% 833.045,29

15
Adquisición de Bienes de 2 Sedes

Distritales (Adecentamiento)

Atacames
20% 71.820,00

16

Intervención del ex Hospital

Napoleón Dávila Córdova (centro

de la ciudad).

Chone 16,5% 2.177.763,44

17
Construcción Hospital de

Pedernales (30 camas).
Pedernales 0% 22.800.000,00

Comité de Reconstrucción y Reactivación Productiva

 18

18
Construcción Hospital Napoleón

Dávila.
Chone 0% 62.586.412,22

19

Construcción Hospital Miguel

Hilario Alcívar de Bahía de

Caráquez

Sucre 0% 43.016.539,73

Total 141.546.915,15

Fuente: Secretaría Técnica. Fecha de corte:14/02/2017

5.5 Vialidad

La red vial en las provincias afectadas se encuentra habilitada y en funcionamiento. Las

afectaciones viales comprometían tramos de carretera han sido recuperados

progresivamente garantizando el libre tránsito y movilidad. Hasta la segunda semana de

febrero, el Ministerio de Transporte y Obras Públicas (MTOP) reportó la terminación de

18 proyectos por un monto asignado de USD 179.614.202,02 que incluye la demolición

de edificaciones afectadas y remoción de escombros, y también trabajos emergentes en

las red vial.

La reconstrucción de los tramos afectados, así como la construcción de nuevas vías y

mejoramientos representa un plataforma importante para la reactivación económica y

productiva, permitiendo la movilidad sustentable de las personas, bienes e insumos

entre los diferentes puntos, con el objetivo de ir mejorando la calidad de vida de las

personas afectadas.

Tabla 11: Avance de ejecución de obras de vialidad y remoción de escombros.

PROYECTO AVANCE
MONTO

ASGINADO (USD)

1 Trabajos emergentes plataformas y vías - Prov. Manabí 100% 18.321.575,50

2 Trabajos emergentes plataformas y vías - Prov. Esmeraldas 100% 3.923.932,26

3 Rehabilitación de la vía Chamanga - Pedernales 100% 1.177.113,97

4 Rehabilitación de 3 vías, "Y" del Salto - Chamanga 100% 3.405.468,88

5 Trabajos emergentes en Aeropuerto de Manta 100% 334.880,00

6 Trabajos emergentes en puente Los Caras 100% 1.870.200,65

7

Rehabilitación y reparación emergente de varios tramos

puntuales afectados.

Reparación de puentes, de 2 vías: San Vicente-Jama-

Pedernales y Pedernales-Cojimíes

100% 5.710.350,07

8

Rehabilitación y reparación emergente de varios tramos

puntuales afectados: Pedernales - El Carmen, y El Carmen -

Flavio Alfaro (incluye sitio critico Paso Lateral de Flavio

Alfaro)

100% 692.475,66

Comité de Reconstrucción y Reactivación Productiva

 19

9

Rehabilitación emergente de varios tramos puntuales

afectados, de 3 vías: Flavio Alfaro - Chone; San Antonio -

La Margarita - San Vicente; Tosagua - Chone - Paso

Lateral de Chone

100% 2.167.743,53

10

Rehabilitación emergente de varios tramos puntuales

afectados por el movimiento telúrico, de 2 vías: T de

Buenos Aires-Rocafuerte-Tosagua; El Rodeo - Rocafuerte

100% 4.054.128,20

11

Rehabilitación emergente de varios tramos puntuales

afectados por el movimiento telúrico, de 3 vías: Portoviejo-

Cruz Verde-Crucita; San Sebastián - Pichincha; y Santa

Ana - Poza Honda

100% 2.421.819,41

12

Rehabilitación emergente de varios tramos puntuales, y

reparación de puentes afectados por el movimiento telúrico,

de 3 vías: Montecristi - Jipijapa - La Cadena; Jipijapa -

Puerto Cayo; y Manta - San Lorenzo - Puerto Cayo

100% 5.629.119,48

13

Rehabilitación de varios tramos puntuales de la 2 vías: T de

Rocafuerte - San Clemente - Km. 8(Bahía de Caráquez);

Km.8 (Bahía de Caráquez)

100% 828.570,55

14 Rehabilitación vía Esmeraldas - Quinindé 100% 4.359.901,04

15 Trabajos emergentes en Puerto de Manta 100% 1.126.031,61

16
Proyecto de evaluación emergente de ex-terminal del

Aeropuerto de Manta
100% 33.600,00

17 Estudios definitivos Puerto de Manta 100% 1.120.000,00

18
Derrocamiento de edificaciones y desalojo de escombros de

las zonas afectadas
100% 122.437.291,21

19

Rehabilitación de la carretera Portoviejo - San Placido -

Pichincha, Tramo el Rodeo - San Placido - Pichincha de 18

km de longitud

64,70% 23.948.248,98

20 Construcción del puente peatonal en la Isla Muisne 55,00% 6.361.131,10

21
Construcción de la carretera- La Y de Mataje - Puente

Mataje de 17 km de longitud
52,00% 15.330.554,47

22
Reconstrucción de vía Montecristi - Jipijapa - La Cadena,

Incluido Cerro Guayabal - La Pila (105 Km)
32% 50.892.482,00

23 Rehabilitación de la vía Manta - San Mateo (9 km) 31,73% 5.455.230,24

24
Construcción del puente sobre el río Jama, vía San Vicente

– Pedernales
4,42% 8.852.060,96

25 Construcción del Acceso a la ciudad de Bahía de Caráquez 4,10% 25.146.219,14

Total 315.600.128,90

Fuente: Secretaría Técnica. Fecha de corte: 14/02/2017.

Comité de Reconstrucción y Reactivación Productiva

 20

Una vez alcanzada la reconstrucción de los diferentes tramos, y recuperando el estado

original de la Red Vial Estatal, se plantea complementar la infraestructura de transporte

y equipamiento a través de la ejecución 20 proyectos por un monto total de UDS

55.798.484,83 (Tabla 12); de acuerdo a lineamientos estratégicos establecidos por el

MTOP, fomentando la integración social y el desarrollo económico. En adición, es

importante resaltar la generación de 4.800 fuentes de trabajo directas, con 1.200

maquinarias trabajando en las provincias de Manabí y Esmeraldas
3
.

Tabla 12: Proyectos de infraestructura de transporte priorizados por iniciar en 2017

PROYECTO CANTÓN
MONTO

ASIGNADO (USD)

1
Expropiación de 36 inmuebles del malecón San

Vicente
San Vicente 669.164,73

2 Rehabilitación puente Los Caras Sucre 328.035,91

3 Rehabilitación del puente La Margarita San Vicente 390.501,36

4 Rehabilitación del puente cativo Chone 683.187,15

5
Rehabilitación de la vía Portoviejo - Santa Ana -

Poza Honda
Santa Ana 2.370.801,24

6
Reparación de banca y estabilización de taludes

de la vía Junín Pinpiguasí
Junín 3.120.632,76

7
Rehabilitación del puente en parroquia el

Rosario, Daule.
Daule 261.004,70

8
Rehabilitación de la vía del pacífico (ruta del

Spondylus), tramo Santa Rosa - Pile
Chone 327.181,10

9 Proyecto Rehabilitación de la vía Naranjal - rio 7 Naranjal 2.600.499,88

10
Rehabilitación de la vía puente del km 2 de la

avda. Nicolás Lapentti
Durán 850.989,94

11

Rehabilitación de la vía del pacifico (ruta del

Spondylus) - tramo Santa Elena - manglar alto,

km 23+100 al km24+100

Santa Elena 2.714.700,03

12 Rehabilitación de la vía Quevedo - el Empalme Quevedo 404.604,45

13
Proyecto Reparación de alcantarillas vía Juján

Quevedo
Quevedo 95.716,28

14
Reparación de juntas en puente el palmar vía

Babahoyo Montalvo
Babahoyo 52.235,15

15
Reparación de terraplén en vía Ventanas -

Quevedo
Ventanas 67.094,44

3 MTOP. Reporte de acciones en emergencia y reconstrucción. Fecha de corte: 24 de febrero de 2017.

Comité de Reconstrucción y Reactivación Productiva

 21

16
Monitoreo de la ejecución del crédito para

construcción de vías
n/a 79.420,00

17
Proyecto construcción del terminal provisional

aeropuerto de Manta
Manta 428.787,01

18 Proyecto de Estudios aeropuerto de Manta Manta 256.368,94

19 Proyecto de construcción aeropuerto de Manta Manta 17.864.000,00

20 Proyecto de construcción de vías Varios 22.233.559,74

Total 55.798.484,81

Fuente: Secretaría Técnica. Fecha de corte: 14/02/2017.

5.6 Fortalecimiento de Redes Eléctricas

La reconstrucción integral de las redes eléctricas y de telecomunicaciones en las zonas

afectadas es parte el “Plan de Reconstrucción Integral Zonas Afectadas” – Plan PRIZA,

el mismo que está enfocado en la reconstrucción de infraestructura bajo estándares de

calidad y seguridad. Se plantea la implementación de redes eléctricas y de

telecomunicaciones subterráneas en las “zonas cero”. Los objetivos principales del Plan

PRIZA son los siguientes:

 Reconstruir la infraestructura de subestaciones y líneas de subtransmisión que

fueron afectadas, efectuando la repotenciación y reubicación de las mismas cuando

sean requeridas

 Reconstrucción de la infraestructura civil de bienes inmuebles que fueron

afectados, tanto de oficinas administrativas, agencias de atención al público, talleres

de transformadores y medidores, así como también del Centro de Control

 Optimizar los sistemas de distribución y comercialización del sistema eléctrico para

lograr eficacia en la prestación del servicio y efectuar el cobro correspondiente que

garantice sostenibilidad en el proyecto.

De acuerdo a las políticas establecidas por los entes correspondientes para el desarrollo

de redes subterráneas, los lineamientos técnicos establecidos permitirán crear rutas de

evacuación y zonas de concentración de la población en forma segura, libres de tendidos

de cables aéreos; lo que promueve la gestión del riesgo y resiliencia en el sector

eléctrico a nivel provincial. Actualmente, en la Reconstrucción de los Sistemas

Eléctricos se han contratado 5 proyectos por un monto de USD 103.356.388,10.

Tabla 13: Proyectos de Plan PRIZA contratados.

PROYECTO
MONTO

ASIGNADO (UDS)

1 Proyecto Distribución 16.176.513,97

2 Proyecto Infraestructura Civil 5.050.200,00

3 Proyecto Líneas Subtransmisión 26.000.039,91

Comité de Reconstrucción y Reactivación Productiva

 22

4
Proyecto Sistema Especiales (Redes Subterráneas en

Zona Cero)
26.009.000,00

5 Proyecto Subestaciones 30.120.634,22

Total 103.356.388,10

Fuente: Secretaría Técnica. Fecha de corte: 14/02/2017.

5.7 Desarrollo Urbano y Vivienda

La reparación y construcción de viviendas con tecnologías constructivas

sismoresistentes representa un punto clave para la recuperación de los medios de vida

de las familias afectadas, dando paso a la reconstrucción de hábitat en condiciones y

características seguras y sostenibles. A través del Ministerio de Desarrollo Urbano y

Vivienda (MIDUVI) se canaliza la entrega de soluciones habitacionales permanentes.

Reconociendo que muchas familias tenían negocios en sus viviendas, la recuperación de

viviendas no solamente representa una solución de habitación, sino que aporte a la

reactivación de la economía local.

La entrega de viviendas muestra el ciclo de políticas de atención en el desastre

enfocadas a familias que tuvieron afectaciones parciales o totales en sus viviendas. El

MIDUVI ha priorizado la entrega de 45.455 soluciones habitaciones y, hasta la primera

semana de febrero se había reportado la reparación 13.307 viviendas; entrega de 782

viviendas en terreno urbanizado por el Estado; y, la entrega de 1.386 viviendas

construidas en terreno propio.

Tabla 14: Estado de Soluciones habitacionales.

TIPO DE INCENTIVO
VIVIENDAS

TERMINADAS

VIVIENDAS EN

EJECUCIÓN
TOTAL

Viviendas en Terreno

Propio
1.386 21.036 22.422

Viviendas en terrenos

urbanizados por el Estado
782 3.339 4.121

Viviendas Reparadas 13.307 5.590 18.897

Compra de Vivienda hasta

70.000

15*

Total 15.475 29.965 45.455

Fuente: MIDUVI. Fecha de corte:03/02/2017

 *Viviendas por ser contratadas.

Se tiene prevista la construcción de 22.422 viviendas en terreno propio: luego de

reconstruir en las zonas urbanas e iniciar las reconstrucción en las “zonas cero” de las

ciudades más afectadas, la construcción de viviendas en zonas rurales es un importante

logro, reconociendo la dificultad de acceso y periodo de lluvias. Por otro lado, la

Comité de Reconstrucción y Reactivación Productiva

 23

priorización de construcción de 21 asentamientos en 15 cantones, permitirá la

reorganización de las dinámicas sociales en los territorios afectados.

Tabla 15: Reasentamientos en ejecución.

REASENTAMIENTO CANTÓN
No.

VIVIENDAS

1 San Cayetano Chone 352

2 Si Mi Casa* Manta 419

3 Acuarela II Sucre 168

4 El Guabito Portoviejo 320

5 Ciudad Jardín Pedernales 368

6
Cristo Del Consuelo (Leónidas

Plaza)
Sucre 204

7 Nuevo Jaramijó Jaramijó 116

8 El Matal Jama 175

9 San Vicente San Vicente 128

10 Nueva Chorrera Pedernales 216

11 Don Juan Jama 40

12 Jama Centro Jama 40

13 Canoa San Vicente 120

14 Brisas Del Río Babahoyo 236

15 Nueva Chamanga Esmeraldas 475

16 Ciudad Verde Santo domingo 100

17 Plan Piloto Santo domingo 40

18 Portete Portete 68

19 Muisne III Muisne 300

20
Duana

Nuevo Quinindé
Quinindé 120

21 Atacames Atacames 116

Total 4.121

Fuente: MIDUVI. Fecha de corte: 03/02/2017.

 *Todas las viviendas entregadas a beneficiarios.

5.8 Financiamiento Banco del Estado

El fortalecimiento de la capacidad de gestión de los Gobierno Autónomos

Descentralizados es un reto importante en este proceso de Reconstrucción post

Comité de Reconstrucción y Reactivación Productiva

 24

terremoto, facilitar líneas de créditos a los GAD ha sido una de las principales

prioridades del Banco del Estado. A través del “Programa BDE Reconstruye” se ha

alcanzado fortalecer las capacidades institucionales de los GAD y facilitar nuevos

créditos a las zonas afectadas por un total de USD 63.250.077,40. La tabla 16 lista 16

proyectos a cargo de los GAD financiados por el BDE, para la construcción de

infraestructuras y equipamiento urbano.

Tabla 16: Proyectos financiados por el Banco del Estado en zonas afectadas

PROYECTOS RESPONSABLES GAD
MONTO

FINANCIADO

1
Proyecto de gestión de riego a nivel

provincial
BDE

GAD Provincial

De Manabí
14.425.000,00

2
Construcción de Mercado y Terminal

Terrestre
GAD Municipal Pedernales 3.802.863,49

3
Construcción de 2 parques, Edificios

Municipales y Terminal Terrestre

BDE/GAD

Municipal
Jama 1.366.292,28

4
Construcción de alcantarillado de

Charapotó, Cañitas y Pueblito
GAD Municipal Sucre (Bahía) 5.522.154,71

5
Regeneración Urbana del centro

urbano de Portoviejo
BDE Portoviejo 9.340.000,00

6 Planta de tratamiento de agua potable GAD Municipal Jaramijó 2.034.200,00

7 Construcción de Mercado Municipal GAD Municipal Rocafuerte 1.400.000,00

8 Construcción de Mercado Municipal GAD Municipal Olmedo 771.486,11

9 Construcción de Mercado Municipal GAD Municipal Manta 8.143.973,35

10 Adoquinado de 4 barrios
BDE/GAD

Municipal
Junín 1.605.148,08

11

Construcción de Malecón (1´250) y

Regeneración Urbana y Palacio

Municipal

GAD Municipal Paján 2.760.001,26

12 Construcción de Mercado de abastos GAD Municipal 24 De Mayo 999.995,00

13

Mejoramiento de varias calles en los

barrios la Restrepo, Cramense en

lucha, San Valentín, Espinoza y la

Parroquia 4 de Diciembre del Cantón

el Carmen.

GAD Municipal El Carmen 1.200.000,00

14 Alcantarillado de la Zona afectada GAD Municipal Bolívar 4.153.824,95

15
Planta de tratamiento de aguas

residuales
GAD Municipal Tosagua 2.330.000,00

Comité de Reconstrucción y Reactivación Productiva

 25

16
Proyectos de infraestructura para

Juntas Parroquiales.

BDE/GAD

Parroquiales:

Juntas

Parroquiales

Rurales

3.395.138,17

Total 63.250.077,40

Fuente: Secretaría Técnica. Fecha de corte: 31/01/2017

6 Eje de Reactivación Productiva

La reactivación productiva de las zonas afectadas requiere de la articulación de actores

públicas y privados, logrando la recuperación de unidades productivas afectadas y la

promoción de nuevos encadenamientos productivos. La intervención del Estado central

ha sido clave para poder facilitar recursos y contingentes organizados para responder a

las necesidades de reactivación económica y productiva de las poblaciones. El

fortalecimiento del fomento productivo en los sectores Manufactura, Turismo,

Agricultura, Ganadería, Pesca y Acuacultura desde las entidades sectoriales,

conjuntamente con el apoyo de asistencia técnica ha planteado varios proyectos en los

que se puede evidenciar la articulación entre actores públicos y privados . Los recursos

invertidos en este eje ascienden a USD 207.293.971,81

El acceso a financiamiento es clave para la reactivación productiva, por lo que la banca

pública ha diseñado líneas de crédito específicas, para facilitar recursos a poblaciones

que buscan recuperar sus medios de vida y generar ingresos, a partir de pequeños,

medianos y grandes emprendimientos. Del total de la asignación al eje de Reactivación

Productiva, el 59% de este monto (USD 121.753.219,08) corresponde a las

asignaciones realizadas a financiamiento productivo.

6.1 Financiamiento productivo

El financiamiento productivo en un escenario post desastre es fundamental para el

desarrollo local y sostenible de las provincias afectadas. En este contexto, los

principales incentivos para la reconstrucción y recuperación económica establecidos en

la Ley de Solidaridad fueron:

- Asignación de recursos públicos para fomentar la concesión de créditos en la

zonas afectadas

- Diferimiento de pagos y cuotas de capital e intereses de abril, mayo y junio de

2016 de obligaciones financieras con el Sistema Financiero Nacional.

El monto asignado para financiamiento se detalla en la siguiente tabla:

Tabla 17: Asignaciones para financiamiento productivo

ENTIDAD

MONTO

ASIGNADO (USD)

Corporación Financiera Nacional (CFN) 51.174.127,47

BanEcuador 33.379.091,61

Comité de Reconstrucción y Reactivación Productiva

 26

Corporación Nacional de Finanzas

Populares y Solidarias (CONAFIPS) 37.200.000,00

Total 121.753.219,08

Fuente: Secretaría Técnica. Fecha de corte: 21/02/2017

Es importante mencionar que los datos reportados son las asignaciones que han sido

direccionadas a cada institución bancaria (ver Tabla 17). En adición, las colocaciones

efectivas realizadas por cada entidad se detallas en adelante.

6.1.1 Corporación Financiera Nacional (CFN)

La Corporación Financiera Nacional ha continuado con la implementación de

estrategias crediticias y modelos de financiamiento en beneficio de los afectados por el

terremoto, que se describen a continuación:

Programa de Financiamiento y Refinanciamiento CFN apoyo Solidario.- Línea de

crédito con una tasa preferencial del 7,5% nominal. Está destinada a personas

naturales o jurídicas que ya hayan recibido financiamiento de CFN desde USD

20.000 y para nuevos clientes que requieran financiamiento para inversiones

productivas en las provincias afectadas desde USD. 50.000.

Financiamiento para la construcción de consultorios médicos en Manabí.- Línea de

crédito tiene una tasa de interés entre el 8,5 y 9%. Está direccionada a la construcción

de nuevos consultorios médicos, a la adquisición de equipos médicos para atención

primaria y de especialidades; y para el mejoramiento de las infraestructuras.

Financiamiento para hospitales y clínicas privadas en Manabí.- Línea de crédito

exclusiva para la construcción de hospitales y clínicas privadas, la adquisición de

inmuebles y equipos para esta actividad.

En el segundo informe se reportó que la colocación de crédito por parte de CFN alcanzó

los USD 68.452.343
4
, actualmente el monto colocado asciende a USD 88.716.624. El

88% de esta colocación ha sido otorgada en la provincia de Manabí y un 12% en la

provincia de Esmeraldas. En Manabí el 62% de las colocaciones han sido direccionadas

al sector de la construcción, mientras que en Esmeraldas el sector agropecuario ha sido

el mayor beneficiario de estas colocaciones crediticias.

Tabla 18: Operaciones de crédito de la Corporación Financiera Nacional.

SECTOR
NÚMERO DE

OPERACIONES

MONTOS

DESEMBOLSADOS

(USD)

Manabí 132 78.023.842,80

Agropecuario 21 4.919.664,3

Construcción 4 4.250.000,0

4 Fecha de corte 1/11/2016

Comité de Reconstrucción y Reactivación Productiva

 27

Manufactura 58 48.499.505,8

Suministro de electricidad, gas y

agua
2 370.000,0

Pesca 23 4.753.000,0

Transporte y almacenamiento 8 460.726,0

Turismo 16 14.770.946,7

Esmeraldas 62 10.692.781,4

Agropecuario 46 5.904.827,0

Manufactura 2 3.141.554,4

Pesca 9 1.239.000,0

Transporte y almacenamiento 2 177.400,0

Turismo 3 230.000,0

Total 194 88.716.624,20

Fuente: CFN. Fecha de corte: 07/02/2017

6.1.2 BanEcuador

BanEcuador implementó el programa “Crédito de Reactivación Productiva Contigo

Ecuador”. Este crédito está direccionado a propiciar actividades pecuarias, agrícolas,

pesqueras, comerciales y de servicios. Se entregan en cinco días, con montos de hasta

USD 20.000, a 10 años plazo y con un período de gracia de hasta seis meses sin

garantía.

Durante la primera fase se beneficiaron 5.083 personas; el valor de diferimiento fue de

5.44 millones de dólares y el saldo capital total de la deuda es de 27,27 millones de

dólares. Durante la segunda fase se beneficiaron 4.689 personas; el valor de

diferimiento fue de 5,33 millones y el saldo capital total de la deuda es de 26,72

millones de dólares.

Actualmente, se han canalizado USD 102.584.636 en créditos a las provincias

afectadas. En Manabí el 31% de los créditos otorgados han sido para actividades

comerciales, mientras que en Esmeraldas el 33% se ha otorgado para crédito agrícolas.

Tabla 19: Operaciones de crédito de BanEcuador

SECTOR
NÚMERO

OPERACIONES

MONTOS

DESEMBOLSADOS

Manabí 12.491 80.694.741,5

Agrícola 3.694 13.261.157,8

Agroindustrial 2 21.000,0

Comité de Reconstrucción y Reactivación Productiva

 28

Artesanal 617 4.512.377,6

Comerciales Directos 84 260.400,0

Comercio 3.778 25.257.544,3

Forestal 1 4.000,0

Industrial 3 27.000,0

Pecuario 2.229 19.996.593,0

Pequeña Industria 466 3.645.035,0

Pesquero Artesanal 484 3.514.280,0

Piscicultura 25 362.000,0

Servicios 1.076 9.462.783,7

Turismo 32 370.570,1

Esmeraldas 2.690 21.889.895,2

Agrícola 893 7.219.180,0

Agroindustrial 1 25.000,0

Artesanal 30 270.030,0

Comerciales Directos 9 31.413,0

Comercio 799 4.916.051,0

Forestal 1 28.000,0

Industrial 1 5.000,0

Pecuario 468 5.471.904,0

Pequeña Industria 79 672.994,3

Pesquero Artesanal 118 832.405,3

Piscicultura 10 162.000,0

Servicios 272 2.157.817,6

Turismo 9 98.100,0

Total 15.181 102.584.636,7

Fuente: BanEcuador. Fecha de corte: 06/02/2017.

6.1.3 Corporación Nacional de Finanzas Populares y Solidarias (CONAFIPS)

La Corporación de Finanzas Populares y Solidarias realizó un diagnóstico situacional

post desastre de las Organizaciones del sector del Financiero Popular y Solidario

(OSFPS) lo que permitió conocer las necesidades crediticias de estas organizaciones, y

así diseñar una estrategia que permite a los emprendedores de la Economía Popular y

Solidaria afectados por el terremoto acceder a financiamiento público.

Las líneas de crédito que han sido habilitadas son las siguientes: Economía Popular y

Solidaria, Programas de inclusión, Vivienda popular e Inversiones. Al 31 de octubre del

2016, se registraba una colocación crediticia de USD 12.306.144,44. Actualmente, en la

Comité de Reconstrucción y Reactivación Productiva

 29

provincia de Manabí se ha colocado un total de USD 25.110.586,73 y en Esmeraldas un

total de USD 3.451.612,71.

Tabla 20: Colocación de crédito de la CONAFIPS

PROVINCIA LÍNEA DE CRÉDITO MONTO DESEMBOLSADO (USD)

Manabí

Economía Popular y Solidaria 8.682.036,73

Programas de Inclusión 10.458.700,00

Vivienda Popular 4.150.000,00

Inversiones 1.819.850,00

Esmeraldas

Economía Popular y Solidaria 1.335.612,71

Programas de Inclusión 2.050.000,00

Vivienda Popular 66.000,00

Total 28.562.199,44

Fuente: CONAFIPS. Fecha de corte: 31/01/2017

Con estas cifras de crédito se puede visibilizar la cooperación que existe entre los dos

segmentos de la Economía Popular y Solidaria; el segmento financiero y el segmento

asociativo. Esta cooperación se convierte en un pilar importantes del desarrollo local en

las zonas afectadas.

6.2 Agricultura, Acuacultura y Pesca

Las intervenciones focalizadas para reactivar este sector han estado direccionadas a la

recuperación de infraestructura productiva, lo que permite reactivar actividades

vocacionales de las zonas afectadas. Como se observa en la Tabla 21, el Gobierno

central ha priorizado la recuperación de los canales de acceso fluviales, infraestructura

comercial e infraestructura camaronera.

Tabla 21: Proyectos de reactivación productiva - MAGAP

PROYECTO AVANCE MONTO

1

Desazolve de canales principales y

secundarios de los Ríos Chone y

Cojimíes - segunda etapa.

80%

472.000,00

2

Contratación del servicio de limpieza

y desazolve de los canales de acceso

de agua a las camaroneras afectadas

por el terremoto, ubicadas en la

desembocadura del estuario del Río

Chone

100%

466.375,00

3
Contratación del servicio de arreglo y

mantenimiento de la infraestructura

de los centros de acopio de la

100% 197.136,27

Comité de Reconstrucción y Reactivación Productiva

 30

provincia de Manabí

4
Reconstrucción del mercado san

Vicente
100% 145.246,19

5
Construcción de casetas del mercado

de San Vicente
100% 45.000,00

Total 1.325.757,46

Fuente: Secretaría Técnica. Fecha de corte: 14/02/2017.

La pesca es una de las principales actividades productivas de las zona afectada, por ende

su priorización en la reactivación económica es evidente. La tabla 23 presenta los

proyectos de facilidades pesqueras, las cuales han sido atendidas con una asignación

total del USD 63.853.789,62 .

Tabla 22: Proyectos de facilidades pesqueras

PROYECTO
MONTO

ASIGNADO (USD)

Proyecto Adecentamiento de Comedores para pescadores y arreglo en

Puerto López 196.414,5

Proyecto Construcción del Muelle pesquero en Cojimíes 4.321.225,147

Proyecto Construcción Facilidad pesquera de Puerto López 15.488.774,02

Proyecto de Construcción Facilidad Pesquera Arenales de Crucita 35.021.512,95

Proyecto Espigón de sacrificio del puerto pesquero artesanal de San

Mateo 3.277.159,39

Proyecto Facilidad pesquera de José de Chamanga 5.548.703,613

Total 63.853.789,62

Fuente: Secretaría Técnica. Fecha de corte: 21/02/2017

6.3 Turismo

Al impacto provocado por el terremoto del 16 de abril de 2016, se suman los efectos del

sismo de magnitud 5,8 que sucedió el 19 de diciembre del mismo año, en la provincia

de Esmeraldas, cantón Atacames. El sismo afectó principalmente a las parroquias de

Atacames, Tonsupa y Sua, donde, según la evaluación realizada en enero de 2017 por el

Ministerio de Turismo en colaboración con MIDUVI, MTOP y el GAD Municipal de

Atacames, 4 establecimientos de alojamiento colapsaron, 18 estaban categorizados

como inseguros, 37 tenían acceso restringido y 153 estaban aptos para funcionar, de un

total de 212 establecimientos de alojamiento turístico visitados.

El Gobierno central para reactivar las actividades turísticas ha establecido medidas que

promueven la recuperación turística desde el sector privado. Para el sector turístico el

Gobierno central ha establecido los siguientes medidas para alentar a la inversión

privada:

Comité de Reconstrucción y Reactivación Productiva

 31

 Exoneración del impuesto a la renta, acceso a crédito financieros, exoneración del pago

del impuesto a la salida de divisas y aranceles, postergación del pago de obligaciones

IESS, BIESS que se encuentren domiciliados o mantengan actividades económicas en

las zonas afectadas por el terremoto.

 Remisión de multas en obligaciones tributarias a los prestadores de servicios turísticos

domiciliados en las zonas afectadas.

 Exoneración del RISE generadas hasta el 31 de diciembre de 2016 (6 meses).

6.4 Comercio y Manufactura

El Ministerio de Industrias y Productividad (MIPRO) ha desarrollado una serie de

mecanismos que apoyan a la reactivación económica de las zonas afectadas, sus

principales intervenciones están direccionadas al fortalecimiento de los

encadenamientos productivos, mediante la reactivación empresarial, el fomento del

comercio y la asociatividad de productores. Como se observa en la Tabla 23 la

reactivación del comercio ha demandado la recuperación de infraestructura comercial,

estos proyectos tienen una asignación presupuestaria de USD 15.924.301,1.

Se está implementado el “Programa de Reactivación de Tiendas de Barrios y Desarrollo

de Distribuidores”, el mismo que representa un logro de articulación con la empresa

privada y asistencia técnica, dado que se cuenta con el apoyo, en recursos, del Grupo

“Vila Seca” y la asistencia técnica del PNUD. El programa tiene como objetivo

fortalecer a las tiendas locales y generar nuevos circuitos de distribución en la provincia

más afectada por el terremoto (Manabí cuenta con una oferta de 10.736 tiendas, de las

cuales 2.620 están en Manta, 2.253 en Portoviejo, 816 en Montecristi, 570 en Chone y

508 en Jipijapa).

Actualmente el programa está beneficiando a 140 tiendas en Manta, con una proyección

para el 2017 de recuperación comercial de 2.555 tiendas (570 en Chone, 508 Jipijapa,

816 Montecristi, 521 Pedernales y 140 Manta). El programa proporciona asistencia

técnica, acompañamiento comercial, equipos informáticos y estrategias de ventas.

Otro mecanismo implementado es el Programa “Unidos por la Reactivación”, el cual

responde a un convenio entre el MIPRO y la empresa GRUPO MAVESA firmado en

enero 2017. El propósito de este convenio fue crear un fondo de reconstrucción de

950.000 USD, que habilite capital de riesgo para emprendimientos y asociaciones

productivas existentes. Este programa fomenta las alianzas público privadas, promueve

la innovación productiva y genera fuentes de empleo.

Por otro lado se ha gestionado el financiamiento no reembolsable de países de la Unión

Europea como; República Checa, direccionado a la compra de maquinaria y equipo para

9 asociaciones productivas en la provincia de Manabí entre ellas: Asociación de

Dulceros de Rocafuerte, Asociación de artesano de Tagua y Asociación de Picoazá de

sombreros de paja toquilla.

Comité de Reconstrucción y Reactivación Productiva

 32

Tabla 23: Proyectos de infraestructura para Comercio.

PROYECTO

MONTO ASIGNADO

(USD)

1

Construcción 20 locales e infraestructura - Reactivación comerciantes

Jama
181.875,13

2 Cubierta de mercado- Rocafuerte 331.008,97

3 Equipamiento mercado municipal - Jama 140.910,27

4 Mercado Abdón Calderón - Portoviejo 7.048.245,00

5 Proyecto "Módulos de comerciantes Tarqui"- Manta 8.222.261,74

Total 15.924.301,11

Fuente: Secretaría Técnica. Fecha de Corte: 15/02/2017.

7 Anexos

Anexo 1. Asignaciones de recursos por proyecto y por eje de intervención. Fecha de corte 21 de febrero de 2017.

SECTOR EJECUTOR PROYECTO EMERGENCIA RECONSTRUCCIÓN
REACTIVACIÓN

PRODUCTIVA

AGUA POTABLE Y

SANEAMIENTO
EEEP

Alcantarillado Sanitario Cantón Puerto López Provincia Manabí

902.590,2

Alcantarillado sanitario Rehabilitación Laguna Aguas

Residuales Bahía - Sucre

1.663.567,5

Construcción del sistema de agua potable para el cantón

Pedernales provincia de Manabí; rehabilitación del sistema de

agua potable para la ciudad de jama y el puerto pesquero El

Matal, Cantón Jama, Provincia de Manabí

24.322.473,7

Factibilidad de agua potable para Pedernales (transf. a EEEP)

2.221.313,7

Fiscalización alcantarillado sanitario laguna tratamiento aguas

residual sucre

66.306,0

Fiscalización Rehabilitación de sistema de bombeo sanitario

San Vicente-Canoa

8.693,1

Fiscalización Rehabilitación sistema de reserva agua potable

Rocafuerte

1.559,5

Fiscalización Rehabilitación sistema de reserva de agua potable

Bolívar

21.380,6

Fiscalización Rehabilitación sistema de reserva de agua potable

Chone

50.049,7

Fiscalización Rehabilitación sistema de reserva de agua potable

Junín

21.380,6

Fiscalización Rehabilitación sistema de reserva de agua potable

san Vicente

44.281,3

Fiscalización Rehabilitación sistema de reserva de agua potable

sucre

44.310,4

Comité de Reconstrucción y Reactivación Productiva

 34

Fiscalización Rehabilitación sistema de reserva de agua potable

Tosagua

19.648,1

Reconstrucción de la captación El Ceibal con el reemplazo de

las bombas sumergibles y reconstrucción de nueva caseta de

bombeo afectados por el terremoto

1.232.087,7

Rehabilitación de alcantarillado sanitario y alcantarillado de

aguas lluvias de varios puntos del cantón Portoviejo

1.763.246,0

Rehabilitación de las redes de agua potable y alcantarillado

sanitario para las parroquias de Tarqui y Los Esteros, cantón

Manta, provincia de Manabí

23.050.656,5

Rehabilitación de las redes de distribución de agua potable para

la ciudad de Bahía de Caráquez y la parroquia urbana Leónidas

plaza del cantón sucre provincia de Manabí

3.819.063,9

Rehabilitación de redes de agua potable Bahía de Caráquez y L.

Plaza

3.844.248,4

Rehabilitación de sistema de bombeo alcantarillado sanitario

san Vicente-Canoa

234.828,6

Rehabilitación del alcantarillado sanitario varios Sectores

Urbanos Pedernales

244.608,0

Rehabilitación del sistema de agua potable en el cruce del Río

Portoviejo en el puente Velasco Ibarra

243.321,1

Rehabilitación del sistema de reserva de agua potable Bolívar

Calceta

517.586,9

Rehabilitación del sistema de reserva de agua potable Chone

1.515.101,8

Rehabilitación del sistema de reserva de agua potable Junín

512.546,9

Rehabilitación del sistema de reserva de agua potable

Rocafuerte

38.303,4

Rehabilitación del sistema de reserva de agua potable San

Comité de Reconstrucción y Reactivación Productiva

 35

Vicente 1.242.218,1

Rehabilitación del sistema de reserva de agua potable Sucre

1.108.653,1

Rehabilitación del sistema de reserva de agua potable Tosagua

584.850,6

Rehabilitación lagunas de tratamiento Bahía de Caráquez

complementario

978.012,9

Rehabilitación sistema de reserva de agua potable San Vicente y

Canoa complemento

696.064,8

Remediación del desacople en tubería de impulsión de diámetro

500mm de aguas residuales en el paso subfluvial en el rio

Portoviejo conectado en paso lateral e intersección con la

avenida del Ejercito

445.460,6

Reposición de arena y gravas en filtros rápidos de la planta de

tratamiento de agua potable de cuatro esquinas

322.205,2

EPA

Emergencia por afectaciones del terremoto

2.409.462,6

Proyecto de obras de prevención para efectos del Invierno

693.892,4

Proyectos de reconstrucción

40.989,7

MINFIN
Seguimiento programa de emergencia para respuesta inmediata

por el terremoto con el BID

43.580,0

SENAGUA

Alquiler de hidrosuccionadores, adquisición de tuberías y

accesorios, contratación de cuadrilla para mantenimiento de

AAPP

234.497,0

Proyecto Adquisición de biodigestores e hidrosuccionadores,

Planta de tratamiento de aguas residuales de 1 y 0,5 litros,

instalaciones menores para tratamiento de aguas servidas y

adquisición de tanqueros

3.077.088,0

Comité de Reconstrucción y Reactivación Productiva

 36

Proyecto Adquisiciones de plantas potabilizadoras, pastillas

potabilizadoras, de tanques de almacenamiento de agua, alquiler

de hidrosuccionadores, químicos para plantas potabilizadoras,

5.000.000,0

APOYO

PRODUCTIVO

EEEP

Construcción 20 locales e infraestructura reactivación

comerciantes jama

181.875,1

Cubierta de Mercado cantón Rocafuerte Provincia Manabí

331.009,0

Equipamiento mercado municipal Cantón jama

140.910,3

Mercado Abdón Calderón Portoviejo

7.048.245,0

Proyecto "Módulos de comerciantes Tarqui"- Manta

8.222.261,7

INMOBILIAR Expropiaciones terrenos en Puertos Artesanales

238.364,7

MAGAP

Proyecto Sistema Nacional Descentralizado de la Gestión del

Riesgo y Emergencia

5.645.559,2

Proyectos de reconstrucción

4.440,8

MINTUR Proyecto Equipo Organización de gestión de Destinos

112.662,0

SECOB

Proyecto Adecentamiento de Comedores para pescadores y

arreglo en Puerto López

196.414,5

Proyecto Construcción del Muelle pesquero en Cojimíes

4.321.225,1

Proyecto Construcción Facilidad pesquera de Puerto López

15.488.774,0

Proyecto de Construcción Facilidad Pesquera Arenales de

Crucita

35.021.513,0

Comité de Reconstrucción y Reactivación Productiva

 37

Proyecto Espigón de sacrificio del puerto pesquero artesanal de

San Mateo

3.277.159,4

Proyecto Estudios y diseños de facilidades Pesqueras El Matal y

La Chorrera

627.006,0

Proyecto Facilidad pesquera de José de Chamanga

5.548.703,6

ATENCIÓN SOCIAL MIES

Bonos de acogida, alquiler y alimentación para Esmeraldas

483.000,0

CIBV de Muisne

800.000,0

Proyecto Acompañamiento Familiar

1.364.283,8

Proyecto Atención en Albergues

19.531.376,2

Proyecto Bono de Acogida / Alquiler

25.976.439,7

Proyecto Reparación de CIBV's

974.697,8

EDUCACIÓN
MINEDUC

Proyecto de Repotenciación Escuela Jama

6.890.516,0

Proyecto de repotenciación Escuela Olmedo

7.492.634,4

Proyecto de Repotenciación Unidad educativa Atacames

4.837.002,0

Proyecto Mantenimiento Unidades Educativas Provisionales

1.081.860,8

Proyecto Nueva Infraestructura educativa

50.000.000,0

69.328.566,8

SECOB Proyecto UEM 15 de Octubre

Comité de Reconstrucción y Reactivación Productiva

 38

5.855.140,8

Proyecto UEM Cuidad de Montecristi

6.029.444,1

Proyecto UEM FAE

5.844.031,5

Proyecto UEM Kasama

5.804.778,9

Proyecto UEM Mariscal Sucre

5.882.925,9

Proyecto UEM Plan Masa

6.034.416,7

Proyecto UEM Vesta Cevallos Intriago

5.872.251,0

Proyectos para Estudios de UEM

937.650,0

DEPORTES EEEP
Derrocamiento y reconstrucción coliseos afectados federación

deportiva Manabí

787.044,07

EDUCACIÓN

SUPERIOR

EEEP
Extensión del instituto superior tecnológico sectorial de mar y

pesca de Jaramijó

4.800.451,6

SENESCYT

Proyecto Escuela Superior Politécnica Agropecuaria de Manabí

Manuel Félix López- ESPAM

195.776,0

Proyecto Universidad Estatal del Sur de Manabí-UNESUM

890.000,0

Proyecto Universidad Laica Eloy Alfaro de Manabí-ULEAM

5.561.238,9

Proyecto Universidad Técnica de Manabí-UTM

6.370.000,0

Proyectos de Reconstrucción

28.761,0

Comité de Reconstrucción y Reactivación Productiva

 39

Reparaciones Luis Arboleda Martínez

81.370,5

ELECTRIFICACIÓN MEER

Estudios vía de acceso de Bahía de Caráquez

57.000,0

Proyecto "Hospital de Especialidades de Portoviejo"

3.988.501,7

Proyecto Distribución (PRIZA)

16.176.514,0

Proyecto Estudios para Soterramiento en zona Cero de Jama y

Pedernales

2.120.893,9

Proyecto Infraestructura Civil (PRIZA)

5.050.200,0

Proyecto Líneas Subtransmisión (PRIZA)

26.000.039,9

Proyecto Reparaciones de subestaciones, líneas de

subtransmisión, redes primarias, redes secundarias,

transformadores, postes, conductores, luminarias.

25.483.224,6

Proyecto Sistema Especiales (Redes Subterráneas en Zona

Cero) (PRIZA)

26.009.000,0

Proyecto Subestaciones (PRIZA)

30.120.634,3

Servicio eléctrico en los albergues de Manabí y Esmeraldas

19.690,3

EQUIPAMIENTO

URBANO

EEEP

Construcción de áreas verdes y de recreación de urbanización Si

mi Casa

1.795.500,00

Construcción parque las vegas en la ciudad de Portoviejo

10.986.518,91

INMOBILIAR
Consultoría de los Diseños Definitivos del "Parque de Arena

"La Poza

250.800,00

Comité de Reconstrucción y Reactivación Productiva

 40

FINANCIAMIENTO

BEI-

RECONSTRUCCIÓN

EEEP Proyectos con financiamiento BEI para Manabí

215.000.000,0

GESTIÓN DE

PROYECTOS

EEEP Administración proyectos ley de solidaridad

3.800.396,35

MINFIN Coordinación, auditoría y evaluación

1.200.000,00

MINFIN *

Seguimiento programa de emergencia para respuesta inmediata

por el terremoto con el BM (RECONOCIMIIENTO DE

USD190K)

272.155,00

SECOB Proyección de reconstrucción

904.715,36

INFRAESTRUCTUR

A PÚBLICA

DIGERCIC
Registro Civil: Esmeraldas y Quinindé; deducible Jipijapa,

Portoviejo, Manta, Chone y Sto. Domingo

424.942,1

DINARDAP
Registro mercantil de manta, registro mercantil Portoviejo,

registro mercantil de esmeraldas y dirección regional Portoviejo

216.910,4

INMOBILIAR

Expropiaciones 2 terrenos en Bahía para construcción del

hospital

325.338,6

Fiscalización CAC Bahía, CAC Portoviejo y CAC Esmeraldas

719.225,9

Proyecto de Construcción del Centro de Atención Ciudadana

Bahía

466.912,1

Proyecto de Construcción del Centro de Atención Ciudadana

Esmeraldas

23.121.356,6

Proyecto de Construcción del Centro de Atención Ciudadana

Portoviejo

22.765.676,7

Proyecto de Rehabilitación emergente de edificios del Estado

Ex Banco Filanbanco

54.026,7

Proyecto de Rehabilitación emergente de edificios del Estado,

Edificio ECU 911

500.321,5

Comité de Reconstrucción y Reactivación Productiva

 41

Proyecto de Rehabilitación emergente de obras marítimas en

Puerto Esmeraldas

28.000,0

Proyecto de Rehabilitación emergente de obras marítimas en

Puerto Jaramijó (vía del espigón)

429.152,0

Proyecto de Rehabilitación emergente de obras marítimas en

Puerto San Mateo (Muelle flotante)

106.066,8

Regularización IVA de los CAC Bahía, Portoviejo y

Esmeraldas

1.215.953,2

SECRETARÍA

TECNICA
Operación y logística

92.390,7

SENAE Adquisición de contenedores para bodegaje

14.928,0

PATRIMONIO Y

CULTURA

EEEP Reparación de catedral cantón Guaranda

59.377,12

INPC

Proyecto Estudios para intervención de bienes patrimoniales

Iglesia de Rocafuerte

108.000,00

Proyecto Estudios para intervención de bienes patrimoniales

Iglesia de Montecristi

10.000,00

Proyecto Estudios para intervención de bienes patrimoniales

parque central Rocafuerte

35.000,00

Proyecto Estudios para intervención de bienes patrimoniales

Torre del reloj de Calceta

4.250,00

SECOB
Proyecto Recuperación de la Infraestructura "Museo de Hojas

Jaboncillo"

17.818,04

REFORESTACIÓN MAE

Construcción de Oficina Administrativa En Limones En La

Reserva Ecológica Cayapas Mataje (Reubicación)
 256007,3516

Proyecto Nacional de reforestación con fines de conservación

ambiental, protección de cuencas hidrográficas y beneficios

alternos

 5704637,21

Comité de Reconstrucción y Reactivación Productiva

 42

Reconstrucción de Puente de acceso desde el centro de

interpretación hacia los manglares dentro de la Reserva

Ecológica Cayapas Mataje (Majagual)

 185489,4

Reconstrucción de sendero y muelle en la Reserva de

Producción de Fauna Isla Corazón y Fragatas
 575820,0594

Reconstrucción de sendero, casetas de sombra y un mirador

dentro del Refugio De Vida Silvestre Marino Costera Pacoche
 465834,59

SALUD

EEEP

Consultorías de diseños estructurales geotécnicos reactivación

Manabí

3.070.000,0

Hospital Chone

470.918,2

MSP

Equipamiento médico y mobiliario del Centro de Salud Tipo
C en la provincia de Esmeraldas

 1174477,909

Equipos y suministros médicos

11.200.000,0

Fumigación albergues

400.000,0

Proyecto desmontaje y montaje de unidades de aire

acondicionado tipo split del hospital caído a las carpas de la

plazoleta Elio Santos Macay

13.204,8

Proyecto "adecuación, reparación y mantenimiento de las

diferentes áreas del hospital provincial de Portoviejo Dr. Verdi

Cevallos balda que sufrieron daños en su parte de mampostería

y estructural por el evento sísmico registrado el 16 a y sus

réplicas”

68.338,1

Proyecto "adquisición de lencería textil hospitalaria en

reposición de la perdida que tuvo el hospital provincial de

Portoviejo Dr. Verdi Cevallos balda, dentro del evento sísmico

registrado el 16 a y sus réplicas"

76.573,8

Proyecto "demolición de portones por colapso debido a réplicas

Comité de Reconstrucción y Reactivación Productiva

 43

del terremoto 16a, que afectó la provincia de Manabí; y

construcción de portones y adecuación de área para

almacenamiento de insecticidas, abate, insumos químico y

orgánicos; accesorios para maquina ulv en la nueva sede

distrital 13d07 Chone - Flavio Alfaro - salud"

3.701,7

Proyecto “adquisición de material informático para la

implementación del cableado de red de datos de la nueva sede

distrital e intervención en los centros de salud de: Chone, Flavio

Alfaro, santa Rita, san Antonio y canuto del distrito 13d07

Chone – Flavio Alfaro – salud

10.962,9

Proyecto “contratación de instalación del cortinaje tipo persiana

centradas para la conservación de medicamentos y biológicos de

los rayos uv; en la adecuación de la nueva sede distrital 13d07

Chone-Flavio Alfaro-salud

3.552,0

Proyecto “contratación de servicio de instalación del circuito

eléctrico, incluido materiales; para la adecuación de la nueva

sede distrital 13d07 Chone – Flavio Alfaro – salud”

5.664,4

Proyecto “contratación de servicio de pintado, incluido pintura,

para la adecuación de la nueva sede distrital y mantenimiento

correctivo de pintura de los centros de salud santa Martha, santa

Rita, canuto, cucuy, san Antonio, ñause del distrito 13d07

Chone-Flavio Alfaro-salud”

43.338,0

Proyecto “contratación del montaje y desmontaje de aire

acondicionado para la adecuación de la nueva sede distrital

13d07 Chone – Flavio Alfaro – salud

1.388,8

Proyecto adecuación de la bodega de medicamentos e insumos

de la coordinación zonal 4 - salud

84.037,3

Proyecto adquisición de 2 torres laparoscópicas para el hospital

móvil nro. 1 y la unidad quirúrgica de la zona

615.600,0

Proyecto adquisición 8000 lencería descartable

41.313,6

Proyecto adquisición de materiales de ferretería del hospital

Comité de Reconstrucción y Reactivación Productiva

 44

general de Chone 2.646,0

Proyecto adquisición de 15 computadores rendimiento alto

30.472,2

Proyecto adquisición de 20 generadores y 3 aires

acondicionados para unidades móviles de salud

200.030,1

Proyecto adquisición de 20000 kits de aseo

177.840,0

Proyecto adquisición de 217 equipos de succión eléctricos

portátiles para ambulancias

165.267,2

Proyecto adquisición de 27 balones de compresión (bakri)

7.221,9

Proyecto adquisición de 28 nebulizadores y 28 cilindros de

oxígeno portátiles tipo e con manómetro (600 litros) para

unidades móviles generales

15.640,8

Proyecto adquisición de 288 kits antropométricos para

evaluación nutricional en albergues y refugios

375.142,3

Proyecto adquisición de 289 set de diagnóstico para

ambulancias de acuerdo a especificaciones técnicas de la unidad

80.110,8

Proyecto adquisición de 2900 paquete quirúrgico general

completo

71.905,5

Proyecto adquisición de 3 electro bisturís

27.018,0

Proyecto adquisición de 4450 deltametrina 5% polvo

humectante, 1898 malathion 96% líquido, 31394 temephos 1%

310.035,6

Proyecto adquisición de 50000 repelentes de insectos para uso

humano

283.860,0

Proyecto adquisición de 5200 ropa quirúrgica y 5200 lencería

descartable

41.436,7

Proyecto adquisición de aire acondicionados

Comité de Reconstrucción y Reactivación Productiva

 45

5.678,4

Proyecto adquisición de alimentos y bebidas

21.988,3

Proyecto adquisición de ayudas técnicas para la movilidad y

ayudas técnicas para el cuidado de las personas con

discapacidad

950.288,0

Proyecto adquisición de ayudas técnicas para tratamiento

médico personalizado(25 succionador portátiles, 50

concentradores de oxígeno fijos, 50 nebulizadores portátiles

197.400,0

Proyecto adquisición de biométricos por daños ocasionados por

el terremoto del 16 a para implementación en el Hospital

Rodríguez Zambrano de Manta

4.389,0

Proyecto adquisición de carpas para la dotación de servidores

que se encuentran en la zona de Emergencia.

51.184,0

Proyecto adquisición de central telefónica dañada por el

terremoto del 16 a para potenciar las comunicaciones del

hospital Rodríguez Zambrano de Manta

14.318,4

Proyecto adquisición de desechables para servir alimentos a los

usuario externos e internos que tienen derecho a la alimentación

14.999,8

Proyecto adquisición de equipamiento centro de salud

pedernales (dispensador de agua, equipo de amplificación, mesa

auxiliar oficina, mesa para tallar lactantes, microondas,

minicomponente, proyector multimedia, sofá de dos cuerpos,

televisor 32", aspirador portátil, vitrina para libros

10.969,9

Proyecto adquisición de equipamiento clínico y mobiliario

(bancada tres cuerpos, camillas de tres cuerpos, escritorio,

velador hospitalario, camilla básica, mesa de curaciones,

armario, silla de ruedas, silla toma de muestras, Locke, mesa

para reuniones, porta sueros

13.121,4

Proyecto adquisición de equipamiento para atención para banco

de leche del Hospital Verdi Cevallos balda Portoviejo

110.988,1

Comité de Reconstrucción y Reactivación Productiva

 46

Proyecto adquisición de equipamiento unidades de salud

cz1,cz4 (164 hemoglobinómetro, 175 detector laidos fetales,

489 termómetros)

368.710,8

Proyecto adquisición de equipamiento unidades de salud

cz1,cz4 (484 glucómetro, 16 ventiladores de pedestal, 572638

lancetas para glucómetro, 572638 tirillas para glucómetro)

556.628,6

Proyecto adquisición de equipamiento unidades de salud

cz1,cz4 (486 equipos de diagnóstico portátiles)

324.020,3

Proyecto adquisición de equipamiento unidades de salud cz1-

cz4 (pulsioxímetro, fonendoscopio, lámparas rodales de

reconocimiento de cuello de ganso

52.520,0

Proyecto adquisición de equipo necesario parar operar de

manera óptima en el centro de salud pedernales(armario,

bancada, basurero, escabel,mechero,autoclve,cavitron etc.)

59.844,3

Proyecto adquisición de fundas para desechos infecciosos y

comunes

8.562,1

Proyecto adquisición de instrumental médico para cirugía

mayor y menor

83.396,6

Proyecto adquisición de insumos químicos para las actividades

de control vectorial (25000 temephos 1%)

85.000,0

Proyecto adquisición de insumos químicos para las actividades

de control vectorial (5000 deltametrina al 2,5% litros líquida;

5500 deltametrina al 5% polvo humectante; 2000 malathion gt

al 96% líquido litros

332.150,0

Proyecto adquisición de insumos, materiales y suministros para

la construcción por emergencia

662,1

Proyecto adquisición de lencería hospitalaria por la emergencia

6.600,0

Proyecto adquisición de material de ferretería

6.427,8

Comité de Reconstrucción y Reactivación Productiva

 47

Proyecto adquisición de material didáctico y edu

comunicacional para la atención integral en salud mental en los

servicios ambulatorios y albergues

95.035,6

Proyecto adquisición de mobiliario primer nivel pedernales

(estanterías, silla giratoria, taburete, silla fija, papelera, pizarra

acrílica, mesa de mayo)

11.375,8

Proyecto adquisición de mobiliarios para unidades de salud

pertenecientes a la zona 4 del ministerio de salud publica

334.880,0

Proyecto adquisición de servidores y ap's por daños ocasionados

por el terremoto del 16 a para el Hospital Rodríguez Zambrano

de Manta

34.200,0

Proyecto adquisición de sets de ropa quirúrgica 2900/ropa

paciente descartable 11600

35.341,1

Proyecto adquisición de switchs dañados por causas del

terremoto del 16 a, para el hospital rodríguez Zambrano de

Manta

12.744,7

Proyecto carga y descarga de medicamentos centro de acopio

zona 4

5.265,0

Proyecto compra de pasajes aéreos por emergencia

15.263,9

Proyecto contratación de desmontaje y montaje de sillones y

compresores odontológicos de los centros de salud de: Chone,

santa Martha, san Antonio y santa Rita, del distrito 13d07

Chone – Flavio Alfaro – salud

896,0

Proyecto contratación de desmontaje y transporte de

equipamiento a las bodegas del hospital

6.496,0

Proyecto contratación de elaboración de una rampa para el

ingreso y salida de paciente en el servicio de rayos x

1.556,0

Proyecto contratación de instalación y reparación hidrosanitario,

incluido materiales para la adecuación de la nueva sede distrital

2.161,3

Comité de Reconstrucción y Reactivación Productiva

 48

13d07 Chone – Flavio Alfaro – salud

Proyecto contratación del servicio de instalación de fibra óptica,

puntos de voz y datos averiados por el terremoto del 16 a en el

Hospital Rodríguez Zambrano de Manta

5.359,2

Proyecto contratación del servicio de instalación de protección

radiológica para habilitar el proceso de rayos x en camper

ubicado en las instalaciones del Hospital

7.410,0

Proyecto contratación del servicio de seguridad privada para el

hospital general “Miguel Hilario Alcívar” como plan de

contingencia tras el terremoto del 16 de abril de 2016

36.423,0

Proyecto contratación del servicio externalizado de

alimentación para el hospital “Miguel Hilario Alcívar” como

plan de contingencia tras el terremoto del 16 de abril de 2016

120.600,1

Proyecto contratación del servicio externalizado de lavandería

para el hospital general “Miguel Hilario Alcívar” como plan de

contingencia tras el terremoto del 16 de abril de 2016

14.904,1

Proyecto desmontaje de equipos de aire acondicionado del

antiguo edificio del distrito 13d11 y c.s. bahia y montaje de

aires acondicionados en la nueva sede del distrito en el c.s. san

Vicente y nueva sede del c.s. Bahía.

4.323,2

Proyecto desmontaje y montaje de unidades de aire

acondicionado de la contingencia del hospital de Chone en la

plazoleta elio santos macay a la contingencia de los naranjos

7.235,2

Proyecto dotación de chalecos y buzos MSP

28.840,0

Proyecto implantación de contingencia para el funcionamiento

del área administrativa Rehabilitación física y laboratorio

clínico del hospital general de Chone

7.490,4

Proyecto implantación de contingencia para el funcionamiento

del área administrativa Rehabilitación física y laboratorio

clínico del hospital general de Chone

48.393,7

Comité de Reconstrucción y Reactivación Productiva

 49

Proyecto mantenimiento de autoclave de peróxido de hidrogeno

marca steris modelo v_pro 1 plus

28.500,0

Proyecto materiales de ferretería para la contingencia de los

naranjos del hospital general de Chone

3.415,9

Proyecto materiales de red

1.202,9

Proyecto proceso de compra de insumos y artículos de ferretería

para enfrentar los daños en los sistemas sanitarios de agua y

desagüe, sistemas eléctricos, seguridades y otros en todas las

unidades operativas de la dirección distrital 13d11 san Vicente

sucre salud como plan de contingencia por el terremoto del 16

de abril del 2016, para lograr mantener la completa operatividad

de los centros de salud.

13.494,3

Proyecto rendición de fondo (pago carga y descarga centro de

acopio)

2.025,0

Proyecto reparación de aires acondicionados

7.358,4

Proyecto reparación de áreas de farmacia, área financiera y

cisterna de la dirección distrital

3.136,1

Proyecto reparación de infraestructura de 4 unidades operativas

de la dirección distrital 13d06 Junín-Bolívar-salud

52.909,8

Proyecto reparación de infraestructura del hospital Dr. Aníbal

González Álava de la dirección distrital 13d06 Junín-Bolívar-

salud

75.386,6

Proyecto reparación del sistema de climatización del hospital

Dr. Aníbal González Álava de la dirección distrital 13d06

Junín-Bolívar-salud

10.445,0

Proyecto reparación y adecuación de infraestructura del centro

de salud 24 de mayo y San José

122.001,9

Proyecto reparación y adecuación de infraestructura del centro

Comité de Reconstrucción y Reactivación Productiva

 50

de salud ángeles de colón y bahía 127.935,5

Proyecto reparación y adecuación de infraestructura del centro

de salud chita y frutillo

127.941,8

Proyecto reparación y adecuación de infraestructura del centro

de salud nuevo Portoviejo

60.974,4

Proyecto reparación y adecuación de infraestructura del centro

de salud Portoviejo

234.329,2

Proyecto reparación y adecuación de infraestructura del centro

de salud san isidro y Tosagua

130.876,3

Proyecto servicio de transporte para traslado de la contingencia

del hospital de Chone en la plazoleta elio santos macay a la

contingencia de los naranjos

4.692,8

SECOB

Adquisición de Suministros para la elaboración de diseños de

Hospitales, mueles y CRS

20.000,0

Centro de Salud MUISNE

7.785.522,1

Construcción Hospital de Pedernales

22.800.000,0

Construcción Hospital Miguel Hilario Alcívar de Bahía de

Caráquez

43.016.539,7

Construcción Hospital Napoleón Dávila en Chone

62.586.412,2

IVA Culminaciones Centros de Salud

129.039,1

Proyecto Culminación del centro de salud Tipo A en la

Localidad de Cheve Arriba

833.045,3

Proyecto Culminación del centros de salud Tipo C en Chone,

Tosagua, Manta y Tipo B en Cojimíes

7.184.229,8

Proyecto Infraestructura física, equipamiento, Mantenimiento,

Comité de Reconstrucción y Reactivación Productiva

 51

Estudios y Fiscalización en Salud (Viejo Hospital de Chone) 2.177.763,4

Remoción de la cimentación del “Hospital Napoleón Dávila

Córdova 120 camas

111.720,0

SEGURIDAD

ECU 911

Proyecto de Emergencia para el terremoto - 200 equipos

terminales

240.553,5

Proyecto de Emergencia para el terremoto - adecuación de

espacio físico

11.200,0

Proyecto de Emergencia para el terremoto - adquisición de

sistemas de control

100.285,8

Proyecto de Emergencia para el terremoto - instalación de

postes

229.710,0

Proyecto de Emergencia para el terremoto - mantenimiento

correctivo

11.400,0

Proyecto de Emergencia para el terremoto - reparación de

infraestructura

315.957,3

Proyecto de Emergencia para el terremoto - sillas ergonómicas

252.396,0

Proyecto de Emergencia para el terremoto - sistema de video

vigilancia

637.892,0

Proyecto de sistema de Alerta Temprana para Eventos de

Tsunamis y Control de Represas

9.786.771,3

INAMHI
Proyecto de Sistema de Alerta Temprana para eventos de

Tsunamis y control de represas (ECU 911)

90.000,0

INOCAR
Proyecto de sistema de Alerta Temprana para Eventos de

Tsunamis y Control de Represas

39.999,2

MICS

Gestión, mantenimiento de albergues, y control de avance de

procesos de demoliciones

671.370,0

Proyecto de atención a los albergues

3.930.000,0

Comité de Reconstrucción y Reactivación Productiva

 52

MIDENA

Fondo rotativo para albergues

200.000,0

Proyecto Cubrir gastos emergentes de los albergues, fondo

rotativo

12.996,0

Proyecto Mantener la operatividad de las bodegas de Pifo, en

apoyo al personal damnificado por el terremoto del 16 de abril

de 2016, material para bodegas Pifo

268.672,4

Proyectos de reconstrucción

2.539.963,9

MIDENA-

FUERZA

AEREA

Proyecto adquisición de partes y repuestos aplicables al avión c-

130

-

Proyecto adquisición de partes y repuestos aplicables al avión

twin y boeing

-

Proyecto adquisición de partes y repuestos c-130

-

Proyecto adquisición partes y repuestos aplicables a los aviones

twin, boeing y c-130

-

Proyecto adquisición partes y repuestos avión twin

34.770,0

Proyecto adquisición partes y repuestos aplicables al avión twin

y bell

-

Proyecto cumplimiento de inspección 2

332.866,0

Proyecto partes y rep. aplicables al tren c-130

72.215,3

Proyecto proporcionar el servicio de alimentación al personal

que está cumpliendo actividades de búsqueda, rescate y

seguridad en la zona afectada por el terremoto del 16 de abril de

2016, servicio de alimentación persona militar ZED

103.058,0

Proyecto reparación y cumplimiento de boletín aplicable a los

Comité de Reconstrucción y Reactivación Productiva

 53

motores aplicables al avión boeing -

MIDENA

FUERZA

NAVAL

Proyecto Adquisición de medidor y electrodo para BAE Moran

Valverde, adquisición de un medidor multiparámetros, mantener

el enlace entre el personal empleado en los diferentes sectores

de la zona afectada.

2.303,7

Proyecto Alimentar al personal en la zona de desastre, adquirir

víveres para el personal desplazado.

3.921,0

Proyecto Mantener operable al BAE Chimborazo, para seguir

apoyando a la población afectada., mantenimiento y reparación

transformador trifásico BAE Chimborazo., mantener operable al

BAE Calicuchima, para proporcionar apoyo a la zona afectada.,

reparación y mantenimiento

21.270,0

Proyecto Mantenimiento de aeronaves de las Fuerzas Armadas

que participaron en la emergencia por el terremoto del 16 de

abril de 2016.

-

Proyecto Mantenimiento de aeronaves de las Fuerzas Armadas

que participaron en la emergencia por el terremoto del 16 de

abril de 2016: Reparación de electroóptico, mantenimiento de

motores rotax, mantenimiento de estaciones acgs, reparación

antena adr, adquisición

394.761,8

Proyecto proporcionar al personal que cumple actividades de

seguridad y rescate en la zona de desastre, adquirir frazadas

finas y kit de aseo y repelente.

4.403,2

Proyecto proporcionar bienestar al personal que se encuentra

desplazado en la zona de desastre., adquirir colchones,

almohadas y toallas.

5.913,6

Proyecto Proporcionar el servicio de alimentación al personal

que está cumpliendo actividades de búsqueda, rescate y

seguridad en la zona afectada por el terremoto del 16 de abril de

2016, servicio de alimentación personal militar ZED

206.080,3

Proyecto Transportar al personal GYE- Manta-GYE, en apoyo

Comité de Reconstrucción y Reactivación Productiva

 54

de la población afectada 34.300,0

MIDENA-

FUERZA

TERRESTRE

Proyecto adquisición de bandas de poliuretano para realizar el

mantenimiento de los helicópteros gazelle, perteneciente a la

Fuerza Terrestre

59.798,5

Proyecto adquisición de equipo electrónico para el

mantenimiento del avión cessna citation, perteneciente a la

Fuerza Terrestre

226.222,0

Proyecto adquisición de gases raros para realizar el

mantenimiento de las aeronaves, pertenecientes a la Fuerza

Terrestre

29.226,6

Proyecto adquisición de kit para realizar el mantenimiento de la

planta jet tx 500

47.362,1

Proyecto adquisición de kit de inspecciones periódicas y

complementarias para realizar el mantenimiento de los

helicópteros fennec, pertenecientes a la Fuerza Terrestre

31.304,4

Proyecto adquisición de la suscripción (actualización de la base

de datos de los manuales técnicos y de operación) de las

aeronaves de ala fija de la Fuerza Terrestre

20.000,3

Proyecto adquisición de material fungible para el

mantenimiento de las aeronaves, pertenecientes a la brigada de

aviación de la Fuerza Terrestre

11.500,0

Proyecto adquisición de partes y repuestos para mantener la

operabilidad de los helicópteros mi-171, pertenecientes a la

Fuerza Terrestre

869.061,0

Proyecto adquisición de pitch level, lips, filtros de aceite y

filtros de hidráulico para mantener la operabilidad de los

helicópteros livianos e-381, e-382, e-385 y e-386,

pertenecientes a la Fuerza Terrestre

15.915,5

Proyecto adquisición de productos especiales y ferretería

estructural para realizar el mantenimiento de las aeronaves,

pertenecientes a la Fuerza Terrestre

11.730,6

Comité de Reconstrucción y Reactivación Productiva

 55

Proyecto adquisición de repuestos nuevos para mantener la

operabilidad de los helicópteros súper puma as 332 b,

pertenecientes a la Fuerza Terrestre

1.158.389,2

Proyecto adquisición de repuestos para el mantenimiento de la

avioneta cessna t206 perteneciente a la Fuerza Terrestre

44.257,5

Proyecto adquisición de repuestos para el mantenimiento del

avión beechcraft ka b-200, perteneciente a la Fuerza Terrestre

63.266,3

Proyecto adquisición de repuestos para el mantenimiento del

avión cessna citation perteneciente a la Fuerza Terrestre

10.000,0

Proyecto adquisición de repuestos para la inspección periódica

de los motores del avión casa cn 235-300 pertenecientes a la

Fuerza Terrestre

35.780,4

Proyecto adquisición de repuestos para los aviones cessna 172,

pertenecientes a la Fuerza Terrestre

302.622,9

Proyecto adquisición de repuestos para realizar la inspección

mayor del helicóptero lama as 315b de matrícula e-318,

pertenecientes a la Fuerza Terrestre

206.680,9

Proyecto adquisición de una pantalla de datos de vuelo para

recuperar el sistema de navegación del avión casa cn 235-300,

perteneciente a la Fuerza Terrestre

107.790,7

Proyecto adquisición del kit de repuestos para la inspección de

4800 hrs de célula del avión casa cn 235-300 perteneciente a la

Fuerza Terrestre

1.320.789,6

Proyecto adquisición del servicio de ndi (ensayos no

destructivos) para el mantenimiento de las aeronaves

pertenecientes a la Fuerza Terrestre

18.240,0

Proyecto Alimentar al personal en la zona de desastre:

adquisición de raciones alimenticias

1.821.602,3

Proyecto análisis espectométrico del aceite de los motores arriel

2d y realizar la calibración y reparación de herramientas para

22.800,0

Comité de Reconstrucción y Reactivación Productiva

 56

mantener la operabilidad de los helicópteros fennec,

pertenecientes a la fuerza terrestre

Proyecto cambio exchange de repuestos para mantener la

operabilidad de los helicópteros mi-171 pertenecientes a la

Fuerza Terrestre

22.800,0

Proyecto cambio exchange de repuestos para mantener la

operabilidad de los helicópteros pertenecientes a la Fuerza

Terrestre

-

Proyecto Dar facilidades al personal de damnificados para

continuar con las actividades normales tanto en educación,

trabajo y otras actividades económicas, construcción de

plataformas para albergues por parte del Cuerpo de Ingenieros

del Ejército

2.016.000,0

Proyecto Mantener la operabilidad de los vehículos: repuestos

para vehículos livianos

310.398,3

Proyecto Mantener los medios aéreos operables, y mantener las

operaciones militares., reparación de las pantallas de datos de

vuelo del avión CASA 235

17.380,2

Proyecto Mantener los vehículos para ser utilizados en las

operaciones, repuestos de vehículos tácticos

190.080,6

Proyecto Mantener operables las aeronaves, adquisición de

lubricantes para aeronaves de la Fuerza Terrestre

139.977,8

Proyecto Mantener operables las aeronaves, adquisición de

material fungible para el mantenimiento de aeronaves de la

Fuerza Terrestre

30.000,0

Proyecto Mantener operables los vehículos que transportan

donaciones, adquisición de repuestos para vehículos

administrativos pesados de la fuerza terrestre

140.564,5

Proyecto Mantener operables los vehículos: adquisición de

baterías para vehículos

95.760,5

Proyecto Mantener operables los vehículos: adquisición de

Comité de Reconstrucción y Reactivación Productiva

 57

llantas para vehículos 411.601,3

Proyecto Mantener operables los vehículos: adquisición de

lubricantes para vehículos

997.806,9

Proyecto overhaul de repuestos para mantener la operabilidad

de los helicópteros pertenecientes a la Fuerza Terrestre

363.674,8

Proyecto Proporcionar energía eléctrica centros de acopio y

albergues, adquisición de 45 generadores eléctricos,

proporcionar rancho caliente al personal que está brindando

apoyo en la zona de desastre, adquisición de cocinas

95.568,3

Proyecto Proporcionar medicamentos al personal de la zona de

desastre: adquisición de medicina e insumos para puestos de

salud

60.260,2

Proyecto Proteger al personal que opera en la zona de desastre,

prendas de protección y seguridad para búsqueda y rescate

(camell back, cinturones, linternas) , proteger al personal que

opera en la zona de desastre, prendas de protección y seguridad

para búsqueda

1.505.962,4

Proyecto regulación de motores y mandos de vuelo, alineación

estructural de los helicópteros mi 171 y súper puma

-

Proyecto reparación de los aviones cessna 172 pertenecientes a

la Fuerza Terrestre

68.116,5

Proyecto reparación estructural de la avioneta cessna t206

perteneciente a la Fuerza Terrestre

29.040,0

Proyecto Satisfacer necesidades sanitarias del personal:

adquisición de kits sanitarios individuales y kits tácticos

equipados individuales

384.659,8

Proyecto suelda especial de la estructura y componentes del

helicóptero gazelle e-349, perteneciente a la Fuerza Terrestre

41.244,8

Proyecto suscripción de la documentación técnica de los

aviones cessna 172, pertenecientes a la Fuerza Terrestre

29.982,0

Comité de Reconstrucción y Reactivación Productiva

 58

Proyecto test hidrostático, mantenimiento, reparación y cambio

de válvulas de las botellas extintoras y de oxígeno de los

helicópteros, pertenecientes a la Fuerza Terrestre

276.407,0

MIDENA -

FUERZA

TERRESTRE (

GRUPO

CABALLERIA)

Proyecto Proporcionar el servicio de alimentación al personal

que está cumpliendo actividades de búsqueda, rescate y

seguridad en la zona afectada por el terremoto del 16 de abril de

2016, servicio de alimentación personal militar ZED

423.897,3

MINISTERIO

DE JUSTICIA

Proyecto CRS El Rodeo

19.006.465,1

Proyecto de Adquisición de alimentos, kits de aseo, candados,

esposas, carnets de identificación, alimentos para infantes,

movilización para los privados de la libertad.

497.055,0

Proyectos de reconstrucción

37.856,0

MINISTERIO

DEL INTERIOR

Construcción del UPC Muisne

500.000,0

Proyecto de adquisiciones emergencia

21.001.576,2

POLICIA

NACIONAL

Proyecto de adquisiciones emergencia

3.000.000,0

Proyecto de mantenimiento y operación de aeronaves utilizadas

durante la emergencia

1.252.285,5

SGR

Consultoría para la relación y reforzamiento de 20 estaciones de

bomberos y estudios para la construcción de 11 estaciones

243.960,0

Proyecto Contratación personal provincia de Manabí y

Esmeraldas

249.311,7

Proyecto de Análisis de Deformaciones Superficiales Utilizando

Interferometría Diferencial para Monitoreo de Deslizamientos

1.920.038,0

Comité de Reconstrucción y Reactivación Productiva

 59

Proyecto de sistema de Alerta Temprana para Eventos de

Tsunamis y Control de Represas

699.074,8

Proyecto Fondos de Emergencia

1.082.103,3

Proyectos de reconstrucción

6.344,2

Renovación Contratos Ocasionales
Provincias Manabí y Esmeraldas

767.140,3

VIALIDAD

EEEP
Construcción del asfaltado de los barrios aledaños a la refinería

de Esmeraldas

1.962.461,6

MINFIN
Seguimiento programa de emergencia para respuesta inmediata

por el terremoto con el BID

79.420,0

MTOP

Ampliación a cuatro carriles del tramo BIMOT – CODESA.

2.081.589,9

Ampliación carretera km 8 Bahía y la y la margarita;

Rehabilitación carretera Chone, Canuto, Calceta, Junín,

Pinpiguasi

3.500.000,0

Construcción aeropuerto de Manta

22.400.000,0

Construcción de vías

59.500.000,0

Estudios aeropuerto de Manta

256.368,9

Mejoramiento reasentamiento nuevo Muisne

385.924,4

Proyecto construcción del terminal provisional aeropuerto de

Manta

428.787,0

Proyecto de construcción de la carretera- La Y de Mataje -

Puente Mataje de 17 km de longitud

15.330.554,5

Comité de Reconstrucción y Reactivación Productiva

 60

Proyecto de construcción del puente peatonal en la Isla Muisne

6.361.131,2

Proyecto de Construcción del Puente sobre el Rio Jama ubicado

en la ciudad de Jama abscisas 57+410 a 57+454 de la vía San

Vicente Pedernales

8.852.061,0

Proyecto de Construcción del Acceso a la Ciudad de Bahía de

Caráquez

25.146.219,1

Proyecto de Derrocamiento de edificaciones y desalojo de

escombros de la zonas afectadas por el terremoto

122.437.291,2

Proyecto de Estudios Aeropuerto de Manta

33.600,0

Proyecto de Estudios definitivos Puerto de Manta

1.120.000,0

Proyecto de expropiación de 36 inmuebles del malecón San

Vicente

669.164,7

Proyecto de Reconstrucción Vía Montecristi - Jipijapa - La

Cadena, Incluido Cerro Guayabal - La Pila (105 KM)

50.892.482,0

Proyecto de Reconstrucción Saldo Crédito Chino

981.108,8

Proyecto de Rehabilitación 1 vía de la vía Chamanga -

Pedernales

1.198.133,9

Proyecto de Rehabilitación de 3 vías "Y" del Salto - Chamanga

3.466.280,8

Proyecto de Rehabilitación de la carretera Portoviejo - San

Placido - Pichincha, Tramo el Rodeo - San Placido - Pichincha

de 18 km de longitud

23.948.249,0

Proyecto de Rehabilitación de la vía Manta - San Mateo de 9

km de longitud

5.455.230,2

Proyecto de Rehabilitación de varios tramos puntuales de la 2

vías: T de Rocafuerte - San Clemente - Km. 8(Bahía de

828.570,6

Comité de Reconstrucción y Reactivación Productiva

 61

Caráquez); Km.8 (Bahía de Caráquez) - Ingreso a Bahía)

(Incluye Reparación de Puentes)

Proyecto de Rehabilitación Emergente de varios tramos

puntuales afectados por el movimiento telúrico, de 2 vías: T de

Buenos Aires-Rocafuerte-Tosagua(Incluye Puente El Ceibal);

El Rodeo - Rocafuerte (Incluye Accesos al Puente sector Las

Chacras)

4.054.128,2

Proyecto de Rehabilitación Emergente de varios tramos

puntuales afectados por el movimiento telúrico, de 3 vías:

Flavio Alfaro - Chone (Incluido Puentes); San Antonio - La

Margarita - San Vicente (Incluye Reparación Puente La

Margarita); Tosagua - Chone - Paso Lateral de Chone (Incluye

Reparación Puente Cativo)

2.167.743,5

Proyecto de Rehabilitación Emergente de varios tramos

puntuales afectados por el movimiento telúrico, de 3 vías:

Portoviejo-Cruz Verde-Crucita (Incluye Puente Mejía); San

Sebastián - Pichincha; y Santa Ana - Poza Honda

2.421.819,4

Proyecto de Rehabilitación Emergente de varios tramos

puntuales, y reparación de puentes afectados por el movimiento

telúrico, de 3 vías: Montecristi - Jipijapa - La Cadena; Jipijapa -

Puerto Cayo; y Manta - San Lorenzo - Puerto Cayo con la

(Protección del perfil costanero sector La Piñas y El Abra)

5.629.119,5

Proyecto de Rehabilitación Esmeraldas - Quinindé

4.437.756,4

Proyecto de Rehabilitación y Reparación Emergente de varios

tramos puntuales afectados por el movimiento telúrico y

Reparación de puentes, de 2 vías: San Vicente-Jama-Pedernales,

y Pedernales-Cojimíes

5.710.350,1

Proyecto de Rehabilitación y Reparación Emergente de varios

tramos puntuales afectados por el movimiento telúrico, de 2

Vías: Pedernales - El Carmen, y El Carmen - Flavio

Alfaro(Incluye sitio critico Paso Lateral de Flavio Alfaro)

692.475,7

Comité de Reconstrucción y Reactivación Productiva

 62

Proyecto de trabajos emergentes Aeropuerto de Manta

334.880,0

Proyecto de trabajos emergentes Puerto de Manta

1.126.031,6

Proyecto deTrabajos emergentes Plataformas y vial prov.

Manabí y Esmeraldas

25.470.815,9

Proyecto Puente Los Caras

1.870.200,7

Proyecto Rehabilitación de la vía del pacifico (ruta del

spondylus) - tramo Santa Elena - manglar alto, km 23+100 al

km24+100

2.714.700,0

Proyecto Rehabilitación de la vía Portoviejo - santa Ana - poza

honda (puente sobre el río bonce)

2.370.801,2

Proyecto Rehabilitación de la vía puente del km 2 de la avda.

Nicolás Lapentti

850.989,9

Proyecto Rehabilitación de la vía Quevedo - El Empalme

404.604,5

Proyecto Rehabilitación del puente Cativo

683.187,2

Proyecto Rehabilitación de la vía del Pacífico (ruta del

Spondylus), tramo Santa Rosa – Pile

327.181,1

Proyecto Rehabilitación de la vía Naranjal - rio 7

2.600.499,9

Proyecto Rehabilitación del puente celosia tipo warren ubicado

en la parroquia el Rosario.

261.004,7

Proyecto Rehabilitación del puente la Margarita

390.501,4

Proyecto Rehabilitación puente los caras Manabí - Sucre

328.035,9

Comité de Reconstrucción y Reactivación Productiva

 63

Proyecto Reparación de alcantarillas vía Jujan Quevedo

95.716,3

Proyecto Reparación de banca y estabilización de taludes de la

vía Junín Pinpiguasi

3.120.632,8

Proyecto Reparación de juntas en puente el palmar vía

Babahoyo Montalvo

52.235,2

Proyecto Reparación de terraplén en vía Ventanas - Quevedo

67.094,4

Rehabilitación y mantenimiento emergente tramo Esmeraldas -

Quinindé y puente sobre el Río Cupa

829.455,0

BM Saldo por definir proyectos reconstrucción

5.562.389,13

EEEP Proyectos de reconstrucción

524.251,15

VIVIENDA

EEEP

Fiscalización construcción de 404 unidades de vivienda del

proyecto "si mi casa"

325.124,8

Fiscalización construcción de soluciones habitacionales San

Cayetano - Chone

160.512,0

Fiscalización: construcción de viviendas en terreno propio en el

cantón Rocafuerte, provincia de Manabí (ley de solidaridad)

1.123.024,1

Obras de urbanización 252 lotes programa habitacional “Si mi

Casa" cantón Manta

2.810.875,2

MIDUVI

Accesibilidades / mejoramiento de suelo /biodigestores

18.724.717,9

Bonos de reparación de vivienda recuperable

79.817.507,2

Bonos en terreno propio

127.124.777,8

Bonos en terrenos urbanizados

Comité de Reconstrucción y Reactivación Productiva

 64

170.721.430,2

Estudios y evaluaciones de edificaciones

17.633.886,2

Expropiaciones

11.842.103,8

Obras de urbanización; y fiscalización y mejoramiento de suelo

no urbanizados

55.218.779,5

Reasentamiento Canoa (urbanización y viviendas 120)

1.668.483,3

Reasentamiento Muisne (urbanización y viviendas)

9.263.012,7

Reasentamiento pedernales (urbanización y viviendas 368)

9.103.360,0

FORTALECIMIEN

TO A GAD
GAD Fortalecimiento a GAD

162.001.788,62

BED BED Créditos

26.293.159,39

FINANCIAMIENTO

PRODUCTIVO

CFN Crédito Productivo

51.174.127,47

BANECUADOR Crédito Productivo

33.379.091,61

CONAFIPS Crédito Productivo

37.200.000,00

SECTOR PRIVADO

60.603.114,02

TOTAL

490.830.511,9

1.712.781.153,4

207.293.971,8

Anexo 2: Listado de Unidades Educativas de Excepción (pluridocentes)

EJECUTOR PROYECTO CANTON
BENEFICIA

RIOS

AVAN

CE
MONTO

1 MINEDUC Latacunga PORTOVIEJO 300 0% 441.583,23

2 MINEDUC Bijagual PORTOVIEJO 300 48% 441.583,23

3 MINEDUC Gabriela Mistral PORTOVIEJO 300 53% 441.583,23

4 MINEDUC
Dr. Alberto Lara

Cevallos
PORTOVIEJO 300 30% 441.583,23

5 MINEDUC Pueblo Nuevo PORTOVIEJO 300 0% 441.583,23

6 MINEDUC
Azafata Soledad

Rosero
PORTOVIEJO 300 0% 441.583,23

7 MINEDUC Medardo Alfaro PORTOVIEJO 300 5% 441.583,23

8 MINEDUC
U.E. "Luis Bailón

Moreira"
MONTECRISTI 300 98% 441.583,23

9 MINEDUC Montecristi MONTECRISTI 300 70% 441.583,23

10 MINEDUC
U.E. " Anthony Alvia

Aguayo"
MONTECRISTI 300 98% 441.583,23

11 MINEDUC
Leónidas Plaza

Gutiérrez Nro. 86_N° 1
MONTECRISTI 300 98% 441.583,23

12 MINEDUC
Leónidas Plaza

Gutiérrez Nro. 86_N° 2
MONTECRISTI 300 80% 441.583,23

13 MINEDUC
U.E. "Orly Tixilima

López"
MONTECRISTI 300 80% 441.583,23

14 MINEDUC San Lorenzo MANTA 300 80% 441.583,23

15 MINEDUC Héroes Del 10 Agosto MANTA 300 70% 441.583,23

16 MINEDUC
Presidente Velazco

Ibarra
MANTA 300 70% 441.583,23

17 MINEDUC La Unión JIPIJAPA 300 0% 441.583,23

18 MINEDUC Belisario Quevedo JIPIJAPA 300 79% 441.583,23

19 MINEDUC
Enrique Guevara

Galarza
JIPIJAPA 300 0% 441.583,23

20 MINEDUC
Luis Augusto Mendoza

Moreira
JIPIJAPA 300 1% 441.583,23

21 MINEDUC Leopoldo Chávez JIPIJAPA 300 71% 441.583,23

22 MINEDUC
U.E. Daniel López (Dr.

Edmundo Carbo)1
JIPIJAPA 300 53% 441.583,23

Comité de Reconstrucción y Reactivación Productiva

 66

23 MINEDUC
U.E. Daniel López (Dr.

Edmundo Carbo)2
JIPIJAPA 300 53% 441.583,23

24 MINEDUC Judith Iza De Antón JIPIJAPA 300 70% 441.583,23

25 MINEDUC
Jaime Roldos Aguilera

1
PUERTO LOPEZ 300 75% 441.583,23

26 MINEDUC Jaime Roldós Aguilera 2 PUERTO LOPEZ 300 69% 441.583,23

27 MINEDUC
Aníbal San Andrés

Robledo
24 DE MAYO 300 0% 441.583,23

28 MINEDUC
Antonio José De Sucre

Cedeño Cortez
24 DE MAYO 300 83% 441.583,23

29 MINEDUC
Red San Jacinto De La

Mocora Grande
24 DE MAYO 300 5% 441.583,23

30 MINEDUC La Unión SANTA ANA 300 83% 441.583,23

31 MINEDUC Eloy Alfaro SANTA ANA 300 45% 441.583,23

32 MINEDUC Leónidas Fernández SANTA ANA 300 45% 441.583,23

33 MINEDUC Victoria De Junín 1 SANTA ANA 300 25% 441.583,23

34 MINEDUC Victoria De Junín 2 SANTA ANA 300 25% 441.583,23

35 MINEDUC Eugenio Espejo SANTA ANA 300 0% 441.583,23

36 MINEDUC 9 De Octubre 1 SANTA ANA 300 79% 441.583,23

37 MINEDUC 9 De Octubre 2 SANTA ANA 300 79% 441.583,23

38 MINEDUC
Mariscal De Ayacucho

Bloque 1
SANTA ANA 300 84% 441.583,23

39 MINEDUC
Mariscal De Ayacucho

Bloque 2
SANTA ANA 300 84% 441.583,23

40 MINEDUC 25 De Julio BOLÍVAR 300 0% 441.583,23

41 MINEDUC
Dr. Manuel Benjamín

Carrión
BOLÍVAR 300 99% 441.583,23

42 MINEDUC
Ramón Benito

Velásquez
BOLÍVAR 300 35% 441.583,23

43 MINEDUC
Francisco Antonio Daza

Zambrano
JUNIN 300 99% 441.583,23

44 MINEDUC Vicente Rocafuerte JUNIN 300 99% 441.583,23

45 MINEDUC 22 De Agosto CHONE 300 99% 441.583,23

46 MINEDUC Jeremías Velásquez CHONE 300 35% 441.583,23

Comité de Reconstrucción y Reactivación Productiva

 67

47 MINEDUC Rio Chone CHONE 300 35% 441.583,23

48 MINEDUC Bocana Del Búa CHONE 300 70% 441.583,23

49 MINEDUC Barquero 1 CHONE 300 80% 441.583,23

50 MINEDUC Barquero 2 CHONE 300 82% 441.583,23

51 MINEDUC
Carmilina Teófila

Gutiérrez
CHONE 300 82% 441.583,23

52 MINEDUC Manuel Acosta Mero CHONE 300 60% 441.583,23

53 MINEDUC Camilo Delgado Balda CHONE 300 0% 441.583,23

54 MINEDUC Douglas Solórzano CHONE 300 0% 441.583,23

55 MINEDUC San Pedro De Oro CHONE 300 0% 441.583,23

56 MINEDUC Frank Vargas Pazzos CHONE 300 25% 441.583,23

57 MINEDUC Frank Vargas Pazzos CHONE 300 0% 441.583,23

58 MINEDUC
Aníbal Andrade

Solórzano
CHONE 300 92% 441.583,23

59 MINEDUC 12 De Octubre PICHINCHA 300 0% 441.583,23

60 MINEDUC
Luis Antonio

Montesdeoca
PICHINCHA 300 0% 441.583,23

61 MINEDUC
Demetrio Aguilera

Malta
PICHINCHA 300 18% 441.583,23

62 MINEDUC Dr. Luis Dueñas Vera PICHINCHA 300 0% 441.583,23

63 MINEDUC Braulio Hidalgo PICHINCHA 300 0% 441.583,23

64 MINEDUC
U.E."Fe Herodita Loor

Muñoz"
PICHINCHA 300 0% 441.583,23

65 MINEDUC Atahualpa PICHINCHA 300 0% 441.583,23

66 MINEDUC Rio Conguillo PICHINCHA 300 6% 441.583,23

67 MINEDUC Arturo Mendoza PICHINCHA 300 4% 441.583,23

68 MINEDUC Manabí PICHINCHA 300 34% 441.583,23

69 MINEDUC Juan Montalvo Fiallos PICHINCHA 300 35% 441.583,23

70 MINEDUC Miguel Ángel Corral PICHINCHA 300 60% 441.583,23

71 MINEDUC Abelardo Moncayo PAJAN 300 99% 441.583,23

72 MINEDUC Bartolomé Ruiz PAJAN 300 0% 441.583,23

73 MINEDUC Juan De Velasco PAJAN 300 70% 441.583,23

Comité de Reconstrucción y Reactivación Productiva

 68

74 MINEDUC
Alianza Para El

Progreso
SAN VICENTE 300 0% 441.583,23

75 MINEDUC 23 De Mayo SUCRE 300 50% 441.583,23

76 MINEDUC Danzarín ROCAFUERTE 300 50% 441.583,23

77 MINEDUC Tres Charcos ROCAFUERTE 300 60% 441.583,23

78 MINEDUC Vicente Rocafuerte ROCAFUERTE 300 0% 441.583,23

79 MINEDUC
José Alejandro

Bermúdez Farías
ROCAFUERTE 300 0% 441.583,23

80 MINEDUC
Rosa Emérita Macay

Delgado
TOSAGUA 300 20% 441.583,23

81 MINEDUC
María Teresa Terán De

Castro
TOSAGUA 300 40% 441.583,23

82 MINEDUC 24 De Mayo TOSAGUA 300 75% 441.583,23

83 MINEDUC Jacinto Santos Verdugo TOSAGUA 300 76% 441.583,23

84 MINEDUC
Arelis Leonor Vera

Góngora
TOSAGUA 300 76% 441.583,23

85 MINEDUC
Para Niños Capacidades

Especiales
TOSAGUA 300 75% 441.583,23

86 MINEDUC 8 De Junio EL CARMEN 300 71% 441.583,23

87 MINEDUC Antonio José De Sucre EL CARMEN 300 25% 441.583,23

88 MINEDUC Luz Del Campo EL CARMEN 300 75% 441.583,23

89 MINEDUC Ciudad De Jipijapa 1 EL CARMEN 300 65% 441.583,23

90 MINEDUC Ciudad De Jipijapa 2 EL CARMEN 300 45% 441.583,23

91 MINEDUC Ciudad De Rocafuerte EL CARMEN 300 82% 441.583,23

92 MINEDUC Ciudad De Paján EL CARMEN 300 75% 441.583,23

93 MINEDUC
Juan Montalvo Fiallos

Bloque Uno
EL CARMEN 300 40% 441.583,23

94 MINEDUC
Juan Montalvo Fiallos

Bloque Dos
EL CARMEN 300 18% 441.583,23

95 MINEDUC Salvador Allende EL CARMEN 300 45% 441.583,23

96 MINEDUC Eloy Alfaro Delgado EL CARMEN 300 70% 441.583,23

97 MINEDUC Elías Cedeño Jerbos 1 EL CARMEN 300 45% 441.583,23

98 MINEDUC Elías Cedeño Jerbos 2 EL CARMEN 300 0% 441.583,23

Comité de Reconstrucción y Reactivación Productiva

 69

99 MINEDUC
Luzmila Arteaga De

Andrade

FLAVIO

ALFARO
300 0% 441.583,23

100 MINEDUC José Jeremías Vera Loor
FLAVIO

ALFARO
300 0% 441.583,23

101 MINEDUC Cayambe
FLAVIO

ALFARO
300 70% 441.583,23

102 MINEDUC Yahuarcocha
FLAVIO

ALFARO
300 40% 441.583,23

103 MINEDUC Pablo Zamora Salgado
FLAVIO

ALFARO
300 80% 441.583,23

104 MINEDUC
U.E. Excepcional Santa

Teresa
PEDERNALES 300 80% 441.583,23

105 MINEDUC
12 De Octubre Del Sitio

El Churo
PEDERNALES 300 7% 441.583,23

106 MINEDUC
12 De Octubre El

Cañaveral
PEDERNALES 300 85% 441.583,23

107 MINEDUC
12 De Octubre C07 Del

Sitio Atahualpa
PEDERNALES 300 65% 441.583,23

108 MINEDUC Altagracia Salome PEDERNALES 300 75% 441.583,23

109 MINEDUC Rambuche JAMA 300 3% 441.583,23

110 MINEDUC Extensión Del Técnico PEDERNALES 300 2% 441.583,23

111 MINEDUC
Carlos María De La

Condamine
PEDERNALES 300 30% 441.583,23

112 MINEDUC Asaad Bucaram
SANTO

DOMINGO
300 0% 441.583,23

113 MINEDUC Jesús Omar Bermellón
SANTO

DOMINGO
300 74% 441.583,23

114 MINEDUC
Hugo Moncayo 1

(Ciudad De Guaranda)

SANTO

DOMINGO
300 13% 441.583,23

115 MINEDUC Hugo Moncayo 2
SANTO

DOMINGO
300 71% 441.583,23

116 MINEDUC Puruha
SANTO

DOMINGO
300 71% 441.583,23

117 MINEDUC Wenceslao Pareja 1
SANTO

DOMINGO
300 43% 441.583,23

118 MINEDUC Wenceslao Pareja 2
SANTO

DOMINGO
300 49% 441.583,23

Comité de Reconstrucción y Reactivación Productiva

 70

119 MINEDUC
Cesar Augusto Guamán

Cando

SANTO

DOMINGO
300 49% 441.583,23

120 MINEDUC Jaime Mola
SANTO

DOMINGO
300 91% 441.583,23

121 MINEDUC
Manuel Antonio Franco

Pérez

SANTO

DOMINGO
300 91% 441.583,23

122 MINEDUC
Washington Pazmiño

Vargas

SANTO

DOMINGO
300 77% 441.583,23

123 MINEDUC
Ramona Auxiliadora

Marcillo Chica

SANTO

DOMINGO
300 76% 441.583,23

124 MINEDUC José Alfredo Llerena
SANTO

DOMINGO
300 86% 441.583,23

125 MINEDUC
Coronel Juan Manuel

Lasso

SANTO

DOMINGO
300 86% 441.583,23

126 MINEDUC Álvaro Pérez Intriago
SANTO

DOMINGO
300 65% 441.583,23

127 MINEDUC
María Olimpia De

Argudo

SANTO

DOMINGO
300 48% 441.583,23

128 MINEDUC Pichincha
SANTO

DOMINGO
300 81% 441.583,23

129 MINEDUC
Unidad Educativa

Miguel Riofrio
CONCORDIA 300 48% 441.583,23

130 MINEDUC Plan Piloto Bloque 1 CONCORDIA 300 30% 441.583,23

131 MINEDUC Plan Piloto Bloque 2 CONCORDIA 300 40% 441.583,23

132 MINEDUC U.E. Armada Nacional QUININDE 300 40% 441.583,23

133 MINEDUC
Ue. Carlos Cueva

Tamariz
QUININDE 300 80% 441.583,23

134 MINEDUC
Esc. Egb. Batalla De

Tarqui
QUININDE 300 70% 441.583,23

135 MINEDUC Ue Nueva Jerusalén QUININDE 300 70% 441.583,23

136 MINEDUC Serafina Quintero QUININDE 300 90% 441.583,23

137 MINEDUC Isabel Santiago QUININDE 300 80% 441.583,23

138 MINEDUC Esc. Egb. 22 De Marzo SAN LORENZO 300 90% 441.583,23

139 MINEDUC
Esc. Libertad Del

Timbre
ESMERALDAS 300 80% 441.583,23

140 MINEDUC Esc. Egb. Rosa Cevallos MUISNE 300 80% 441.583,23

Comité de Reconstrucción y Reactivación Productiva

 71

141 MINEDUC Esc. Egb. Macara ATACAMES 300 70% 441.583,23

142 MINEDUC Esc. Luz De América SAN LORENZO 300 70% 441.583,23

143 MINEDUC
Esc. Egb. Rafael

Astudillo
ELOY ALFARO 300 5% 441.583,23

144 MINEDUC
U.E Gonzalo S.

Córdova
ELOY ALFARO 300 15% 441.583,23

145 MINEDUC
U.E. San Francisco Del

Cabo
MUISNE 300 0% 441.583,23

146 MINEDUC
Esc. Egb. Fiscal 17 De

Diciembre
ELOY ALFARO 300 50% 441.583,23

147 MINEDUC
Esc. Egb Walter

Himelman
RIO VERDE 300 15% 441.583,23

148 MINEDUC Esc. Egb Cantón Chone RIO VERDE 300 10% 441.583,23

149 MINEDUC
Esc. Egb Eugenio

Chuzing Aldaz
RIO VERDE 300 10% 441.583,23

150 MINEDUC

Centro Educativo

Comunitario

Intercultural Bilingüe

Cozopangui

SAN LORENZO 300 10% 441.583,23

151 MINEDUC Ue Ibarra SAN LORENZO 300 20% 441.583,23

152 MINEDUC
Escuela Egb 4 De

Octubre
SAN LORENZO 300 20% 441.583,23

153 MINEDUC U.E. Fiba Jaki ELOY ALFARO 300 20% 441.583,23

154 MINEDUC
U.E. Domingo Medina

Zurita
ELOY ALFARO 300 30% 441.583,23

155 MINEDUC
Esc. Egb. Gabriel Iriarte

Ríos
MUISNE 300 5% 441.583,23

156 MINEDUC
Esc Egb Fiscal Jardín

De La Infancia
ESMERALDAS 300 0% 441.583,23

157 MINEDUC Esc Egb 12 De Enero QUININDE 300 10% 441.583,23

Total 69.328.567,85

